
 E D I C I Ó N 3 4 0 S E P T I E M B R E 2 0 2 2

 W W W . R E V I S T A S U M M A . C O M

GRANAIMARIO

ESPECIAL

Comprometido a que G&T
Continental siga trascendiendo

MEJOR REPUTACIÓN
CORPORATIVA DE LA REGIÓN

EMPRESAS CON

EJECUTIVOS MÁS
RESPETADOS

y el Top 50 de los

Honduras US$15

Guatemala US$15
El Salvador US$15

Nicaragua US$15

Panamá US$15

Estados Unidos US$15
Costa Rica US$15

Edición 34010

CRÉDITOS

PRESIDENTE Ronald Sauter rsauter@revistasumma.com

GERENTE GENERAL Rafael Mora rmora@revistasumma.com

MERCADEO Karina Cortés kcortes@revistasumma.com

DIRECTOR FINANCIERO Alexánder Gamboa

CRÉDITO Y COBRO Cindy Alfaro

CONTABILIDAD Vanessa Solís

ADMINISTRATIVO PANAMÁ Luis Gómez lgomez@revistasumma.com

C O N S E J O E D I T O R I A L
Esteban Brenes
Gerardo Corrales
Igor Galo
Gabriela Llobet
Ian McCluskey
Jorge Oller
Eduardo Ulibarri

ADMINISTRACIÓN

GUATEMAL A Y ESTADOS UNIDOS Vilma Rodríguez vrodriguez@revistasumma.com +502 2291 4414 / +502 5409 3415

GUATEMAL A Y MÉXICO Yolanda Lorenzana ylorenzana@revistasumma.com +502 2291 4400 / +502 5586 5922

EL SALVADOR Y HONDURAS Lisseth Girón lgiron@revistasumma.com +503 7745-6502

Enny Menjívar emenjivar@revistasumma.com +503 7842-0674

COSTA RICA, PANAMÁ Y COLOMBIA Adriana Guevara aguevara@revistasumma.com +506 2253 3419 / +506 6056 5050

COSTA RICA, NICARAGUA Y PANAMÁ Laura Ardón lardon@revistasumma.com +506 2253 3419 / +506 8825 1828

REPÚBLICA DOMINICANA Marietta Hernández mhernandez@revistasumma.com +506 2253 3419 / +506 8931 0228

SERVICIO AL CLIENTE +506 2253 3419 / +506 2248 1630

COMERCIAL

suscripciones@revistasumma.com¡SUSCRÍBETE!

DIRECTORA EDITORIAL Rocío Ballestero rballestero@revistasumma.com

EDITOR Luis Ernesto Solís lsolis@revistasumma.com

DIRECTOR DE ARTE Y DISEÑO Andrés Barrientos abarrientos@revistasumma.com

ASISTENTE DE DISEÑO Esteban Quirós equiros@revistasumma.com

EDITOR WEB Y COMMUNIT Y MANAGER Daniel Rosales drosales@revistasumma.com

EDITORIAL
C O L A B O R A D O R E S
María Renée Barillas, Guatemala
Alberto López, El Salvador
Ana Elsy Mendoza, Honduras
Mario Rueda, Nicaragua
Carolina Barrantes, Costa Rica
Minerva Bethancourth, Panamá
Luis Enrique Morán, Panamá

Edición 34012

CONTENIDO

 ECONOMÍA
34 ¿Para qué entrar a la Alianza del
Pacífico?
Uno de los bloques económicos más fuertes
de América Latina tienta a las autoridades
comerciales costarricenses, desde hace
años.

38 ¿Cómo va el desempeño
económico de la región?
Al dejar atrás el primer semestre del año, es
bueno repasar algunas cifras económicas de
América Central y República Dominicana.

 PORTADA
42 75 años de solidez, innovación y
liderazgo en Guatemala
El 29 de agosto de 1947 se empezó a forjar
una historia que habla de compromiso con
el desarrollo, valores y excelencia. Es la del
Grupo Financiero G&T Continental, uno de
los más importantes de su país natal y de la
región.

 ESPECIAL REPUTACIÓN
	 CORPORATIVA
46 La reputación: El game changer
del siglo
Tener un propósito superior, tomar postura

frente a hechos importantes para la sociedad
e integrarla en su comunicación y estrategia
de negocio, hace que las empresas o marcas
ganen credibilidad y se vuelvan relevantes
para los consumidores.

 F INANZAS
126 5 consejos para construir
crédito y emprender
En vez de ahorrar 10 años para empezar un
negocio, enfócate en construir un excelente
historial de crédito y que en un año los
bancos te presten el capital para que puedas
apalancarte. Aprende qué hacer para iniciar
este mismo mes.

 NEXT
128 Conozcamos Qatar
Este país de Medio Oriente es la tercera
nación en Asia en albergar la máxima
competición de naciones de fútbol.

 GERENCIA
130 Aliente el inconformismo
positivo
Los tiempos en los que los trabajadores debían
estar de acuerdo con la dirección empresarial
(o parecerlo) y no mostrar discrepancias han
pasado a la historia. ¿Por qué?

CON
TE
NIDO

14 Carta Editorial

16 Social Summa

18 En la Mira

32 Datos Summa

134 Imagen Ejecutiva

136 Escala Corporativa

138 Caras y Cosas

En estos días vi un par de series
en televisión que me dejaron
pensando sobre la impor-
tancia de honrar nuestras
raíces, hacer las paces con el
pasado y agradecer por todo
lo ocurrido, bueno o malo.
También sobre cómo afectan
los secretos que guardamos, los
diversos ángulos de la verdad y
los impactos de lo que hacemos (o de-
jamos de hacer).
Soltar para crecer y abrirse a nuevas po-
sibilidades… No juzgar para no ser juz-
gados… Ponerse en los zapatos del otro…
Ver más allá de lo aparente… Son tareas
difíciles, pero necesarias.
En mis etapas de rebeldía total, donde
me refugiaba en el “yo soy yo y me tie-
ne sin cuidado lo que la gente diga”, mi
papá solía ponerme freno y me repetía:
“En la vida, es tan importante ser como
parecer”.
Si bien ahora creo ser más consciente del
peso de los actos, insisto en que la per-
fección no existe. Por más que nos esfor-
cemos, ¡es imposible no cometer erro-
res! Lo que toca es procurar ser nuestra
mejor versión, aprender cada día para
mejorar, ser incondicionales con los que
amamos y capaces de rectificar cuando
corresponde para aminorar el daño.
Resistirnos a la mentira debe ser una
lucha de cada segundo porque carcome
el alma y nos hace caer en un círculo vi-
cioso sin fin que, queramos o no, tarde o

LA IMPORTANCIA DE
LA REPUTACIÓN

temprano se rompe y nos ex-
plota en la cara.

En esta edición abordamos
el tema de la reputación
desde el ámbito corporati-
vo, como un valor intangi-
ble que cada vez gana más

peso para impulsar negocios,
atraer clientes y determinar

cuáles empresas tienen méritos
para permanecer en el mercado y

cuáles no. Por eso es algo que no debe to-
marse a la ligera.
Acompañamos la información con el
ranking de Empresas con Mejor Repu-
tación Corporativa de la región y el Top
50 de Ejecutivos con Mejor Reputación y
Ética Profesional. A ellos, felicidades por
apostar a las buenas prácticas y a la ética
para cumplir con su misión.

«LA REPUTACIÓN ES COMO LA
PORCELANA FINA: UNA VEZ ROTA,

ES MUY DIFÍCIL DE REPARAR»,
ABRAHAM LINCOLN.

Edición 34014

CARTA EDITORIAL

Rocío Ballestero, Directora Editorial

/RevistaSumma
@RevistaSumma
@revistasumma
Revista Summa

SEA
NUESTRO
SEGUIDOR

LAS MEJORES CIUDADES
PARA TELETRABAJAR

Likes
775
Shares
17
Personas alcanzadas
241.750

Likes
8.944
Shares
662
Personas alcanzadas
645.134

DESTACADAS EN NUESTRO FACEBOOK

ARCOS DORADOS ABRE NUEVO
RESTAURANTE SUSTENTABLE
DE MCDONALD'S EN COSTA RICA.

BURGER KING SAN PEDRO, EN COSTA RICA,
SE CONVIERTE EN EL PRIMER RESTAURANTE
VEGGIE EN LATINOAMÉRICA.

Urbes con la mayor puntuación en el índice de ciudades que mejor facilitan el trabajo remoto en 2021*

FUENTES: WORKMOTION

*80 ciudades analizadas con base a cuatro factores:
cumplimiento laboral, coste de vida, infraestructura cívica y habitalidad.

100=más adecuada

Melbourne Montreal Sidney Wellington Praga Buenos Aires

1 2 3 4 5 45

100 98,20 97,76 97,68 95,29 71,81

Según un estudio realizado por la plataforma especializada en búsqueda de empleo en el extranjero WorkMotion, que evalúa
factores relacionados con el cumplimiento laboral, los costos de vida, la infraestructura y la habitabilidad en 80 ciudades
del mundo. Buenos Aires es la primera ciudad de América Latina que aparece en la clasificación.

SOCIAL SUMMA

Edición 34016

THE AROMA TRACE PRESENTA SU
PRODUCTO MÁS INNOVADOR

Consciente de que está en un nicho de mercado
que busca tecnología avanzada en dispositivos
de Marketing Olfativo y que premia la originali-
dad, The Aroma Trace se inspiró en su packaging
ganador en los Premios Internacionales CLAP a
la Excelencia en Diseño para dar forma a su ne-
bulizador más innovador para oficinas y baños:
el Trace Mist.
Es el único sistema de nebulización con doble
alimentación (baterías o electricidad), 10 pro-
gramas de intensidad y horarios y control a tra-
vés de su app.
“Pensamos que diseño y funcionalidad deben ir
de la mano. El dispositivo convierte el perfume
en gaseoso, difuminando partículas inferiores
a una micra, por lo que el aroma permanece en
el ambiente de forma prolongada. Con ello au-
mentamos su eficiencia y los beneficios que se
obtienen del Marketing Olfativo”, comenta Ma-
ría Pérez, CEO de la empresa en España.

16 años de perfumado éxito
“Cuando comenzamos operaciones en 2006, el
Marketing Olfativo era prácticamente un mundo
por explorar. Hoy, se ha constatado como una de
las técnicas de marketing offline más eficientes
y reconocidas. El fin es ayudar a que nuestros
clientes enamoren a sus usuarios o colabora-
dores, generen mayores ventas y logren crear
identidad de marca”, menciona Melissa Benach
Robles, directora de Mercadeo y Ventas en Cos-
ta Rica.

5 grandes beneficios del Mercadeo
Olfativo

LA MARCA ESPAÑOLA, PIONERA EN ARQUITECTURA
SENSORIAL OLFATIVA, LANZA TRACE MIST, UN
NEBULIZADOR DE ALTA TECNOLOGÍA ÚNICO POR
VERSATILIDAD Y EFICIENCIA.

The Aroma Trace®, a la vanguardia en experiencias olfativas y desarrollo
de dispositivos de tecnología de punta aplicada al Marketing Olfativo®,
se posiciona en aeropuertos, hoteles, retail, gimnasios, casinos, clínicas,
consultorios, laboratorios, oficinas y bancos, entre otros sectores. La mis-
ma experiencia de aromatización puede ser también disfrutada en casa,
gracias a la línea HOME.
En Costa Rica, atiende a empresas muy reconocidas, como: Aeris, Ama-
zon, Casinos Fiesta, Cemaco, Funeraria del Magisterio, Gold’s Gym, Hotel
Dreams Las Mareas, Hotel Planet Hollywood, Hotel Real Intercontinental,
Laboratorios San José, Lexus, Sykes y VMG Medical, entre otros.

La marca
está presente
en 47 países.

El Trace Mist luce un diseño elegante, a tono con cualquier
decoración, y los especialistas de la empresa se encargan
de asesorar sobre cuál es el mejor aroma para cada caso
(atencionalcliente.cr@thearomatrace.com).

1 	 Refuerza el recuerdo de marca y la fija en la
memoria.

2 	 Prolonga en más del 15% la permanencia de
los clientes en el local.

3 	 Generación de visitas recurrentes.
4 	 Incide en las ventas y aumento del ticket

medio.
5 	 Genera sensación de bienestar.

Edición 34018

ACTUALIDAD -EN LA MIRA

Caminando 1000 días con el corazón
Nuestro programa está enfocado en los primeros 1000 días de vida, los cuales representan una
ventana única de oportunidad, buscando un mejor desarrollo físico e intelectual en los niños,
iniciando desde el embarazo, hasta los primeros 2 años de vida.

®®

El Silencio Lodge & Spa está en medio de un exuberante bos-
que nuboso. Se especializa en la atención de parejas, grupos
familiares o de amigos, con un mix de opciones (algunas
complementarias) para el entrenamiento y el descanso.

UNA EXPERIENCIA DE LUJO
PARA VACACIONAR EN COSTA RICA

Considerado uno de los resorts más exclusivos del país, brinda a sus huéspedes la
opción de tener una experiencia transformadora de bienestar e inmersión en la na-
turaleza, gracias al bello bosque nuboso que lo rodea, su acceso a espectaculares
cascadas y el río que atraviesa la propiedad. Además, la excelencia en el servicio, la
hospitalidad y amabilidad de los colaboradores hace que los visitantes se encanten
con la cultura local.
“Nuestro hotel fue creado para ser un refugio de lujo para las personas que desean
experiencias auténticas de conexión profunda con su ser interior y la naturaleza.
Además, tenemos un compromiso muy importante con el tema de sostenibilidad.
Contamos con gran variedad de programas e iniciativas para reducir nuestra hue-
lla ambiental y preservar los recursos naturales vitales del bosque circundante”,
cuenta Frederic Capello, gerente general.

Complementos renovadores
Esencia, su sinigual spa, ofrece a los huéspedes los mejores tratamientos para ali-
viar el estrés, estimular los sentidos y trabajar los centros energéticos del cuerpo
o eliminar toxinas y estimular las endorfinas. También faciales, envolturas corpo-
rales y exfoliaciones con productos naturales, así como masajes especiales para
parejas y embarazadas.
Otras opciones ideales para mayor relación son las clases de yoga hatha, vinyasa, res-
taurativa y aérea o la sonido-terapia.

Tipos de hospedaje
1 	 Suites: De uno o dos dormitorios,

ofrecen camas tamaño king en
la habitación principal. Están
equipadas con facilidades de
primera, como terraza privada con
mecedoras artesanales y un jacuzzi
con hidromasaje climatizado.
Su ubicación, a lo largo de la
ladera, otorga mayor privacidad y
maravillosas vistas a la montaña.

2 	 Villas: Son perfectas para familias
o grupos que tendrán estancias
prolongadas. Las de dos y tres
habitaciones están equipadas con
amenidades hogareñas y espaciosos
salones. La Riverside dispone incluso
de una increíble terraza con vista
al bosque y dos jacuzzis privados
al aire libre con hidromasaje. La
más grande, tiene también área de
descanso con chimenea y cocina
para brindar absoluto confort a los
huéspedes.

3 	 Suite de Luna de Miel: Cuenta con
detalles especiales para encantar a
los enamorados, como cama king,
chimenea, amplia terraza al aire
libre con vistas a un exuberante
jardín privado, una gran tina de
hidromasaje y sillas mecedoras
hechas a mano.

A SOLO HORA Y MEDIA DEL AEROPUERTO INTERNACIONAL JUAN
SANTAMARÍA, EN BAJOS DEL TORO DE ALAJUELA, SE ENCUENTRA
UN ESPACIO IDÍLICO: EL HOTEL EL SILENCIO LODGE & SPA.

Ningún visitante debería
perderse el conocer la
Cascada Mágica

Edición 34020

ACTUALIDAD -EN LA MIRA

Las experiencias que ofrece
	 Visita a la Cascada Mágica: El Eco Concierge le

guiará por senderos que recorren un arroyo hasta
encontrarla. En el camino, aprenderá secretos
fascinantes acerca del raro y vulnerable ecosistema
del bosque nuboso.

	 Cabalgata: Es un paseo tranquilo a caballo por los
caminos del hotel, donde podrá disfrutar de respirar
aire fresco y observar las montañas.

	 Plantar un árbol: Permite a los turistas dejar
un legado vivo en los bosques y cooperar con una
actividad de sostenibilidad del hotel para reducir la
huella de carbono.

	 Observación de aves: Al hotel llegan gran variedad
de especies emplumadas, incluidos los diminutos
colibríes, pavas negras y quetzales (en temporada).
Esto permite excelentes sesiones fotográficas, tanto a
novatos como a entusiastas experimentados.

	 Caminata mística: Paseo inspirador para
experimentar el bosque desde una perspectiva
diferente y holística. Se recorre el jardín de nudos
mágicos (caminos ocultos que abrazan elementos de
la naturaleza) y el encantador jardín de colibríes.

La alta gastronomía es otro elemento diferenciador de El Silencio
Lodge & Spa. En el restaurante Las Ventanas, el chef peruano Robert
Álvarez Pianto (más conocido como Pianto), consiente a los comen-
sales con propuestas audaces, elaboradas con ingredientes cuida-
dosamente seleccionados de la granja orgánica de la propiedad.
Por otra parte, el majestuoso Bar Toro Bohemio es un espacio cáli-
do, acogedor y relajante, con una extensa lista de cócteles, vinos y
cervezas. No olvide probar las cervezas hechas en casa: El Silencio
y La Gritona.

	 Parque de aventuras:
Ideal para los que prefieren
actividades físicas con
más adrenalina. Tiene una
tirolesa sobre el dosel del
bosque, que desciende en
rappel frente a una cascada.

	 Ciclismo de montaña:
Profesionales o amateurs
de este deporte pueden
recorrer tres rutas que se
clasifican según distancia y
nivel de habilidad. Son: Roja
(7,5 km), Amarilla (4 km) y
Fácil (1,8 km).

	 Pesca en el Río Gorrión:
Para esta apacible actividad,
el hotel proporciona todo el
equipo necesario y cuenta
con la modalidad Catch &
Release.

	 Caminata nocturna: El
guía le mostrará mariposas
nocturnas, anfibios,
pequeños reptiles y otros
especímenes fascinantes.

	 Tiro con arco: Aprenderá
cómo realizar este inusual
deporte con seguridad.

	 Actividades
gastronómicas: Van desde
degustación de ron, catas
de café o vino hasta cocinar
como un tico, clases de
coctelería y maridajes.

	 Pintar carretas: Permite
conocer más de este arte
declarado Patrimonio
Cultural Intangible de la
Humanidad y efectuar
la experiencia junto a un
artista costarricense.

Todas las habitaciones son espa-
ciosas y con hermosas vistas.

Enmarcado por ventanas de
piso a techo, en el restauran-
te Las Ventanas el desayuno y
el almuerzo se disfrutan con
suaves vistas al bosque.

Las villas más grandes
cuentan con facilidades para
estancias prolongadas.

21Edición 340

NAYARA TENTED CAMP SIGUE SORPRENDIENDO

Se inspira en los safaris africanos,
pero fue concebido en la selva tro-
pical costarricense. Es un lugar
ideal para para renovarse y recar-
gar energía y la parte más exclu-
siva del complejo Nayara Resorts,
ubicado en La Fortuna de San Car-
los, en la zona norte de Costa Rica.
Sus exóticas tiendas mezclan el
lujo sostenible con el ambiente
del “Pura Vida”, distintivo de la
cultura local, y vistas inigualables.
Viajeros de todo el orbe lo califi-
can como uno de los mejores hote-
les del mundo e incluso, reciente-
mente, Travel & Leisure lo nombró
el mejor de Centroamérica.
Con su ampliación, ofrece nuevas
opciones para parejas, grupos de
amigos o familias grandes que de-
sean sumergirse en la naturaleza,
disfrutar de las mejores vistas al
volcán Arenal y relajarse con los
sonidos de la selva tropical.
Las tiendas de una habitación mi-
den 170 m2, con su baño en suite,
ducha al aire libre, bañera, sala de
estar al aire libre y una piscina de
inmersión alimentada por aguas
termales naturales. Además, 12
de ellas son un espejo entre sí y
se pueden conectar a través de
un pasillo para albergar a familias
extensas.

Las nuevas categorías son Nayara
Family Tent, Casa Paloma y Casa
Dana, las cuales mantienen el
concepto original, pero son más
espaciosas y confortables.

La gastronomía también cre-
ce
Como parte del plan de renova-
ción, Nayara Tented Camp inau-
guró otro restaurante: Ayla. Se es-
pecializa en cocina mediterránea
contemporánea, con influencia
del medio oriente, y está a cargo
del chef israelí Yanir Elnasi.
También incorporó el Library Bar
Henry's, una piscina temperada
con su swim up bar, un fogón y una
nueva recepción.
“En Nayara trabajamos para brin-
dar siempre la mejor experiencia.
Nos gusta anticiparnos a las ten-
dencias y necesidades de los viaje-
ros, así como poner el nombre de
Costa Rica en alto y promover al

En detalle
 Nayara Family Tent: Son 6 tiendas familiares

ideales para máximo 5 personas, ubicadas en lo
alto de un acantilado, con impresionantes vistas
de la naturaleza. Cuentan con dos dormitorios,
dos baños y una terraza central, donde se ubica
la amplia piscina de inmersión alimentada por
aguas termales naturales, la sala de estar y un
comedor exterior. Por la filosofía sostenible de
Nayara Resorts, se construyeron sobre pilates
para dejar una huella mínima.

 Casa Paloma y Casa Dana: Son dos
Family Tents que se unen, cada una con una
habitación con cama king y una segunda con
dos camas queen. Pueden albergar a familias,
grupos de amigos muy amplios o viajes
intergeneracionales. Por ejemplo: ocho adultos
y 4 niños o combinar a 4 adultos con 8 niños y 4
niños pequeños. Además de ofrecen la máxima
experiencia del lujo glamping e increíbles vistas
desde cualquier rincón de la residencia, cuentan
con cocina totalmente equipada, sala de estar
y comedor interno. En el exterior tienen piscina,
brasero, otro comedor, sillones con sombrilla
y espacios de esparcimiento. Lo mejor es que
los visitantes son recibidos por un concierge
personal que los asiste durante su estadía y, si lo
desean, pueden reservar una noche para que el
chef cocine para ellos.

EL HOTEL QUE LLEVÓ EL CONCEPTO DE ACAMPAR A OTRO NIVEL EN COSTA RICA, ABRIÓ SUS
PUERTAS EN DICIEMBRE DEL 2019 CON 21 GLAMOROSAS TIENDAS; AHORA OFRECE 39 E INCORPORA
NUEVAS CATEGORÍAS PARA MAXIMIZAR LA EXPERIENCIA DE SUS HUÉSPEDES.

El lujo y la sostenibilidad van de la mano en
Nayara Tented Camp, reconocido como uno de
los mejores complejos del mundo.

Cada tienda tiene su propia piscina de aguas termales y
desde la mayoría se aprecia el imponente volcán Arenal.

La ampliación

generó 120 nuevos

empleos, directos e

indirectos.

país como destino único y sostenible”, destaca Ana
Carla Polla, gerente de ventas del complejo.

Edición 34022

ACTUALIDAD -EN LA MIRA

En SISA SEGUROS, cumplimos 60 años
innovando en productos y servicios para cuidar
tu bienestar, el de tu familia y el de tu empresa.

Un abrazo, alcanzar tu meta, estar
en familia, te hacen sentir seguro.
Más si todo eso lo puedes compartir

con la gente que más amas.

PFIZER SIGUE CRECIENDO EN COSTA RICA

Por primera vez en Latinoamérica,
la compañía aplicará su nueva vi-
sión corporativa de la diversidad,
equidad e inclusión en el ambiente
laboral y de la forma de trabajo,
bajo el modelo de Human Workpla-
ce Experience.
Sus nuevas oficinas constan de
8.500 m2, con cuatro pisos de
espacios colaborativos “saluda-
bles, flexibles e interactivos”, con
capacidad de albergar hasta 700
colaboradores. Específicamente,
destacan zonas de trabajo tipo
campus (abiertas y que facilitan
compartir ideas), salas de innova-

ción, cabinas de teléfono, baños
neutros y mobiliario adaptable en
caso de discapacidad, entre otros
elementos acordes con la actual
tendencia de trabajo híbrido (pre-
sencial y virtual).
“Estas nuevas instalaciones buscan
fomentar la creatividad y el trabajo
en equipo, así como brindar mayor
acceso a personas con discapacida-
des y propiciar un balance positivo
entre la experiencia laboral y cali-
dad de vida de los colaboradores.
También rediseñamos las oficinas
comerciales en Torre Lexus, Aveni-
da Escazú”, señala Bradley Silcox,

¿Por qué apuesta por Costa Rica?
 Uno de los factores más valorados por Pfizer es el

talento humano calificado del país que, además
de multilingüe, es creativo y tiene visión. Eso
le ha permitido hacer posible el propósito de
llevar innovaciones que cambian la vida de los
pacientes de Centroamérica y el mundo.

	 La estabilidad económica y política, junto con la
presencia de otras compañías de la industria y
del sector salud.

DESDE 1950, LA FARMACÉUTICA INTERNACIONAL APUESTA FUERTEMENTE POR SUS INVERSIONES
EN SUELO COSTARRICENSE Y ACABA DE INAUGURAR UN MODERNO CENTRO DE OPERACIONES, EN
LA TORRE 2 DE ESCAZÚ VILLAGE.

El nuevo centro de operaciones cuenta con
infraestructura de alta calidad.

Ofrecer espacios de trabajo de primera calidad se traduce
en equipos de trabajo más felices.

La compañía

tiene más de 1.000

colaboradores en

Costa Rica.

gerente general de Pfizer Centroamérica y Caribe.
La empresa contó con la asesoría del Consejo Na-
cional de Personas con Discapacidad (Conapdis)
para el diseño inclusivo del moderno inmueble y
garantizar un acceso universal, tanto para colabo-
radores como visitantes. Además, para la confec-
ción contempló el uso de proveedores con un alto
compromiso con la sostenibilidad.
Otro plus es el uso de tecnología de punta que per-
mite controlar la temperatura del aire acondicio-
nado y los niveles de luz en cada espacio para crear
diversos ambientes según las necesidades de los
colaboradores y reducir el estrés. También posee
filtros de aire y agua UVC, los cuales brindan una ca-
lidad de laboratorio a todos los servicios controla-
dos por sensores digitales, en beneficio de la salud.

Edición 34024

ACTUALIDAD -EN LA MIRA

PUBLIMOVIL: LA PLATAFORMA DE
MEDIOS MÁS COMPLETA DE LA REGIÓN

Desde sus inicios, en 1999, esta empresa líder
en soluciones de publicidad exterior se ha ca-
racterizado por innovar, con una oferta versátil y
múltiples formatos que permiten a sus clientes
brindar al mercado información relevante sobre
las marcas y experiencias únicas. Incluso fue
pionera en escalar a nivel regional la oferta de
puentes peatonales publicitarios, denominados
Lovemark Media.
“Esta solución publicitaria es la que tiene la ma-
yor eficacia en carretera para la publicidad de
nuestros anunciantes y además logra resolver un
problema social importante de seguridad peato-
nal, minimizando el riesgo de cruzar las calles.
Actualmente, más de un millón de personas ocu-
pan a diario nuestros puentes”, dice Novoa.
Publimovil es el único grupo que posee porta-
folios integrales en los países donde opera que
pueden combinarse. Con ello logra evitar tener
que enfocar la venta en un único inventario, como
suele ser la norma, y se enfoca en solucionar, de
la mejor manera, las necesidades estratégicas
del público.
“Complicarnos la vida en función de simplificár-
sela a nuestros clientes es uno de los motivos
más importantes de nuestro grupo”, destaca el
CEO.

Siempre lista para más
Desde hace una década y anticipando el claro
cambio de manejo comunicacional de las mar-
cas –generado por el aumento de portafolios,
baja predictibilidad en el medio ambiente y fle-
xibilidad en procesos productivos– Publimovil
se centró en crear el parque de medios digitales
más importante de Centroamérica. Ha cons-
truido una plataforma muy táctica y altamente

Un innovador con visión
Max Novoa cuenta con una sólida trayectoria y más de 25 años de experiencia. Posee un MBA del INCAE y por más de 12 años ha
sido miembro de Young President Organization (YPO), una comunidad global de líderes de participación abierta que propicia el
intercambio de conocimientos y el aprendizaje continuo.
Es reconocido como uno de los 20 líderes en Latinoamérica y ganador del galardón a la excelencia empresarial de América
Economía en 2008. Además, ha fundado y gerenciado empresas de distribución y consumo masivo en varios países de América
Central y Estados Unidos.

GRACIAS A LA VISIÓN DE SU CEO Y FUNDADOR, MAX NOVOA, LA EMPRESA SE ENORGULLECE DE
CONTAR CON EL MEJOR EQUIPO DE COLABORADORES EN LA INDUSTRIA, CON UNA VOCACIÓN
ORIENTADA HACIA SUS CLIENTES.

Max Novoa, CEO y fundador de Publimovil, está siempre al
día en las tendencias de la industria e inspira a la organiza-
ción para que se mantenga a la vanguardia.

Edición 34026

ACTUALIDAD -EN LA MIRA

Perfil de la empresa
 23 años de presencia

en Centroamérica, con
oficinas en México y
Estados Unidos.

 Se ha consolidado
como el grupo de
medios exteriores líder
en Centroamérica,
compuesto por 14
empresas.

 Su oferta abarca:
medios exteriores
impresos y digitales,
soluciones indoor para
malls y aeropuertos,
producción de impresos
en gran formato,
rótulos, termoformados
y plataformas
tecnológicas
relacionadas con la
industria, entre otras.

 Cuenta con más de 400
colaboradores en la
región.

	 Factura cada año un
promedio de US$50
millones.

	 Apoya a emprendedores
por medio de 10.000
espacios publicitarios.

	 Opera con conciencia
medioambiental. Para
2025, proyecta reducir
en un 80% su huella
de carbono y disminuir
en más del 80% los
desechos de lona.

8 son los países
que cubre la

empresa: Guatemala,
El Salvador,

Honduras, Nicaragua,
Costa Rica, Panamá,

México y Estados
Unidos.

flexible para poder crear soluciones pro-
gramáticas en calle, lo que les permite a
los clientes alcances comunicacionales
efectivos y dinámicos.
Por ejemplo, ofrece la estrategia táctica
programática Blitz que alcanza a más
de 20 millones de centroamericanos, a
través de más de 150 pantallas digitales
de gran formato, colocadas estratégica-

mente en las principales calles de toda
la región.
Otra innovación reciente ejecutada por
el grupo es la creación de Y.O.D.A. (Your
Online Digital Assistant), la primera
plataforma colaborativa de medios de
exteriores digitales e impresos de Lati-
noamérica. La misma garantiza, a través
de diferentes estrategias de compra,

que los dueños de medios de exteriores
del área no pierdan valor a través de
compras en subasta, como sucede en la
mayoría de las hoy las existentes.
“Nuestra apuesta es que Y.O.D.A. nos
permita construir la red más grande de
pantallas digitales y medios impresos de
calle de América Latina y que facilite la
colaboración del gremio”, agrega Novoa.

Edición 340 27

"ÍNTEGRO DA FUERTES
PASOS HACIA LA
DESCENTRALIZACIÓN DEL
PAÍS CON SUS PROYECTOS
INMOBILIARIOS"

La estrategia responde a una vi-
sión de desarrollo económico con
inclusión social y territorial, donde
su mayor apuesta recae sobre la in-
dustria hotelera por el turismo, ya
que destinará US$39 millones para
la construcción de 7 hoteles, todos
fuera de la metrópoli guatemalte-
ca, en un timeline de 4 años. Inicia-
rá la construcción del primero de
ellos a principios del 2023.
El nicho principal será el sector
corporativo, con un claro objetivo:
cubrir la demanda de alojamiento
de las empresas que tengan ope-
raciones en el interior de la repú-
blica, ofreciendo una mejor opción
para cubrir las necesidades de los
ejecutivos en cuanto a comodidad,

alimentación y amenidades, a un
precio accesible.

Un plan ambicioso
En conexión con esa propuesta,
Íntegro también trabaja en la ex-
pansión de su unidad de negocio de
retail, con el levantamiento de dos
centros comerciales que se adicio-
nan a los seis existentes.
Se trata de Los Altos de Totonica-
pán, una obra de US$19,5 millones
que ya está en construcción, al sur
del Occidente de Guatemala, en el
departamento de Totonicapán, re-
conocido por sus artesanías, espe-
cialmente los tejidos. En la actual
fase ha generado 1.500 puestos de
trabajo y aportará a la creación de

Perfil corporativo
 Íntegro es la desarrolladora de mayor

crecimiento en Guatemala, con inversiones que
superan los US$262 millones y más de 370.000
m2 construidos.

 Opera 6 centros comerciales en el país: Parque
Las Américas, área comercial de Céntrico y
Arboreto San Nicolás, en la Ciudad Capital;
y Arboreto Tiquisate, Santalú y Centro Gran
Carchá, en el interior de la república.

	 Maneja franquicias de moda y es parte de
Corporación AICSA.

LA DESARROLLADORA PONE EN MARCHA
MÁS DE US$260 MILLONES PARA
EXPANDIR SUS CENTROS COMERCIALES
AL INTERIOR DE GUATEMALA, CONTRIBUIR
A LA OFERTA HABITACIONAL E
INCURSIONAR EN EL SECTOR HOTELERO.

Íntegro desarrolla y opera centros comerciales, proyec-
tos de vivienda y franquicias.

Los proyectos de la empresas se caracterizan por ir a la
vanguardia en amenidades.

Íntegro ofrece una
nueva forma de vivir

para los guatemaltecos
que brinda conveniencia

y entretenimiento en
un mismo lugar.

300 empleos cuando entre en operación, contri-
buyendo así al desarrollo sostenible de esa zona,
como ciudad intermedia.
Tendrá un área total de 27.217 m2, con 12.957 m2 de
espacio rentable y una oferta comercial completa
que incluirá grandes y reconocidas marcas, super-
mercado ancla, entretenimiento y mucho más. Se
espera que también se convierta en un punto im-
portante para el esparcimiento local.
Bordeando la ruta occidental de Guatemala, pero
más al norte, pronto se levantará el otro, Santa
Cruz del Quiché, en el departamento de Quiché, con
el que espera generar más de 1.800 plazas de tra-
bajo.
Con respecto al área residencial, a través de la cual
ha desarrollado más de 2.500 viviendas, avanza
en la construcción de Villa Mariscal (Torre 1 y 2) y
Céntrico (Torre 3). Recientemente, también hizo el
lanzamiento de Atarah, un proyecto habitacional de
más de 500 apartamentos, ubicado en la zona 10,
uno de los sectores más exclusivos de la capital de
Guatemala.

Edición 34028

ACTUALIDAD -EN LA MIRA

diaria con el c6digo

I
'(, r ('

/I I'" . i / 1
� I �

1' ,f (,, fr,., r' r nf' ,1 I
;, I I
!f { I (I;

r . ,,

J A

r
f
f
f'

(503) 2268 4545 I barcelo.com

� � fl �

�

� �

\�
� l2i -

® @ Barcelo San Salvador

21,7%
al cierre del año, de acuerdo con datos
del Instituto Nacional de Estadísticas y
Censos (INEC).

La pobreza en los hogares de Costa Rica pasaría
del 22,4% proyectado en agosto pasado a un

65.000

este 2022. La cifra en Florida es 5
puntos porcentuales mayor, según
la Asociación Estadounidense del
Automóvil.

El gasto interanual de poseer y
operar un automóvil nuevo en
Estados Unidos aumentó un

35% 8,4%

11%

54%

47%30%

VISIÓN
2022

de rebaja temporal en el precio
de 170 medicamentos de uso

regular autorizó el gobierno de
Panamá, el pasado mes.

Un

Durante las recién finalizadas vacaciones de agosto
en El Salvador, se registró la llegada de más de

extranjeros, lo cual es mayor a los 50.000 turistas que
ingresaron en 2019 y a los 57.500 que se esperaban. De
ellos, el 60% ingresó por tierra y el 40% por vía aérea,
conforme a los datos del Ministerio de Turismo.

Un

de los hondureños
expresan deseo de
irse a vivir o trabajar
al extranjero. Esa
intención de emigrar ha
aumentado un 16% desde
2018, según el último
estudio del Barómetro de
las Américas.

US$100.000
 US$200.000

Panamá tiene potencial para seguir desarrollando el turismo náutico,
actividad que podría generar de

en ingresos en un periodo de seis meses, sostiene la Asociación de
Turismo Náutico (ATN).

A

de los
colaboradores
de compañías de
Latinoamérica
renunciarían a
su trabajo en
los próximos 12
meses, impulsados
principalmente
por el deseo de una
compensación total
más alta, mejores
oportunidades
de carrera y
flexibilidad,
revela la
encuesta “Trabajo
Reimaginado 2022”,
elaborada por EY.

de los panameños tienen
esperanzas de que los
sueldos mejoren en los
próximos años, indica la
encuesta “Cómo imaginas
el trabajo del futuro”,
realizada por el portal de
empleos Konzerta.com.

El nivel general de precios se
mantiene al alza en Guatemala.
En julio, el indicador se situó en

Es mucho mayor al 7,5% de
junio, afectando el poder
adquisitivo de las personas
en los primeros siete meses
del año, detalla el Índice de
Precios al Consumidor (IPC),
presentado por el Instituto
Nacional de Estadística (INE).

Edición 34030

ACTUALIDAD -EN LA MIRA

Los signos de recuperación
del turismo en América
Latina
TANTO EL TURISMO HACIA EL EXTERIOR COMO EL RECEPTIVO HAN REGISTRADO NÚMEROS POSITIVOS ESTE AÑO
EN AMÉRICA LATINA Y EL CARIBE, TRAS DOS AÑOS DE CONFINAMIENTOS Y RESTRICCIONES POR LA PANDEMIA DE
COVID-19.

LA REGIÓN EN CIFRAS

PROYECCIÓN DE CRECIMIENTO
DEL PIB TURÍSTICO PARA 2022

Tanto el turismo hacia el exterior como
el receptivo han registrado números

positivos que le dan base al crecimiento
del PIB turístico regional del

La Organización Mundial del Turismo (OMT) señaló en mayo pasado
que la tierra del merengue y la bachata se convirtió en el país

número uno en recuperación del sector, es así que en junio llegaron
a República Dominicana

Costa Rica también se enrumba a
los números de 2019. Durante el

primer semestre de 2022, el país
centroamericano recibió

El tráfico de pasajeros
ha aumentado hasta

mayo de 2022 un

En Colombia, por ejemplo,
las reservas aéreas para el

periodo junio-agosto fueron

con respecto a 2021 que auguró en mayo pasado
el Consejo Mundial de Viajes y Turismo, con una
generación de ingresos por valor de US$233.000
millones en toda América.

 turistas, el mayor
número de visitantes
para ese mes en toda la
historia.

turistas, lo que corresponde al 71 % de las
visitas registradas en ese mismo semestre del
año en que se detectaron los primeros casos
de COVID-19 en China.

en comparación con el año pasado, de
acuerdo a la Asociación Internacional
de Transporte Aéreo (IATA).

cifra que supera en un
148 % las del mismo
lapso de 2021.

TRÁFICO DE PASAJEROS (A MAYO
DE 2022 RESPECTO DE 2021)

INGRESOS ESTIMADOS
PARA 2022

+48,2%

48,2%

644.861
1.223.764

180,5%
304.315

+180,5%US$ 233.000 M

Edición 34032

DATOS SUMMA

+4 AÑOS TOMARÁ VOLVER A
LAS CIFRAS PRE-PANDEMIA

TURISTAS ENTRE ENE. - MAY. 2022

CHILE

120.000

+71% RESPECTO AL MISMO
SEMESTRE DE 2019

TURISTAS RECIBIDOS EN EL
PRIMER SEMESTRE DE 2022

COSTA RICA

1.223.764

+45,6% CRECIÓ FRENTE A
MAYO DE 2021

CRECIÓ EL TURISMO ENTRE
ENE. - MAY. 2022*

BRASIL

+50,2%

DE VIAJEROS INTERNOS EN EL 1ER
TRIMESTRE DE 2022 (LA CIFRA MÁS ALTA

EN 10 AÑOS).

ARGENTINA

12,4 M
US$ 2.440 M GASTARON
EN TOTAL, *RESPECTO AL
MISMO PERIODO DE 2021

+82% RESPECTO DE 2021

DE PASAJEROS TRANSPORTADOS
ENTRE ENE.-MAY. 2022*

MÉXICO

+41 M

+4 M LO HICIERON EN 2019

TURISTAS INGRESADOS
EN LO CORRIDO DE 2022

PERÚ

750.000

682.297 LLEGARON ENTRE
ENE. - MAY. 2022

DE TURISTAS ESPERA RECIBIR EN
TODO 2022

CUBA

2.5 M

EL MAYOR NÚMERO PARA
ESE MES EN TODA LA

HISTORIA

TURISTAS RECIBIÓ EN
JUNIO DE 2022

REP. DOMINICANA

644.861

+148% RESPECTO AL MISMO
PERIODO DE 2021

RESERVAS AÉREAS
PARA JUN. - AGO. 2022

COLOMBIA

304.315

FUENTE: EFE.* RESPECTO AL MISMO PERIODO DE 2021. M=MILLONES

TURISMO RECEPTIVO:

VARIOS FACTORES, ENTRE
ELLOS LA INVASIÓN DE
RUSIA A UCRANIA, ESTÁN
PROVOCANDO QUE ALGUNAS
MONEDAS, COMO EL
DÓLAR ESTADOUNIDENSE
ESTÉN REVALORIZÁNDOSE
FUERTEMENTE CON
RESPECTO A LAS DIVISAS
REGIONALES. ESTO, SI
BIEN ES PREOCUPANTE
PARA ALGUNOS SECTORES,
PODRÍA CONVERTIRSE EN UN
GRAN ALIADO PARA QUE SE
INCREMENTE EL TURISMO
RECEPTIVO EN AMÉRICA
LATINA.

Edición 340 33

Edición 34034

ANÁLISIS -ECONOMÍA

UNO DE LOS BLOQUES ECONÓMICOS MÁS FUERTES DE AMÉRICA LATINA TIENTA A LAS AUTORIDADES
COMERCIALES COSTARRICENSES, DESDE HACE AÑOS.

En un mundo globalizado,
desarrollar oportunidades de
encadenamientos producti-
vos regionales para ofrecer
productos más competitivos
es vital para que las empre-
sas del área puedan exportar
más y encontrar nuevos mer-
cados. Es por eso que unirse
a la Alianza del Pacífico se ha
convertido en un anhelo para
Costa Rica, que cumple con
los requisitos básicos: vigen-
cia del Estado Derecho, sólida
democracia, orden constitu-
cional y libre mercado.
Está integrada por México,
Chile, Colombia y Perú, con un
mercado en conjunto de más
de 217 millones de personas.

POR Luis Solís

EXPORTACIONES TOTALES DE COSTA RICA
HACIA LOS PAÍSES DE LA ALIANZA DEL PACÍFICO.

IMPORTACIONES TOTALES DESDE COSTA RICA
HACIA LOS PAÍSES DE LA ALIANZA DEL PACÍFICO.

Datos en miles de US$ Datos en miles de US$

2021. 2021.

PAÍSES PAÍSES

MÉXICO MÉXICO

CHILE CHILE

COLOMBIA COLOMBIA

PERÚ PERÚ

MONTO MONTO

371.142

278.874

92.038

1.191.632

92.965

343.569

48.102

66.387

FUENTE: MINISTERIO DE COMERCIO EXTERIOR DE COSTA RICA FUENTE: MINISTERIO DE COMERCIO EXTERIOR DE COSTA RICA

¿Para qué entrar a la
Alianza del Pacífico?

Dinamizar las exportaciones es clave para el crecimiento económico.

Edición 340 35

Edición 34036

ANÁLISIS -ECONOMÍA

POBLACIÓN DE LOS
PAÍSES MIEMBROS
DE LA ALIANZA DEL
PACÍFICO. AÑO 2021.

COSTA RICA: FLUJOS DE INVERSIÓN
EXTRAJERA DIRECTA POR PAÍS DE ORIGEN. AÑO 2021.

PIB DE LOS PAÍSES DE LA ALIANZA DEL PACÍFICO

TOP 5 DE MAYORES BIENES EXPORTADOS DE
COSTA RICA A LOS PAÍSES DE LA ALIANZA DEL PACÍFICO

TOP 5 DE MAYORES BIENES IMPORTADOS DE
COSTA RICA A LOS PAÍSES DE LA ALIANZA DEL PACÍFICO

Datos en millones de US$

Datos en miles de US$

Datos en millones

Datos en miles de US$

MÉXICO

US$1.076
billones

COLOMBIA
US$271.000

millones
CHILE

US$252.000
millones

128

50,8

19,1
32,9

200

100
16,7

0,7 0,5

205,4

0

FUENTE: MINISTERIO DE COMERCIO EXTERIOR DE COSTA RICA FUENTE: MINISTERIO DE COMERCIO EXTERIOR DE COSTA RICA

FUENTE: BANCO MUNDIAL

FUENTE: BANCO MUNDIALFUENTE: BANCO MUNDIAL

¿Qué es la
Alianza del Pacífico?
Nace en el 2011, con la
Declaración de Lima. Es un
mecanismo que busca crear un
espacio de mayor integración
comercial, política y económica
entre México, Colombia, Chile
y Perú. Pretende avanzar hacia
la libre circulación de bienes,
servicios, capitales y personas
para lograr mayor crecimiento,
desarrollo y competitividad
de sus miembros, así como
convertirse en una platafor-
ma de proyección al mundo,
especialmente para fortalecer
su vinculación comercial con los
países asiáticos de la cuenca del
Pacífico.

También cuenta con 55 Estados
Observadores, mientras
que cuatro países adelantan
negociaciones para convertirse
en Estados Asociados.

2021. 2021.

Aceite de palma
Concentrados para bebidas gaseadas
Aceite de almendra
Circuitos integrados
Juntas de caucho galvanizado

144.484
69.379
32.693
11.173

10.453

Plomo
Prótesis de uso médico
Productos laminados de hierro o aluminio
Envases de vidrio
Llantas

17.195
8.471
7.461
5.571
5.489

Concentrados para bebidas gaseadas
Otras preparaciones para la industria de bebidas
Pilas y baterias eléctricas
Licores
Tapones y tapas de metal común

49.680
19.589
5.180
2.146
1.612

Concentrados para bebidas gaseadas
Frutos congelados sin coser
Pinturas y barnices
Colas y demás adhesivos
Desperdicios y desechos de cobre

10.288
5.172
4.327
3.816
2.987

MÉ
XI

CO
CO

LO
MB

IA
PE

RÚ
CH

IL
E

MONTO

Medicamentos
Proyectores
Refrigerados y congeladores
Cables eléctricos
Automóviles estilo turismo

58.176
48.446
38.626
37.448
35.869

Textiles y confección
Medicamentos
Perfumes
Láminas y placas de plástico
Carbono

42.854
29.073
13.278
11.985
11.774

Uvas frescas
Láminas y placas de plástico
Textiles y confección
Medicamentos
Harina de pescado

9.404
5.569
4.185
3.904
3.437

Alambre de cobre
Madera
Láminas y placas de plástico
Medicamentos
Manzanas frescas

61.094
46.173
21.340
11.860
10.933

MÉ
XI

CO
CO

LO
MB

IA
PE

RÚ
CH

IL
E

MONTO

MX

MX

CO

COL

PE

PE

CL

CL

PERÚ
US$202.000

millones

AL DEJAR ATRÁS EL PRIMER SEMESTRE DEL AÑO, ES BUENO REPASAR ALGUNAS CIFRAS ECONÓMICAS DE AMÉRICA
CENTRAL Y REPÚBLICA DOMINICANA.

Este 2022 ha estado marcado por acontecimientos de alto impacto global, como la guerra de Rusia
contra Ucrania, que ha provocado una sacudida a nivel mundial, bien reflejada en los principales
indicadores económicos. ¿Cómo creen que cerrarán el año nuestros países?

¿Cómo va el desempeño
económico de la región?

Unidad de medida: Niveles del índice y variación interanual en porcentajes

GU
AT

EM
AL

A

GU
AT

EM
AL

A

HO
ND

UR
AS

HO
ND

UR
AS

CO
ST

A R
ICA

CO
ST

A R
ICA

EL
 SA

LV
AD

OR

EL
 SA

LV
AD

OR

NI
CA

RA
GU

A

NI
CA

RA
GU

A

PA
NA

MÁ

PA
NA

MÁ

RE
P.

DO
MI

NI
CA

NA

RE
P.

DO
MI

NI
CA

NA

Unidad de medida: Niveles del índice y variación interanual en porcentajes
ÍNDICE DE PRECIOS AL CONSUMIDOR (IPC) ÍNDICE MENSUAL DE LA ACTIVIDAD ECONÓMICA (IMAE)

FUENTE: CONSEJO MONETARIO
CENTROAMERICANO

FUENTE: CONSEJO MONETARIO
CENTROAMERICANO

POR Luis Solís

2,87

4,64

6,18

6,02

3,50

9,04

6,48

2,33

7,68

5,86

2,63

11,33

8,73 7,56

2,98

4,51

6,37
5,47

4,90

8,27

6,67

2,45

7,75
5,28

2,74

10,94

8,98

6,54

4,17

4,35

6,96 4,95

5,79
7,33

6,69

2,95

8,74 4,59

3,18

13,82

9,05

5,81

4,62
4,12

8,35

4,55

7,15 6,31

6,55
3,18

9,95

3,95

3,65

7,21

9,64

5,49

5,82
3,84

9,09

4,25

8,71

5,38

7,48
4,10

10,61

3,54

4,22

7,71

9,47

5,59

7,55

10,22

10,06

7,76

10,37

5,20

9,48

ENE

ENE ENE

ENE

ENE

ENE

ENE ENE ENE

ENEENE

ENE ENE

ENE

MAR

MAR MAR

MAR

MAR

MAR

MAR MAR MAR

MARMAR

MAR MAR

MAR

ABR

ABR ABR

ABR

ABR

ABR

ABR ABR ABR

ABRABR

ABR ABR

ABR

JUN

JUN JUN

JUN

JUN

JUN

JUNMAY

MAY MAY

MAY

MAY

MAY

MAY MAY MAY

MAYMAY

MAY MAY

MAY

FEB

FEB FEB

FEB

FEB

FEB

FEB FEB FEB

FEBFEB

FEB FEB

FEB

Edición 34038

ANÁLISIS -ECONOMÍA

GUATEMALA

GUATEMALA HONDURAS NICARAGUA COSTA RICA R.DOMINICANA

NICARAGUA

EL SALVADOR

COSTA RICA

HONDURAS

PANAMÁ R. DOMINICANA

Unidad de medida: Moneda nacional por unidad de US$, a fin de cada mes

Unidad de medida: Millones
de US$

Unidad de medida: PorcentajesUnidad de medida: Millones de US$

TIPOS DE CAMBIO DE MERCADO

RESERVAS
INTERNACIONALES NETAS (RIN)
DE LOS BANCOS CENTRALES

TASA DE POLÍTICA MONETARIAREMESAS FAMILIARES: INGRESOS

Fechas GT SV HN NI DO

Enero 1.180,70 552,74 585,42 194,70 759,27

Febrero 1.262,70 572,64 610,48 202,20 748,81

Marzo 1.493,10 676,88 741,64 235,70 888,13

Abril 1.516,10 641,83 690,01 233,90 809,85

Mayo 1.592,50 701,78 813,40 266,00 851,17

Junio -- 632,80 734,60 -- 803,84

Fechas Guatemala Honduras Nicaragua Costa Rica República Dominicana

FUENTE: CONSEJO MONETARIO CENTROAMERICANO

FUENTE: CONSEJO MONETARIO CENTROAMERICANO

FUENTE: CONSEJO MONETARIO CENTROAMERICANO FUENTE: CONSEJO MONETARIO CENTROAMERICANO

Compra Venta Compra Venta Compra Venta Compra Venta Compra Venta

Enero 7,67 7,71 24,48 24,65 35,49 35,79 638,97 646,20 57,56 57,87

Febrero 7,69 7,74 24,50 24,67 35,52 35,88 641,53 647,34 54,36 55,06

Marzo 7,66 7,70 24,34 24,51 35,60 35,91 660,48 667,10 54,92 55,15

Abril 7,65 7,69 24,34 24,51 35,62 36,11 663,08 670,36 54,97 55,21

Mayo 7,68 7,72 24,40 24,57 35,70 35,96 681,62 689,74 55,04 55,31

Junio 7,74 7,77 24,41 24,58 -- -- 684,76 692,25 54,67 54,92

20.813,40

4.001,55

3.483,47

6.197,30

8.352,49

8.087,89

14.455,38

20.835,90

4.055,44

3.404,24

6.827,90

8.530,89

10.043,18

12.373,98

20.763,50

4.128,76

3.293,63

6.567,80

8.483,34

9.756,14

14.849,76

20.843,70

4.245,71

3.334,89

7.054,10

8.542,82

8.965,71
14.595,96

20.986,70

4.289,29

3.419,20

6.965,10

8.524,34

8.721,93

14.410,35

19.875,60

4.278,39

3.649,33

6.618,70

8.460,03

8.250,77

14.248,94

EN

MZO

ABR

JUN

MY

FEBR

1,75 3,00 4,501,753,50

3,00 5,001,753,50

3,00 5,002,503,50

3,00 5,504,004,00

3,00 5,504,004,00

3,00 6,505,505,00

1,75

1,75

1,75

2,00

2,25

Enero Abril
Febrero Mayo
Marzo Junio

Edición 34040

ANÁLISIS -ECONOMÍA

PORTADA

75 AÑOS DE
SOLIDEZ,
INNOVACIÓN Y
LIDERAZGO EN
GUATEMALA
EL 29 DE AGOSTO DE 1947 SE EMPEZÓ A
FORJAR UNA HISTORIA QUE HABLA DE
COMPROMISO CON EL DESARROLLO, VALORES Y
EXCELENCIA. ES LA DEL GRUPO FINANCIERO G&T
CONTINENTAL, UNO DE LOS MÁS IMPORTANTES
DE SU PAÍS NATAL Y DE LA REGIÓN.

Dos pioneros de la venta de seguros en Guate-
mala, Mario Granai Andrino y Ernesto Town-
son Pinto, visionarios y soñadores, se unieron
con la meta de conformar la empresa más
moderna de su ramo en el país: Seguros G&T.
Luego, a principios de la década de 1960,
cuando solo existían cuatro bancos priva-
dos en Guatemala, con sistemas pasados de
moda, valoraron que Seguros G&T contaba
con fondos importantes que, de conformidad
con la ley, se podían invertir de forma parcial
en vivienda. Por ello dan el siguiente gran
paso: crean Banco Granai & Townson, S.A.,
especializado en ahorros y préstamos hipote-
carios.

Semblanza del líder

Hi
to

s d
e s

u h
ist

or
ia

Mario Granai Fernández se define como un hombre humilde,
agradecido y dispuesto a aprender siempre, obsesionado con el
propósito de hacer trascender a las empresas del grupo y con tomar
decisiones apegadas a los ideales corporativos y de quienes lo
precedieron e inspiraron. Así ha logrado conformar un equipo muy
diverso y comprometido con el trabajo bien hecho.
Ha servido en varias cámaras empresariales, gremiales y juntas
directivas, así como en la Junta Monetaria, entes públicos y
asociaciones no lucrativas.

“Soy producto de una familia de grandes principios, acostumbrada al trabajo arduo y a hacer el bien”,
dice Mario Granai Fernández, presidente del Consejo de Administración del Grupo Financiero G&T
Continental.

POR Rocío Ballestero

1947 200019971962

Edición 34042

Se funda la Aseguradora G&T.
La primera oficina se ubica en

el local 10 de la novena avenida
sur de la zona 1. Las primas

iban desde Q3 hasta Q13.

Nace Banco Granai & Townson,
con 10 empleados y un local de
150 m2, en el edificio Granai &
Townson que aún ocupa en la

zona 4.

Banco G&T abre agencias en
puntos estratégicos de Estados

Unidos, en estados como
California, Nueva Jersey, Nueva

York y Rhode Island.

Se fusiona con el Banco Continental,
creado por un grupo de empresarios

vanguardistas encabezado por
Jorge Castillo Love, dando origen al

actual G&T Continental.

Con inversiones prudentes y buen uso de los ins-
trumentos crediticios, la institución estimuló el de-
sarrollo de firmas inmobiliarias y constructoras del
área residencial, generando un boom en el levanta-
miento de modernas colonias y edificios de aparta-
mentos en la ciudad capital, así como proyectos de
infraestructura de trascendencia nacional, privados
y públicos.
Pronto, se transformó en un banco comercial e hi-
potecario de primera línea que en el 2000 se fusiona
con Banco Continental para dar lugar a lo que es hoy
Banco G&T Continental, sólida entidad convertida
en corazón del conglomerado financiero y motor de
la economía del país.
Es el tercero más grande de Guatemala; al cierre
del 2021, sus activos sumaron US$7.882 millones,
alcanzó una utilidad récord de US$109,2 millones y
atiende a más de 1,5 millones de clientes, a través de
2.542 puntos de contacto, la mayor red del territorio
nacional. Fortaleció sus reservas (cubren 303% so-
bre la cartera vencida), al igual que su patrimonio,
que registra un indicador también récord de 19,7%.
Entretanto, Seguros G&T se ha posicionado como la
segunda más fuerte del sector a nivel local y en el
top 10 de América Central, con primas cercanas a los
US$184 millones, utilidades superiores a los US$28
millones y una siniestralidad neta de 64,5%, a di-
ciembre de 2021.
En su ruta de crecimiento, las empresas se conso-
lidan en el Grupo Financiero G&T Continental e in-
cursiona en negocios bursátiles, de financiamiento,
fianzas y tarjetas de crédito, entre otros.
“Nos obsesiona la excelencia, la eficiencia y la agili-
dad en el servicio. Acompañamos a nuestros clien-
tes en el logro de sus metas y sueños, creando ex-
periencias memorables, al amparo de productos de
calidad y un talentoso equipo humano. Nos carac-
teriza también la adaptación al cambio, la mejora
continua y simplificar el manejo diario de las finan-
zas personales y empresariales. Lo mejor es que
seguimos evolucionando por lo que podemos decir

Las compañías del holding
 Banco G&T Continental
 Seguros G&T
 Financiera G&T Continental
 Casa de Bolsa G&T Continental
 G&T Conticredit
 Afianzadora G&T

Como pionero en créditos para vivienda y construcción, la entidad ha impulsado la creación
de polos de desarrollo en todo el país.

20192007

Edición 340 43

que esta historia apenas
comienza”, afirma Mario
Granai Fernández, nie-
to del fundador y actual
presidente del conglo-
merado.
De acuerdo con él, los
“extraordinarios” resul-
tados son producto de
la consolidación de una
estrategia enfocada en el
crecimiento con activos
rentables, administra-
ción integral del costo fi-
nanciero y eficiencia en
el gasto administrativo y
la gestión del riesgo.

Una mirada a las raíces
Don Mario creció oyen-
do hablar de negocios y
finanzas en su familia.
Aprendió de su abuelo y
de su padre el valor del
trabajo honesto, el senti-
do de la responsabilidad
y a obtener resultados

producto del esfuerzo.
Conoce el negocio a la
perfección y a la orga-
nización desde sus ci-
mientos porque desde
niño, cuando cumplió 10
años, se vinculó a ella y
ya jamás se fue.
“Empecé trabajando
durante las vacaciones.
Ayudaba en labores de
archivo y proveeduría,
envolvía los almanaques
que se solía regalar a fin
de año a los clientes y
proveedores y llegué a
ser asistente de Cobran-
zas. También me tocó
registrar los reclamos
por siniestros de auto-
móviles en los libros.
Sabía que podía desa-
rrollarme en la empre-
sa, pero nada es gratis.
Requería esfuerzo, hacer
un trabajo nítido y pre-
pararme”, rememora.

Compra al Grupo Banex,
posicionándose con el 5º banco
más grande de Centroamérica
(entre un total de 81) y el 2º de

Guatemala.

Inicia la venta de activos
regionales para volver
concentrarse solo en

Guatemala.

ORGULLO

ÉTICA Y
RESPONSABILIDAD

SOCIAL

PROCESOS Y MEJORA
CONTINUA

ALINEACIÓN
ESTRATÉGICA

ENGAGEMENT

95%
94%

94%
94%

93%

Principales fortalezas de su
clima organizacional
FUENTE: RESULTADOS DE UN ESTUDIO REALIZADO
POR MCKINSEY

El banco mantiene una fuerte apuesta por la tecnología y la transformación digital.

Edición 34044

PORTADA

+5.700
COLABORADORES, EL 59% SON
MUJERES.

+120.000
AUTORIZACIONES DE COBERTURAS
MÉDICAS HA BRINDADO LA
ASEGURADORA EN EL ÚLTIMO AÑO,
CON UN TIEMPO PROMEDIO DE
RESPUESTA DE 15 MINUTOS.

Hacia 1981, cerca de terminar la
universidad, se involucra a tiem-
po completo en el departamento
de Reaseguro, teniendo como
mentor a don Óscar Guevara, el
empleado más antiguo, y siguió
escalando. Nunca recibió prefe-
rencia alguna, era uno más del
equipo, y colecciona cientos de
anécdotas que revelan su temple.
Entre ellas la siguiente: “Cuando
todo era manual, siempre tenía
sobre el escritorio una montaña
de expedientes por revisar y fir-
mar que no dejaba que me viera.
Esa tarea la llevaba a cabo des-
pués de las 6 p.m. porque en el
día me dedicaba a atender a los
corredores, agentes y clientes.
¡Vieran el cambio cuando nos
convertimos en los primeros en
implementar el correo electróni-
co y el uso de la internet!”.
Ya como máximo líder, le ha toca-
do llevar a las empresas más allá,
en un entorno de disrupción y
alta competencia, bajo una nueva
imagen corporativa y una agresi-
va actualización del portafolio de

productos y servicios, con la con-
signa “G&T no le falla”.
“Nos hemos apalancado en la
transformación digital, la analí-
tica de avanzada y un gobierno
corporativo. Me he hecho acom-
pañar por un excelente panel de
directores, con quienes he em-
prendido un nuevo aire empre-
sarial”, cuenta con orgullo.
De hecho, desde la década de
1990, la organización viene ha-
ciendo fuertes inversiones en
tecnología, desarrollo de pro-

ductos innovadores y expansión
geográfica, intensificadas en los
últimos años para responder a
los desafíos implantados por la
pandemia, siempre bajo una cui-
dadosa gestión de riesgo, cum-
plimiento y control y una cultura
muy humana y colaborativa.
De cara al 2024, la decisión estra-
tégica del holding es concentrar
el 100% de sus esfuerzos en su
mercado natal, lo que supuso la
venta de la Financiera G&T Con-
tinental Costa Rica y de Banco
G&T Continental El Salvador, así
como la liquidación voluntaria de
la licencia GTC Bank en Panamá.
Entretanto, mantiene vigentes
cerca de US$4.000 millones de
préstamos, con los que apoya
desde el agro hasta la industria y
emprendimientos, especialmen-
te de mujeres.
“Nos honra ir a la vanguardia en
la creación de productos y servi-
cios que han impulsado nuevos
polos de desarrollo, la inclusión
financiera, la cultura del ahorro,
la previsión y el aseguramiento,

Ser una empresa inclusiva le ha valido múltiples reconocimientos.

Distribución de las primas de
Seguros G&T en 2021 (%)

GA
ST

OS
 M

ÉD
IC

OS

VE
HÍ

CU
LO

S

VID
A

IN
CE

ND
IO

TR
AN

SP
OR

TE

CA
UC

IÓ
N

OT
RO

S R
AM

OS

27,2 27,3

8,3

14,7

5,4 4,9

12,2

Edición 340 45

así como continuar apoyando con respon-
sabilidad el crecimiento de las familias y
del país”, sostiene.
Dan fe de ello proyectos como Colonia
del Valle (zona 18); Residenciales Granai
& Townson y Cañadas del Mariscal (zona
11), San José Buena Vista (zona 3), Ciudad
Plata (zona 7), Monte María (zona 12) y Jar-
dines del Acueducto (zona 10), entre mu-
chos otros. Además, ha respondido proac-
tivamente en los eventos más difíciles que
han afectado a Guatemala.
“Tras el terremoto de 1976, por ejemplo,
indemnizamos a miles de familias que su-
frieron daños o perdieron sus viviendas.
Ahora, respaldamos a quienes han per-
dido seres queridos, requerido atención
médica u hospitalización para que logren
recuperarse, retomar sus vidas y salir ade-
lante con los gastos, compra de medica-
mentos y tratamientos en general”.

Desempeño financiero resiliente y con vi-
sión social
Al entrar en la nueva era, G&T le apuesta
a convertirse en un grupo financiero “ágil,
eficiente y simple”, con procesos moder-
nos, nuevos medios de pago y herramien-

tas que permiten a los clientes gestionar rápidamente todos
sus productos, en cualquier momento, desde cualquier lugar
y en cualquier dispositivo.
En esa línea, lanzó la primera tarjeta de crédito de Guatemala
que ofrece a una experiencia 100% digital; YAP, el primer si-
tio digital para comprar seguros de auto y una nueva genera-
ción de seguros que se pueden obtener en tiempo récord en
línea, diseñados para cada estilo y etapa de vida. Adicional-
mente, creó GTCXPERIENCE, un programa de promociones
exclusivas para sus tarjetahabientes, y GTCMUJER, solución
financiera para impulsar a las emprendedoras.
“A veces nos acomodamos y creemos que el éxito es perma-
nente, pero cuando llegan nuevas tendencias y la competen-
cia presiona debemos de reaccionar de forma inteligente”,
explica.
En materia de Responsabilidad Social Empresarial, G&T
trabaja en conjunto con el Benemérito Comité Pro Ciegos y
Sordos para favorecer la inclusión laboral de personas con
discapacidad y la sensibilización del equipo completo. Tam-
bién promueve la lactancia materna, la sostenibilidad y el
voluntariado.
Por otra parte, apoya a la Fundación Ayúdame a Vivir en la
recaudación de fondos para el tratamiento de niños diag-
nosticados con cáncer, tiene alianzas con el Fondo Unido de
Guatemala en pro de la primera infancia y respalda el arte y
la cultura.
Destaca también su enfoque a los negocios verdes. Una alian-
za con IFC le da acceso a un crédito subordinado de US$80
millones para financiar proyectos sostenibles y climática-
mente inteligentes, y a pymes y empresas que trabajen para
reducir la huella de carbono.
“Con nuestros principios, experiencia y solidez nos hemos
ganado la confianza y el apoyo de nuestra gente, corredores
de seguros y reaseguradoras e inclusive el respeto de la com-
petencia. Celebramos este 75 aniversario con la satisfacción
de haber reventado nuestras metas y consolidado nuestra
estrategia de diferenciación con una propuesta de valor. Sin
duda, vamos por más”, dice Granai agradecido.

ESPECIAL
REPUTACIÓN CORPORATIVA

EL GAMELA REPUTACIÓN:

CHANGER
DEL SIGLO

Edición 34046

ESPECIAL
REPUTACIÓN CORPORATIVA

EL GAMELA REPUTACIÓN:

CHANGER
DEL SIGLO

¡Hoy, la reputación lo es
todo! Las personas espe-

ran de las empresas y mar-
cas más que palabras sobre
responsabilidad o grandes
causas, simplemente quie-
ren que tengan un propósito
que contribuya a un mundo
mejor y a elevar la calidad
de vida de las personas, yen-
do más allá de los beneficios
económicos que generan
para sus accionistas. Tam-
bién esperan que muestren
intereses con los que se pue-
dan identificar, que se refle-
jen en la práctica y tengan
impacto en su entorno. Des-
pués de todo, sin propósito
no hay compromiso.
María del Pilar Ramírez, CEO
de Punto Cardinal Comuni-
caciones, agencia especiali-
zada en análisis y medición
de la reputación, nos expone
aspectos a tener en cuenta
para gozar de un buen nom-
bre en el mercado y las ven-
tajas de ser congruentes con
la ética, los valores y la cali-
dad.

¿Por qué los consumidores se
muestran tan escépticos con
las acciones y propuestas de
las marcas?

Cada vez es más evidente la
importancia de no enredar el
propósito corporativo con el
social o ambiental que brota
del contexto. Las marcas que
izan una bandera social o
ambiental sin tener un tras-
fondo y una estrategia detrás
que las respalden, terminan
generando percepciones ne-
gativas dentro de los consu-
midores. Muchos lo asumen
como un lavado de imagen o
maquillaje, debido a la falta
de autenticidad y de cohe-
rencia entre el accionar del
negocio y el propósito que
abandera.
Definir la arquitectura repu-
tacional y alinearla con las
acciones empresariales es
el gran reto de los estrategas
de comunicación. Los con-
sumidores dejaron de tomar
decisiones basándose única-
mente en los beneficios del
producto o en el precio, aho-
ra evalúan lo que la marca
dice y hace.

¿Por qué es necesario contar
con un mapa semántico para
gestionar la reputación?
Es una herramienta muy útil
para ordenar lo que necesi-
tamos comunicar a las au-

POR Rocío Ballestero

TENER UN PROPÓSITO SUPERIOR, TOMAR POSTURA FRENTE A
HECHOS IMPORTANTES PARA LA SOCIEDAD E INTEGRARLA EN
SU COMUNICACIÓN Y ESTRATEGIA DE NEGOCIO, HACE QUE LAS
EMPRESAS O MARCAS GANEN CREDIBILIDAD Y SE VUELVAN
RELEVANTES PARA LOS CONSUMIDORES.

EL 54% DEL VALOR EMPRESARIAL DE TODAS LAS
EMPRESAS DEL MUNDO QUE COTIZAN EN BOLSA RESIDE
EN SUS RECURSOS Y ACTIVOS INTANGIBLES, LLEGANDO
A ALCANZAR HASTA EL 80–85% EN ALGUNOS SECTORES
DE ACTIVIDAD, COMO EL TECNOLÓGICO O EL DEL
ENTRETENIMIENTO. (BRAND FINANCE).

Edición 340 47

Atrae
consumidores,

capital y
talento.

Facilita la
internaciona-

lización.

Permite
alinear los
intereses y
voluntades
de toda la

organización
para conseguir

los objetivos
de negocio.

diencias de interés, a través de
los diferentes canales de comu-
nicación: medios masivos, re-
des sociales, página web, puntos
de venta y demás momentos de
contacto, incluyendo el call center
o la atención telefónica.
Se construye indagando qué
piensan las personas de una
marca, producto, institución o
persona, lo que recuerdan mejor,
los estímulos que reciben por los
diferentes canales, lo que perci-
ben a través de todos sus senti-
dos y con qué palabras relacio-
nan las cosas.
Unir sus vocablos con otros, con-
trapolar experiencias y esque-
matizar los conceptos en torno a
un tema central permite develar
el mapa semántico que tienen
instaurado en su memoria y, a
partir de él, desarrollar el mapa
semántico de la reputación que
la marca quiere que la audiencia
de interés tenga en su cerebro, lo
que quisiera que dijera o expre-
sara cada vez que le pregunten
sobre ella, alineando sus valores

con los objetivos del negocio.
El voz a voz de la marca constru-
ye mapa semántico, con mayor
fuerza cuando es de personas
cercanas y de confianza. Es im-
portante evitar enviar estímulos
negativos, que se materializan
con una mala experiencia con su
producto o servicio, algo que hoy
se viraliza en muy poco tiempo y
con mucha fuerza.
También es esencial mantener
la coherencia, tanto en la cons-
trucción de mensajes como en el
involucramiento de cada área de
la compañía con los valores cor-
porativos y la estrategia central
del negocio. Si decimos que so-
mos responsables con el medio
ambiente, que eso se pueda ver,
sentir y palpar.

¿Cada cuánto se debe medir el re-
sultado de la gestión en el mapa
semántico?
El monitoreo y medición de las
diferentes conversaciones que se
presentan en el día a día, en torno
a la marca o empresa y el sector al

que pertenece, debe ser frecuen-
te, idealmente cada mes (si es po-
sible) o después de gestionar una
estrategia puntual de alto impac-
to.
Es la única manera de identificar
si estamos logrando que nuestra
reputación o mapa semántico sea
similar o cercano al planeado y
de poder corregir o mantener los
conceptos que emitimos por los
diferentes canales para optimizar
la inversión, sin temor a equivo-
carnos.
En ocasiones se eligen palabras
entendibles para la marca, pero
que no lo son o tienen múltiples
interpretaciones para el público
objetivo, con lo cual se pierde im-
pacto o incluso se genera el efecto
contrario.
Testear permanentemente el
mapa semántico de las audiencias
de interés permite que la marca
genere conversación de manera
cercana y transmita los conceptos
de forma organizada, clara y co-
herente. Eso, en otras palabras, es
construir activo reputacional.

Las 3 mayores
ventajas de la
buena reputación

1
2

3

Edición 34050

REPUTACIÓN CORPORATIVA
ESPECIAL

¿Por qué los colaboradores son parte esencial de cual-
quier estrategia?
La reputación corporativa está compuesta por di-
mensiones de orden interno y externo. Dentro del
interno, y de la mano del CEO, están los empleados,
quienes se convierten en una representación de la
marca para el entorno empresarial y social por su
labor, la cual debe responder al objetivo de la orga-
nización, apoyando el ideal que se tiene de ella en
cuanto a la legitimidad, servicio al cliente y trans-
parencia.
Los colaboradores son los principales embajadores
ante un mundo que valida las acciones empresaria-
les por medio de plataformas digitales, como sitios
web y redes sociales, hoy convertidas en escenarios
de juzgamiento constante. Ellos pueden ser valida-
dores positivos de la marca, pero no todos lo hacen
por sí solos. Los líderes corporativos tienen la tarea
de seleccionar a quiénes se sienten identificados
con lo que se hace y los que creen que la empresa
es realmente un actor de confianza y encauzarlos
para que se conviertan en influenciadores internos
por medio de modelos de gestión. Así ayudarán a

desarrollar acciones con las que todo el equipo se
empodere del discurso organizacional.

¿Qué se debe hacer para superar una crisis reputacio-
nal?
Las empresas que quieren cuidar y mantener su
buena reputación deben enfrentarse a grandes
desafíos como las noticias falsas, el activismo de
las comunidades digitales, la activación de la opi-
nión pública, la viralidad y la inmediatez. Cuando
surgen eventos (internos o externos) que afectan
su imagen, los valores o la coherencia de la orga-
nización, en su decir y actuar, no siempre se tiene
control sobre ellos, por lo que aplicar un plan de
contingencia, de la manera más efectiva posible, se
convierte en la mejor solución.
La herramienta principal es la comunicación, sin
embargo, debe gestionarse correctamente, ser flui-
da y transparente, de lo contrario puede ocasionar
desinformación que aumente la crisis. Es indispen-
sable diseñar un plan de acción para las posibles
afectaciones que permita que el momento difícil
sea atendido rápido, considerando que con la digi-
talización los efectos en los usuarios se multiplican

LAS INVERSIONES EN
INTANGIBLES HAN GANADO
RELEVANCIA: EN LOS ÚLTIMOS
25 AÑOS CRECIERON UN 29%,
FRENTE A UN DESCENSO DEL 13%
EN LAS INVERSIONES EN ACTIVOS
TANGIBLES. (MCKINSEY).

3 consejos muy vigentes
1 Planifique. Es común que los estrategas y

comunicadores cuenten con poco tiempo para esa
tarea y se enfrentan a un día a día donde se pasan
apagando “incendios”, un trabajo que desde luego
hay que hacer, pero que a la larga termina afectando
el valor diferencial y la capacidad de anticipación de
las estrategias.

2 	 Mida con más frecuencia la reputación. Es el
activo más valioso de todas las empresas y, a la vez,
el más frágil ante la percepción pública. Estamos
habituados a que la medición de la reputación
se realice cada año, sin embargo, en esta nueva
realidad de cambios veloces, tendencias sociales
y usuarios hiperinformados con gran capacidad de
generar contenido, la foto hecha de nuestra empresa
hace un año ya no funciona.

3 	 Estime el riesgo reputacional. Anticipe los
cambios del mercado, prevea las crisis que puedan
afectar el prestigio de su negocio y monitoreé las
percepciones del público sobre su empresa o marca.
Es necesario tomarle el pulso y registrar lo que suma
y lo que resta a diario porque la reputación, al igual
que el valor accionario de una compañía, responde
ante los estímulos positivos o negativos del entorno.

FUENTE: PUNTO CARDINAL COMUNICACIONES

Edición 34054

REPUTACIÓN CORPORATIVA
ESPECIAL

desmedidamente.
De igual forma, es de suma im-
portancia contar con voceros
bien preparados que, de la ma-
nera más veraz y ética posible,
puedan dar un parte de tranqui-
lidad mientras se desarrolla una
solución.
El universo digital actual se com-
pone de audiencias cambiantes,
con muy poca fidelidad hacia las
marcas. Ese aspecto las convier-
te en aliadas y, a la vez, en verdu-
gos potenciales.

¿Cuál es el papel del CEO en la
construcción de la reputación cor-
porativa?
Como responsable de dirigir la
compañía y de tomar las deci-
siones finales para el cumpli-
miento de los objetivos empre-
sariales, que conoce de primera
mano su negocio y los intereses
de éste, debe plantear una ruta
para el desarrollo de las metas,
ser guía y evaluador del queha-
cer cotidiano de la marca que
representa.
La reputación corporativa está
relacionada en gran medida con
la reputación del CEO porque es
quien debe representar los idea-
les de la empresa frente a los
grupos de interés y el entorno.
Cada acción del líder impacta,
de forma directa, la imagen de la
compañía. Por ende, ya no bas-
ta conque guíe el actuar de su
equipo; el paso a seguir es que
se convierta en un profesional

referente dentro de la industria en la que se mueve,
que sus valores y actuaciones sean consecuentes
con su cargo y lo que la marca representa. Es de-
cir, su discurso debe ir en la misma dirección del
empresarial para generar confianza y que ambas
partes ganen credibilidad.

¿Qué novedades se imponen en el tema?
La digitalización de la información ha obligado a
las empresas a crear su propia identidad dentro
del mundo digital para responder a las necesida-
des constantes de sus públicos. Para lograrlo, los
ideales organizacionales deben ser adaptados a las
tendencias y deben ir a la velocidad que exige este
medio.
Aparecer en las redes y canales sociales es solo un
primer paso; después, las compañías deben buscar
la forma de mantenerse en la mente de los usua-
rios y hacerlo de la manera más positiva posible,
cuidando la construcción de su reputación.
El accionar de los clientes en la era digital ha cam-
biado. Se han empoderado, convirtiéndose en va-
lidadores y críticos de la reputación de las orga-
nizaciones: marcan el rumbo a las empresas, son
quienes suben y bajan las estadísticas del impacto
que tienen las estrategias comunicacionales y, fi-
nalmente, son los jueces de la imagen corporativa,

El desempeño de las empresas con claro sentido de propósito es hasta más de 10 veces mejor que el de las que carecen de él.

Edición 34056

REPUTACIÓN CORPORATIVA
ESPECIAL

de acuerdo a su satisfacción o rechazo.
Por eso, uno de los insumos para consoli-
dar la reputación como activo importante
de las compañías es crear relaciones de
valor entre la marca y el cliente, teniendo
como plataforma un mundo digital que
sirve de voz y voto, y creando contenido
estratégico que muestre a la organización
de una manera interesante y transparen-
te frente a quienes ya son sus usuarios y
ante los que, influenciados por éstos, pre-
tendan vincularse con la marca.

¿Por qué se recomienda medir la reputación
de forma independiente?
El buen nombre es uno de los activos in-
tangibles más importantes para la di-
námica actual de cualquier mercado. Se
logra a través del trabajo realizado por la
empresa durante años en diferentes as-
pectos como: el nivel de calidad de su pro-
ducto o servicio, atención a los clientes,
las comunicaciones con aliados, la cultura
con sus empleados y el relacionamien-
to con los medios. Se debe gestionar a lo
largo del tiempo desde estos diferentes
frentes, con la participación constante de
todas las áreas del negocio.
Medir efectivamente la reputación im-
plica analizar el efecto del mensaje de la
marca en los usuarios y el impacto que
éste tiene en su vida. Contar con un aliado

que lo haga de forma independiente y que no tenga bajo su
control la gestión de mensajes brinda la posibilidad de leer
información desde la imparcialidad, evitando nublar el ca-
mino para obtener insights objetivos.
Quienes miden la reputación tienen que ejercer un papel
neutral en la lectura de los datos, rol que puede ser asumido
con naturalidad por un proveedor independiente, cuya labor
se enfoque en entregar hallazgos confiables y oportunidades
aplicables a la situación real de la empresa. Los insumos de-
ben recopilarse de forma periódica, dado que la fotografía
del prestigio de una marca cambia según aumenta el cono-
cimiento y la nueva información que las personas tienen de
la marca, que se modifica de manera acelerada.

AVANZAR HACIA
UN LIDERAZGO MÁS
RESPONSABLE,
BASADO EN VALORES

Las 3 principales
tendencias en gestión de
intangibles este 2022

90%

LA GESTIÓN DE
LA REPUTACIÓN Y
DE LOS RIESGOS
REPUTACIONALES

LA ADAPTACIÓN
AL CONTEXTO
COVID-19

83%

84%

FUENTE: “TOP 15 TRENDS WORLDWIDE: A GLOBAL PERSPECTIVE”, ESTUDIO
ELABORADO POR CORPORATE EXCELLENCE Y GLOBAL ALLIANCE

3 recomendaciones prácticas para
activar el propósito corporativo

1 Potenciar el liderazgo responsable y la comunicación
horizontal, que son las variables sobre las que la
organización puede actuar de manera más directa.

2 	 Trabajar en las palancas menos desarrolladas, que
son el liderazgo distribuido y los sistemas de gestión.

3 	 Propiciar la vivencia de los objetivos, los valores
relacionales y de contribución a todo nivel de la
organización. Eso eleva los comportamientos
extra-rol de los trabajadores, mejora el compromiso
individual y la unidad colectiva.

FUENTE: PUNTO CARDINAL COMUNICACIONES

Edición 34058

REPUTACIÓN CORPORATIVA
ESPECIAL

Resultados con base en un
sondeo propio, realizado entre
el 23 de mayo y el 23 de julio de
2022, contestado por 2.000 altos
ejecutivos(as): CEOS, presidentes,
gerentes generales, gerentes
financieros y gerentes de
mercadeo.
A cada participante se le
pidió que valorara aspectos
determinantes para la reputación
de sus organizaciones y que
nominara a las 3 empresas de
su país que considera son las
mejores refentes en la materia,
así como al ejecutivo(a) con
mayor ética profesional.
De acuerdo con el nivel de
participación por país y al número
de menciones, identificamos al
top 100 de empresas con Mejor
Reputación y Ética de Guatemala,
El Salvador, Honduras, Costa
Rica y Panamá y al top 50 de
Honduras, Nicaragua y República
Dominicana. También el listado
general de los ejecutivos(as) que
gozan de mayor prestigio en toda
la región.

METODOLOGÍA

COMPOSICIÓN DE LA
MUESTRA POR PAÍS

GÉNERO

EDAD

SECTORES

MASCULINO

51%

77%

23%

24%

35%
41%

49%

FEMENINO

DE
 32

 A
 54

AÑ

OS

OT
RO

S

AG
RÍ

CO
LA

 E
IN

DU
ST

RI
AL

CO
ME

RC
IO

SE
RV

IC
IO

S

EMPRESAS CON
MEJOR REPUTACIÓN
CORPORATIVA

RANKING 2022

DE AMÉRICA CENTRAL Y
REPÚBLICA DOMINICANA

29%

19%

8%
5%

18%

15%

6%

PA DOGT SV HN NI CR

61% 39%

RE
PR

ES
EN

TA
NT

ES
 D

E
EM

PR
ES

AS
 LO

CA
LE

S O

RE
GI

ON
AL

ES
EM

PR
ES

AS

MU
LT

IN
AC

IO
NA

LE
S

LLEGÓ EL MOMENTO DE CONOCER CUÁLES SON LAS
EMPRESAS DE LA REGIÓN QUE SE HAN GANADO EL
RESPETO Y RECONOCIMIENTO DE SUS PÚBLICOS.
¡FELICITACIONES POR EL BUEN EJEMPLO QUE DAN!

Las 3 fuentes con las que se forman
las percepciones de la reputación

1 La experiencia directa con los productos y servicios que
la empresa ofrece o con las experiencias laborales o las
inversiones directas.

2 	 Lo que la propia empresa dice de ella en temas como
sostenibilidad, publicidad, mercadeo, relaciones públicas, etc.

3 	 Lo que opinan terceros sobre la empresa, en fuentes como
internet, líderes de opinión, medios, familias, influencers y
otros.

FUENTE: MGM REPUTATION CENTER

Edición 34060

REPUTACIÓN CORPORATIVA
ESPECIAL

GUATEMALA
Progreso
Corporación Multi Inversiones
Banco Industrial
Cervecería Centro Americana
Bam
Grupo Financiero G&T Continental
Licores de Guatemala
Cervecería AMBEV Guatemala
Banrural
Universidad Galileo
McDonald´s
Corporación AG
Elektra
Coca-Cola FEMSA
Enel Green Power
Grupo Bimbo
Grupo Gala
Malher / Nestlé
SAP
Ternium
Walmart
IRTRA
Grupo Precon
Cofiño Stahl
Energuate
Europerfiles
Huawei
TRELEC
Seguros El Roble
Tigo
Banco Azteca
Frutesa
Grupo Distelsa
Grupo Prensa Libre
Grupo Fogel

Grupo Solid
Ingenio La Unión
24/7 .ai
Aseguradora Fidelis
Unilever
AgroAmérica
Banco de Antigua
Excel Automotriz
COMBEX-IM
Café León
Hotel Intercontinental
Grupo Tecun
Alta QIL+4 Abogados
Metroproyectos
Seguros Universales
Supermercados La Torre
Fábrica de Bebidas Gaseosas
Salvavidas
cbc
Corporación Camino Real
GrandBay-Papelera Internacional
Grupo Golán
Grupo Emisoras Unidas
AC Talentos
Panadería San Martín
Spectrum
Universidad del Valle
Allied Global
Bantrab
Cemaco
Criptonube / Myappsoftware
Grupo Canella
Grupo Misol
Grupo Vical
Grupo Sega

PBS Guatemala
Tecniseguros
Universidad Francisco Marroquín
Interbanco
Café Gitane
DHL
Grupo Continental Motores
Panifresh
INTECAP
Lancasco
PepsiCo
TAG Airlines
BAC Credomatic
Banco Promerica
Claro
Disagro
Grupo Cropa
Grupo Onyx
Hospital El Pilar
Latam Hotel Corporation
Productos del Aire
Grupo Nabla
Universidad Mariano Gálvez
Avon
Bayer
EEGSA
Colgate-Palmolive
Grupo Pantaleón
Hotel Casa Domingo
Telus International
Universidad Rafael Landívar

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

01

02

03

04

05

06

07

08

09

10

11

12

13

14

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

71

72

73

74

75

76

77

78

79

80

81

82

83

8450

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

36

37

38

39

40

41

42

43

44

45

46

47

48

49

70

Edición 34062

REPUTACIÓN CORPORATIVA
ESPECIAL

Banco Cuscatlán
Asesuisa/SURA
AFP Confía
SigmaQ
Ternova
SISA Seguros
Tigo
Grupo Q
Inversiones Bolívar
Teleperformance
Applaudo
Arias
AFP Crecer
DelSur
Lactolac/Yes
Alsicorp / Siman
Grupo Ferromax
Banco Agrícola
Fedecrédito
Avance Ingenieros
Arrocera San Francisco
Unicomer
BAC Credomatic
Claro
Fertica
Grupo Agrisal
Holcim
Banco Promerica
La Salud
Banco Azul
Industrias Topaz/ Pierre Cardin
Construmarket
Laboratorios Ancalmo
Telus
Bimbo

AES
Hotel Barceló
Laboratorios Vijosa
Davivienda
Unilever
Digicel
Grupo Colabora
Hugo
Autofácil
Exor
Grupo Solaire
Megablock
Belcorp
Hospital de Diagnóstico
Alas Doradas
Excel Automotriz
Grupo Impressa
Industrias Caricia
Molsa
Elaniin-Tech Company
Dizac/Australian
Alimentos Bocadelli
Avianca
Castañeda Ingenieros
Grupo Monelca
La Constancia
Pagadito Group
St. Jack's
Nestlé
Central Law
Alimentos Diana
Avon
Publimovil
Farmacia San Nicolás
Grupo Pirámide

Publicidad Comercial
Super Repuestos
Universidad Centroamericana
Kimberly-Clark
Universidad Tecnológica UTEC
Almacenes Vidrí
Citi
Industrias Capri
Quality Grains
Súper Selectos
Universidad Francisco Gavidia
Microsoft
ADOC
Embotelladora La Cascada
Sagrisa
Ingenio El Ángel
Hotel Sheraton
Grupo Roble
Real Hotels & Resorts
Walmart
MAPFRE
Aeroman
Hilasal
Hanesbrands
Sigma Alimentos
Búfalo Wings
Telecorporación Salvadoreña
Huawei
Romero Pineda
Starbucks

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

01

02

03

04

05

06

07

08

09

10

11

12

13

14

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

71

72

73

74

75

76

77

78

79

80

81

82

83

84

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

36

37

38

39

40

41

42

43

44

45

46

47

48

49

EL SALVADOR

Edición 34064

REPUTACIÓN CORPORATIVA
ESPECIAL

Edición 340

Banco Atlántida
Diunsa
Banco Ficohsa
Corporación Dinant
Espresso Americano
Banco de Occidente
Lacthosa Sula
Unitec
Uno
Grupo Karim´s
Banpaís
Banco Ficensa
Cargill
Comercial Larach
Gildan
Leyde
Tigo
Banco LAFISE
Corporación Flores
Grupo Carrión
Lovable
Argos
Banco Promerica
Corporación Lady Lee
Grupo Intur
Lufussa
BCIE
Crefisa
Grupo Jaremar
MAPFRE
Cable Color
Davivienda
Grupo Laeisz
Molino Harinero Sula
Diapa

Banpro
Banco LAFISE
Grupo Invercasa
Walmart
Grupo Lala
Claro
BAC Credomatic
Hospital Vivian Pellas
Consortium
Coca-Cola Femsa
Accedo Technologies
Axis Distribuidores
BDF
Casa Pellas
Cukra Development Corp.
Distribuidora César Guerrero
(DICEGSA)

Grupo Q
OPC
Cervecería Hondureña
Embotelladora de Sula
Co.Honducafé
Salut
Claro
Escuela Agrícola Panamericana
Zamorano
Inmobiliaria del Valle
Supermercado La Antorcha
Cofisa
Farmacias Siman
Inversiones La Paz
Supermercados La Colonia
Seguros Atlántida

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

01

02

03

04

05

06

07

08

09

10

11

12

13

14

31

32

33

34

35

36

37

38

39

40

41

42

43

47

44

48

45

49

46

50

17

18

19

20

21

22

23

24

25

26

27

28

29

30

HONDURAS

NICARAGUA

Grupo Soluciones Empresariales
MAPFRE
SINSA
Alvarado y Asociados
Bimbo
Cemex
E. Chamorro Industrial
Grupo Coen
Grupo Serlisa
Mercon Coffee Group
Sitel Group
ASSA
Café Presto
Compañía Cervecera de
Nicaragua
Concentrix
Grupo Discover
Grupo Solórzano Pérez Alonso
Seguros América
Tigo
CSSA/Café Soluble
Nuevo Carnic
García & Bodán
Grupo Mántica
Iniser
Seguros LAFISE
UAM
Nestlé
Cargill
Construcciones Lacayo-Fiallos
Grupo Calsa
Grupo Münkel
Keiser University
Grupo Kativo
White Shark Media

50

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

36

37

38

39

40

41

42

43

44

45

46

47

48

49

Edición 34066

REPUTACIÓN CORPORATIVA
ESPECIAL

la regiónCUBRIENDO

DE SABOR Y NUTRICIÓN

la regiónCUBRIENDO

DE SABOR Y NUTRICIÓN

COSTA RICA
Dos Pinos
Grupo Purdy
Kimberly-Clark
Grupo Danissa
Banco Nacional
Grupo Montecristo
Instituto Nacional de Seguros
Walmart
Mastercard
Telecable
Grupo ICE
Ultrapark
Coca-Cola FEMSA
FIFCO
Grupo Numar
Accesos Automáticos
BAC Credomatic
Tigo
Componentes El Orbe
Mondelēz International
Davivienda
GBM
Multifrío
Roche
Van der Laat & Jiménez
Scotiabank
Arcos Dorados
Cargill
Evertec
Ulacit
Centenario Internacional
Grupo Britt
Grupo Pujol
INCAE
ICC

Philips
Acobo
Banco de Costa Rica
Coopeservidores
EY
Grupo Cuestamoras
Grupo STT
Gollo Unicomer
PMI
Aeris
Banco Promerica
Facio & Cañas
Grupo Electrotécnica
Boston Scientific
Coyol Free Zone
Grupo Sur
Intel
Matra
Portafolio Inmobiliario
Grupo Mutual
HP
Laboratorios Zepol
Panasonic
Alimentos Jack’s
Bimbo
Florex
Universal
Alimentos Prosalud
Garnier & Garnier
ROCCA Development Group
Universidad de Costa Rica
AMPM
Bridgestone
Diageo
Gensler

Grupo Monge
Hospital Clínica Bíblica
Laboratorios Stein
P&G
Schneider Electric
Veinsa
AstraZeneca
Dipo
Griffith Foods
Grupo Forco
Hospital Cima
Laboratorios Labin
Accenture
Automercado
Euromobilia
Librería Internacional
Pfizer
Grupo Babel
Mafam
Ingenio Taboga
UACA
Corporación BCT
Corporación Font
Grupo Farmanova Intermed
Grupo Tical
ITS InfoCom
Metalco
Pozuelo
Grupo Financiero Improsa
Grupo Trisan

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

01

02

03

04

05

06

07

08

09

10

11

12

13

14

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

71

72

73

74

75

76

77

78

79

80

81

82

83

84

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

36

37

38

39

40

41

42

43

44

45

46

47

48

49

Edición 34068

REPUTACIÓN CORPORATIVA
ESPECIAL

Edición 340

PANAMÁ
Autoridad del Canal de Panamá
Copa Airlines
Banco General
Banco Nacional
Cable&Wireless
Metro de Panamá
ASSA
Tetrapark
Grupo Corporativo Pérez
3M
Grupo Calesa
Nestlé
Terpel
Caja de Ahorros
Internacional de Seguros
Empresas Bern
Bladex
Credicorp Bank
Morgan & Morgan
Celsia
MAPFRE
WorldWide Group
Global Bank
Tecnasa
Capital Bank
Banistmo
GSK GlaxoSmithKline
Adidas
KPMG
Banco Aliado
Dell
PwC
Telered
Multibank
Felipe Motta

Motta Internacional
St. Georges Bank
Tigo
Pan American Life Insurance Co.
(PALIC)
Johnson & Johnson
AES
Riba Smith
Banesco
DHL
Grupo Los Pueblos
Super 99
Banisi
Panamá Pacífico-London &
Regional
Aeropuerto Internacional de
Tocumen
Banco Prival
Agencias Motta
Cervecería Barú
Diageo
Grupo ASI
Grupo Melo
P&G
Grupo Rey
Scotiabank
Varela Hermanos
Maersk Central America
Davivienda
Bimbo
Cervecería Nacional
Dicarina
Grupo Verdeazul
Petróleos Delta
SURA
Towerbank

Argos
Grupo Provivienda
Claro
El Machetazo
Grupo David
Hopsa
Productos Toledano
Bonlac
Pacífica Salud Hospital
Manzanillo International
Terminal
BAC Credomatic
Coca-Cola FEMSA
Grupo de Haseth
Prolacsa
Estrella Azul
Sony Interamerican
British American Tobacco (BATCA)
Empresas Galindo
Grupo Eleta
Universidad Interamericana
Samsung
Grupo Corcione
EPA
Grupo Euroautos
Alemán Cordero Galindo & Lee
(Alcogal)
Huawei
Nacion Sushi
Casa de las Baterías
Farmacias Arrocha
Grupo Harari
Grupo Industrial Canal
Cemex

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

01

02

03

04

05

06

07

08

09

10

11

12

13

14
82

83

84

85

86

87

88

89

90

91

92

93

98

97

96

95

94

99

100

69

70

71

72

73

74

75

76

77

78

79

80

81

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

36

37

38

39

40

41

42

43

44

45

46

47

48

Edición 34070

REPUTACIÓN CORPORATIVA
ESPECIAL

Grupo Universal
Grupo Corripio
Banco Popular Dominicano
EGE Haina
Banco BHD
Casa Brugal
MercaSID
Grupo Vicini
Cervecería Nacional Dominicana
Grupo Eulen
3M
Bepensa
Grupo Estrella
Indotel
Unit
AES
Banco Banreservas

Grupo Metro
Induban
Universidad Iberoamericana
AFP Reservas
Centro Cuesta Nacional
Grupo Puntacana
La Famosa
Seguros SURA
AFP Siembra
Citibank
Grupo Ramos
MAPFRE BHD Seguros
Colgate-Palmolive
Agencias Navieras Rannik
Claro
Grupo Rica
Martí

REPÚBLICA DOMINICANA

50

36

37

38

39

40

41

42

43

44

45

46

47

48

49

Banco Promerica
Diesco
Grupo Rojas & Asoc.
Pellerano Nadal Law &
Consulting
Banco Santa Cruz
DMK Abogados
Grupo Viamar
Quala Dominicana
Banesco
Grupo Abrisa
Helados Bon
Scotiabank
Barceló y Cía.
Grupo Ambar
Humano Seguros
Seguros Banreservas

Un CEO reputado debe:Los 5 beneficios de saber cómo está siendo
percibida su empresa

 Ser una persona proactiva que trabaje por su involucramiento
en la opinión pública de manera acertada.

 Tener participación social con un comportamiento honorable,
tanto en su vida pública como privada, ya que algunos hechos
pueden afectar de manera directa su discurso.

 Destacarse por su actitud comprensiva, auténtica y
sobretodo receptiva, tanto en el entorno externo como en el
interno.

 Ser un líder que conozca su negocio de manera que pueda
responder ágilmente frente a las necesidades.

 Ser humilde y servidor, su ego profesional debe quedarse de
lado para emprender el camino hacia el éxito.

1 Conocer las expectativas de sus clientes y si existen
necesidades no cubiertas aún para poder innovar y ofrecer lo
que responda.

2 Fortalecer su relación con la comunidad y el país al escuchar
lo que piensan los públicos.

3 Corregir percepciones erróneas y el manejo de información
equivocada.

4 Incidir en las metas de ventas al conocer mejor qué quieren
los clientes.

5 Profundizar en la opinión de los colaboradores para incidir en
su nivel de motivación y lograr las metas establecidas.

FUENTE: PUNTO CARDINAL COMUNICACIONESFUENTE: MGM REPUTATION CENTER

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

3501

02

03

04

05

06

07

08

09

10

11

12

13

14

Edición 34072

REPUTACIÓN CORPORATIVA
ESPECIAL

Edición 340

TOP 50 DE EJECUTIVOS CON
MEJOR REPUTACIÓN Y ÉTICA
PROFESIONAL
CONOZCA AHORA CUÁLES SON LOS EJECUTIVOS Y EMPRESARIOS MÁS RESPETADOS POR SU ÉTICA
Y PROFESIONALISMO EN NUESTRO TERRITORIO, DESDE GUATEMALA HASTA PANAMÁ Y REPÚBLICA
DOMINICANA.

Alejandro Poma Vicepresidente Ejecutivo Autofácil SV
Armando Arias Socio Fundador Arias Law SV
Augusto Ramírez Presidente Ejecutivo Casa Brugal RD
Camilo Atala Presidente Ejecutivo Grupo Ficohsa HN
Carlos Pellas CEO Grupo Pellas NI
Carlos Piedra Presidente Ultrapark CR
Carlos Wong Gerente General Coyol Free Zone CR
Claudio Matus CEO Grupo Salinas GT
Dianne Medrano CEO Centenario Internacional CR
Edgar Villagra CEO Componentes El Orbe CR

Eduardo Montenegro Presidente de SISA y de la Junta Directiva
de Banco Cuscatlán SISA y Banco Cuscatlan SV

Eduardo Suger Cofiño Rector Universidad Galileo GT

Enrique Aguirre Managing Director Central America &
Caribbean Region 3M PA

Enzo Bizarro CEO ASESUISA SV
Ernesto Izquierdo Presidente Grupo Universal RD
Federico Bolaños Coloma Gerente General Bam GT
Gloria Polanco Gerente General Frutesa GT
Gonzalo Chaves Gerente General Dos Pinos CR

EJECUTIVO PUESTO EMPRESA PAÍS

Edición 34074

REPUTACIÓN CORPORATIVA
ESPECIAL

Gonzalo Uribe Presidente de Operaciones Latinoamérica Kimberly-Clark CR
Guillermo Bueso Presidente Grupo Financiero Atlántida HN
Javier Quirós Presidente Grupo Purdy CR
Jorge Bueso Arias Fundador Banco de Occidente HN
Jorge Vallarino Miranda Presidente Global Bank PA
José Luis Corripio Presidente Grupo Corripio RD
José Raúl González CEO Progreso GT
Juan Gabriel Reyes Presidente y CEO Nestlé Centroamérica PA
Juan José Gutiérrez Chairman CMI Alimentos Corporación Multi Inversiones GT
Julio Spiegel Director Ejecutivo Cable & Wireless PA
Luis Mejía Brache Director General EGE Haina RD
Luis Molina Achécar Presidente del Consejo de Administración Banco BHD RD
Manuel A. Grullón Presidente del Consejo de Administración Grupo Popular RD

Mario Granai Fernández Presidente Grupo Financiero G&T
Continental GT

Mario Roberto Faraj Presidente Ejecutivo Diunsa HN
Miguel M. Facussé Presidente Ejecutivo Corporación Dinant HN
Patricia de Parras Presidenta Avance Ingenieros SV
Pedro Heilbron CEO Copa Airlines PA
Ramiro Ortiz Presidente Grupo Promerica NI
Raúl Alemán Presidente Banco General PA
Ricardo Castillo Sinibaldi Presidente de la Junta Directiva IRTRA GT
Ricardo Maduro- Joest Presidente Grupo Inversiones La Paz HN
Ricardo Poma CEO Grupo Poma SV
Ricardo Siman Chairman y CEO Alsicorp SV
Ricaurte Vásquez Administrador Autoridad del Canal de Panamá PA
Roberto Zamora Llanes Presidente Ejecutivo Grupo LAFISE NI
Rodrigo Tona CEO Ternova SV
Ruth de Solórzano Presidenta Ejecutiva AFP Crecer SV
Salo Ponchner CEO Multifrío CR
Schucry Kafie Fundador Lacthosa HN
Stanley Motta CEO Motta Internacional PA
Yusuf Amdami Presidente Ejecutivo Grupo Karim´s HN

EJECUTIVO PUESTO EMPRESA PAÍS

REPUTACIÓN CORPORATIVA
ESPECIAL

Edición 34076

PREDICAR CON
EL EJEMPLO
Una buena reputación es cru-
cial para el éxito empresarial.
Conozca cómo construyen y
gestionan su buen nombre
algunas de las compañías re-
ferentes de nuestra región.
Entre sus carácterísticas co-
munes destacan, por ejem-
plo, la creación de buenos
ambientes laborales, comu-
nicación veraz y oportuna, la
adopción de buenas prácti-
cas y una forma responsable
de hacer negocios, con visión
e impacto social.

Edición 34078

REPUTACIÓN CORPORATIVA
ESPECIAL

Consciente de su enorme responsabi-
lidad al pertenecer a la compañía cer-
vecera más grande del mundo, AMBEV
Guatemala reafirma todos los días su
compromiso con el país. Procura cum-
plir con las exigencias cada vez más
aceleradas de su sector mientras ga-
rantiza el bienestar de las personas
que son parte de la empresa, apoyada
en un liderazgo humano que la carac-
teriza.
Otro secreto de su buena reputación se
basa en el impacto positivo que genera
a miles de personas en todo el territo-
rio, a través de su amplio portafolio de
marcas reconocidas a nivel mundial y
gestiones que van más allá de su ne-
gocio, enfocadas en el largo plazo y en
presentar soluciones a los desafíos lo-
cales, bajo estándares de talla interna-
cional.

Las iniciativas contem-
plan desde políticas para
la protección y consumo
sostenible de agua has-
ta proyectos para apoyar
el emprendedurismo y la
economía circular. Con ese
sello diferenciador deja
atrás modelos tradiciona-
les de logística, para dar
paso a planes enfocados
en reducir su impacto al
medio ambiente y garan-
tizar una gestión respon-
sable y ética con las co-
munidades y proveedores,
mejorando el estándar de
vida de todos sus grupos
de interés.

Un ideal firme
Su propósito “Soñamos
en Grande” motiva a que
cada persona maximice
su potencial y su metodo-
logía de gestión valora el

AMBEV

SUEÑA EN GRANDE
PARA TRANSFORMAR
EL PAÍS

La empresa constantemente busca innovar en sus procesos y modelos de logística para minimizar su huella
ambiental.

A través de su amplio portafolio de marcas reconocidas a nivel mundial e iniciativas que van más allá del negocio, AMBEV impacta
positivamente a miles de personas en todo el país.

Edición 34080

REPUTACIÓN CORPORATIVA
ESPECIAL

liderazgo y la empatía, convir-
tiendo el modelo de negocio en
uno que considera y escucha
activamente a las partes intere-
sadas, dando paso a acciones de
confianza e innovación.
Por otra parte, para la cervecera
crear valor está estrechamen-
te ligado a la transparencia e
integridad. Con su política de
cero tolerancia a la corrupción,
establece mejores mecanismos
de compliance, logra obtener cer-
tificaciones internacionales que
consolidan el espíritu de trabajo
e impulsa iniciativas empresa-
riales que propician cambios a
los retos estructurales del país.
“Para nosotros, crear valor sig-
nifica generar una conexión real

y duradera con nuestros colabo-
radores, clientes, proveedores y
el país en su totalidad porque sa-
bemos que somos un organismo
vivo dentro de una sociedad con
retos complejos, pero con mu-
chas oportunidades. Esto nos
lleva como empresa a construir
caminos que son la traducción
de los sueños de todos y todas
porque en cada rincón del país
hemos encontrado motivos para
brindar, sin dudar nunca de la
capacidad, potencial y talento
que existe”, comenta Christian
Saxton, CEO de Cervecería AM-
BEV Guatemala.
La empresa también se preocu-
pa por la constante capacitación
de sus colaboradores, en aras de

que alcancen el éxito en todos
los ámbitos de su vida, sin dejar
a un lado las metas de rentabi-
lidad. Además, la formación de
sus liderazgos se centra en lo
humano, haciendo de la flexibi-
lidad, la adaptabilidad y la trans-
parencia la base para lograr el
crecimiento de las marcas, la
difusión de políticas laborales
ejemplares y el desarrollo de so-
luciones creativas e innovado-
ras a la cadena de suministros,
así como programas sociales
y ambientales disruptivos y de
alto impacto. Es por eso y mu-
chas más razones lo que lleva a
Cervecería AMBEV Guatemala a
ser una empresa destacada en el
país.

SUS FORTALEZAS
 Cervecería AMBEV Guatemala es parte de una compañía con más de 600 años de historia.
	 Prioriza entender y desarrollar iniciativas que permitan formar una plataforma de transformación a todo nivel.
	 Es un referente de ética corporativa y las mejores prácticas en innovación, producto y logística, así como en la creación e

implementación de programas de diversidad, equidad e inclusión.
	 Tiene un compromiso innegociable con el respeto a los Derechos Humanos.

Las iniciativas lideradas por la compañía contemplan políticas de producción responsable.

Edición 340 81

La empresa es un imán para el talento, que se identifica con sus valores y su propósito.

Los trabajadores se sienten orgullos de pertenecer a la organización y de contribuir a mejorar la vida de las personas con Ciencia.

La multinacional busca mejorar la
vida de las personas a través de la
ciencia. En los últimos dos años, ha
ayudado al mundo a responder a
la pandemia, acelerando su propia
fabricación de productos y compar-
tiendo su experiencia e innovacio-
nes con otras empresas, universi-
dades y organizaciones sin ánimos
de lucro para facilitar un sólido es-
fuerzo mundial.
Para la compañía sus trabajadores

son lo más valioso y ha logrado fo-
mentar una sólida cultura organi-
zacional, bajo los más altos están-
dares de gestión y ambiente laboral,
que permite a todos tener las mis-
mas posibilidades y oportunidades
para realizarse, tanto en lo personal
como en lo profesional.
En este contexto, a nivel global, des-
de 1955 está comprometida con la
diversidad e inclusión, a partir de
políticas y promoción de un espíri-

3M

ACCIONES QUE REAFIRMAN
SU BUENA REPUTACIÓN

 Cada uno de sus grupos
de negocio ayudan a
los clientes a encontrar
soluciones, grandes y
pequeñas, que les permitan
mejorar diversos aspectos
de su vida.

 En 2018, anunció su
Compromiso de Valor de
Sustentabilidad, como
parte del pilar de la ciencia
circular. Esto requiere que
todos los nuevos productos
que entran en el proceso
de comercialización
demuestren cómo impulsan
el impacto para el bien
común.

 Impulsa la próxima
generación de científicos,
mediante la promoción y
apoyo a programas basados
en STEAM (Ciencia,
Tecnología, Ingeniería, Arte
y Matemáticas).

 Ha ganado prestigio
público por ser una
organización íntegra desde
hace muchas décadas,
guiada por el Código de
Conducta “Sea 3M”, que la
ayuda a detectar problemas
y a orientar sus decisiones.

CON UN PROPÓSITO CLARO

 150
plantas en más de 30 países.

tu de colaboración amiga-
ble. Su convencimiento es
que los equipos son mejo-
res cuando se componen
de personas diferentes con
objetivos compartidos, que
aportan distintas perspec-
tivas.

Edición 34082

REPUTACIÓN CORPORATIVA
ESPECIAL

Según cuenta Gustavo Uribe,
gerente general de Argos Pana-
má y Centroamérica, la reputa-
ción favorable es el intangible
más valioso del que goza esta
organización, resultado de las
buenas acciones que hace para
asegurar una operación respon-
sable, sostenible y cuidadosa del

medioambiente, así como del
esfuerzo por crear valor social
para los diferentes grupos de
interés, en todos los territo-
rios que abarca.
Trabaja y basa su estrategia
corporativa en un propósi-
to superior: hacer posible la
construcción de sueños de
vivienda e infraestructura
que habilitan una sociedad
más sostenible, próspera e
inclusiva. Esa alineación le
permite ser un actor de cam-
bio relevante que mantiene la
coherencia entre lo que dice y
cómo se comporta.
“Somos conscientes de nues-
tro impacto en la sociedad
y de que un buen nombre se
construye con los pequeños
y grandes actos del día a día.
Cuidamos desde la relación
con los colaboradores, velan-
do por su salud y por proveer-
les empleos dignos, hasta las
acciones de fidelización que
implementamos con clientes

CEMENTOS ARGOS

ACCIONES QUE HAN FORJADO SU BUENA IMAGEN EN CENTROAMÉRICA
 Programas para mejoramiento de viviendas. Se orientan a sustituir pisos y paredes de tierra en viviendas de familias

vulnerables por pisos de concreto y construir en ellas módulos sanitarios que impactan directamente en su salud y calidad de
vida. Hasta el momento han beneficiado a más de 2.500 familias de Honduras y Panamá.

 Ser una empresa sostenible. Por 7º año consecutivo, Argos ha sido reconocida por el Dow Jones Sustainability Index como
la cementera más sostenible del mundo por sus buenas prácticas y procesos operativos amigables con el medioambiente. En
Honduras y Panamá han recibido reconocimientos por iniciativas para reducir sus emisiones de CO2 y el consumo de combustibles
fósiles.

 Sello Empresa Socialmente Responsable en Honduras. Desde hace tres años es acreedora de dicho sello, otorgado por la
Fundación Hondureña de Responsabilidad Social Empresarial.

 Sello Igualdad de Género en Panamá. Es la primera cementera en Panamá en contar con un sello de este tipo. Trabaja de la
mano de las Naciones Unidas para certificar y auditar sus procesos y garantizar la igualdad de oportunidades laborales y empleos
dignos y respetuosos de la diversidad de género.

 Programa de Certificación de Operadoras de Montacargas en Honduras. Impulsa la inclusión de más mujeres en cargos
operativos tradicionalmente ocupados por hombres. Se les brinda conocimientos técnicos y prácticos y luego se les ofrece una
pasantía y oportunidad laboral en la compañía o en otras empresas aliadas de la industria. Ya cuenta con la primera generación de
graduadas y está en proceso la segunda edición, con el apoyo de aliados estratégicos.

 Inauguración de granja solar en Honduras. Abastece hasta el 20% de energía necesaria para la producción de la planta
Piedras Azules y convierte a Argos en la única cementera en Honduras en contar con una fuente de energía solar para alimentar
su producción. Ahora trabaja en un proyecto de inversión para ampliar la granja y abrir una más en la zona norte del país para
abastecer su molienda de cemento.

 Participación en obras de infraestructura claves. Algunos ejemplos son la extensión de la Línea 1 y 3 del Metro y la
terminal 2 del Aeropuerto de Tocumen en Panamá, y el Aeropuerto Internacional de Palmerola y el Centro Cívico Gubernamental
en Honduras, entre otros.

VISIÓN Y ACCIÓN
POR UNA SOCIEDAD
SOSTENIBLE

Argos está posicionada en rankings por ser de las mejores
empresas para trabajar, por sus buenas prácticas y por su cultura
de innovación.

Gustavo Uribe, gerente general de Argos Panamá y
Centroamérica

 +7.000
colaboradores en 17 países y territorios en
las Américas.

y proveedores para asegurar una
relación ganar-ganar que permita
hacer crecer nuestros negocios y
ganarnos la confianza y el corazón
de los ciudadanos, accionistas, pro-
veedores y clientes”, afirma Uribe.
A lo externo, contribuye también
con las constantes inversiones que
realiza en favor del desarrollo so-
cioeconómico de familias vulnera-
bles.

Edición 34084

REPUTACIÓN CORPORATIVA
ESPECIAL

Esta organización sabe que gracias
a la tecnología el mundo puede te-
ner una mejor calidad de vida en
diferentes facetas, tanto en tiem-
pos normales como durante la pan-
demia, la cual ha puesto a prueba
la resiliencia de todos los sectores.
Esto llevó a que muchas empresas,
incluida Applaudo, se preocuparan
por sus empleados y por la socie-
dad que los rodea.
Ha creado un lugar de trabajo que
ofrece a sus colaboradores oportu-
nidades de crecimiento profesional,
diversas prestaciones, estabilidad
laboral y una excelente cultura or-
ganizacional. También se preocupa

por el constante aprendizaje de sus
colaboradores, el intercambio de
conocimientos y experiencias y el
trabajo colaborativo, lo cual ayuda
a crear conexiones fuertes entre los
equipos, a que cada colaborador se
sienta parte de la compañía y dé lo
mejor de sí.
Además, Applaudo tiene el compro-
miso de brindar beneficios tangi-
bles a la sociedad, a través de la tec-
nología. Esto la llevó a formalizar el
departamento de Social Impact con
ApplaudoLink, cuyo objetivo es for-
talecer la conexión de la empresa
con el entorno para consolidarse
como un agente de cambio capaz
de ofrecer soluciones innovadoras
en favor del desarrollo sostenible,
el cuidado del medio ambiente y el
bienestar de las comunidades don-
de opera.
Así, por más de nueve años, ha sido
un pilar para la innovación tecno-

APPLAUDO

3 ACCIONES QUE
RESPALDAN SU BUENA
REPUTACIÓN

 Haber implementado
el programa de formación
Trainee Scholarship
Program, cuya meta es
transformar vidas a través
de la tecnología. 30% de los
integrantes de su equipo de
operaciones provienen de él.

 Ser parte de iniciativas
de impacto social como:
Kodigo, Manuales
para Sobrevivir, Voces
Vitales,Teletón, Fundación
Gloria de Kriete y Fundación
Empresarial para la Acción
Social (Fundemas).

 Contribuir al desarrollo
y la inclusión. El 23% de
sus colaboradores está
integrado por mujeres.

IMPACTA
POSITIVAMENTE A LA
SOCIEDAD

Actualmente, Applaudo apoya a más de cinco iniciativas sociales y su prestigio le ha permito crear alianzas claves e iniciativas para
disminuir la brecha de oportunidades.

 +800

 +60

 18

colaboradores.

clientes.

son los países donde opera.

lógica en la región y su ex-
celente imagen corpora-
tiva le ha permitido crear
alianzas estratégicas con
universidades y fundacio-
nes para extender su im-
pacto positivo.
Para sus líderes es impor-
tante continuar trabajan-
do para mejorar la calidad
de vida de sus empleados
y del entorno que los ro-
dea, local e internacional-
mente.

Edición 34086

REPUTACIÓN CORPORATIVA
ESPECIAL

Su integridad y reputación se basa en promover el desarro-
llo sostenible para lograr el bienestar de todos. Sus clientes
motivan la creación de soluciones conscientes, que permi-
ten concretar negocios basados en la cercanía y la transpa-
rencia, valores que le diferencian.
El interés por las personas e impactar positivamente a la
sociedad y a las futuras generaciones ha llevado a Bam a
trabajar de la mano con organizaciones como United Way
Guatemala, con la que ha creado programas que benefician
a la primera infancia, con un enfoque en nutrición, higiene
y educación.
Este 2022 dio un paso trascendental con el lanzamiento
de la iniciativa “Sumando Corazones”, la cual agrupa una
serie de programas que tienen el objetivo de lograr cam-
bios profundos en el estilo de vida de personas de diver-
sas comunidades y permitir a sus colaboradores ser parte
de la transformación. El primer programa es “Caminando
1.000 días con el corazón”, dirigido a 150 familias, en cin-
co comunidades, enfocado en las madres y sus hijos, con

el objetivo de reducir los índices de des-
nutrición de San Juan Chamelco, en Alta
Verapaz, municipio que tiene uno de los
índices más altos de mortalidad por en-
fermedades diarreicas y desnutrición.

Acciones que Suman
Durante el 2021, a través del programa
“Acompañando tus primeros pasos”,
apoyaron en la lucha contra la desnu-
trición crónica en zonas vulnerables, a
través de la implementación de huertos
de alta producción. El portafolio de ac-
ciones sostenibles del 2021 también in-
cluyó “Listos para la escuela”, iniciativa
que benefició directamente a más de 450
estudiantes con capacitación educativa y
a otros 200 de forma indirecta.
A eso se suman acciones de voluntariado,
virtual y presencial, con niñas y niños de
diferentes escuelas, orientadas a reforzar
pilares educativos, como la lectoescritu-
ra, la motricidad fina, el arte, las ciencias,
la matemática y las finanzas.
Estas acciones le permiten contribuir
con un futuro más próspero para el país,
destacarse como un banco que se preo-
cupa por el bienestar de todos y enfatizar
los valores que representa.

RESULTADOS DE IMPACTO
Listos Para La Escuela

 450 niños beneficiados directamente.
 +200 niños beneficiados indirectamente.
 400 padres recibieron las herramientas

necesarias para iniciar un proceso escolar
exitoso.

 99% de los niños participantes alcanzaron
las metas educativas establecidas.
Acompañando tus primeros pasos

 90% de las familias participantes producen
y consumen alimentos de los huertos
implementados

 5 productos sembrados: quilete, acelga,
remolacha, cilantro y rábano.

 2 a 3 cosechas se obtienen por la semana.
 10% de los participantes ha logrado vender

productos excedentes de sus huertos dentro
de la comunidad.

96 AÑOS DE IMPACTAR EL HOY Y EL
MAÑANA

El 99% de los niños participantes en “Listos para la escuela” alcanzaron las metas educativas establecidas
en las áreas de lectoescritura, ciencias y matemáticas.

Bam

El apoyo del programa “Caminando 1.000 días con el corazón” comienza por los cuidados de la mujer en
estado de gestación para garantizar su buena salud y el óptimo desarrollo del bebé.

Edición 340 87

El desarrollo constante de
proyectos residenciales de
primer mundo, modernos, se-
guros y en ubicaciones idea-
les, la hacen gozar de gran

AVANCE

3 VENTAJAS TANGIBLES
 Consolidación de la

marca a lo largo de sus 40
años

 Alta fidelidad por parte
de los clientes, quienes la
recomiendan a familiares,
amigos y conocidos, e
incluso compran en nuevos
proyectos por inversión o
para sus descendientes.

 Prestigio ante
las instituciones
financieras que facilita
el acompañamiento
en los proyectos, las
aprobaciones crediticias y
que les brinden las mejores
condiciones a sus clientes.

40 AÑOS DE HACER
FELICES A FAMILIAS
DE LA REGIÓN

En el proyecto Residencias en San Andrés, en El Salva-
dor, los clientes referidos ya rondan el 42%.

prestigio y de la con-
fianza de quienes se
deciden a cumplir el
sueño de contar con
el hogar perfecto. La
calidad de la cons-
trucción, los diseños
personalizados y ha-
cerlo todo en armo-
nía con la naturaleza
suman a sus ventajas
competitivas.
Para mantener su
buena imagen cor-
porativa, se esmera
por ir a la vanguardia
y conocer a la perfec-
ción las necesidades
de sus clientes para
satisfacer sus expec-
tativas. Además, la
empresa tiene como
meta superarse a sí
misma en cada nue-
vo desarrollo inmo-
biliario. Puerta Real,

Antibes y Residen-
cias en San Andrés
se han convertido
en hitos dentro de
El Salvador, El Cor-
tijo es un referente
de calidad y diseño
único en Nicaragua,
mientras que El Sau-
ce y El Alcázar gene-
raron nuevos polos
de desarrollo en Te-
gucigalpa, Hondu-
ras. En Costa Rica,
está por estrenarse
con el proyecto de
apartamentos Torre
Velo.
La misión de Avance
es seguir innovando
y trascender la expe-
riencia de las fami-
lias en cada uno de
sus proyectos en la
región, ofreciéndoles
espacios personaliza-

dos donde puedan vivir
a plenitud, disfrutar del
entorno y ganar plusva-
lía por su inversión.

Esta empresa nicaragüense,
líder en servicios automo-
trices y llantas, trabaja con
pasión, calidad e integridad,
generando valor y bienestar
a clientes, colaboradores,
proveedores y socios.
“Somos un miembro que
aporta a nuestra comuni-
dad: generamos empleo,
nos apegamos a una gestión
ambientalmente sostenible,
importamos productos de
alto desempeño y brindamos
servicios de calidad. Aparte,
cumplimos lo que promete-
mos a nuestros clientes por
lo que logramos crear lazos
y relaciones de largo plazo”,
señala Bernardo Ortega, ge-
rente general.

AXIS DISTRIBUIDORES

UNA MANO AMIGA
Cuando Nicaragua sufrió
los fuertes impactos de
los huracanes ETA e IOTA,
sus centros de servicio
sirvieron para acopiar
más de 50 toneladas
de insumos y víveres
que necesitaban los
damnificados. De forma
inmediata, voluntarios de
la empresa los repartían a
comunidades que habían
quedado incomunicadas,
aprovechando su
flota de vehículos 4x4
modificados.

APORTA A LA COMUNIDAD

Altos ejecutivos de Axis Distribuidores, de izq. a der: Adolfo Martínez, director ejecutivo; Rafael
Huncal, vicegerente; y Bernardo Ortega, gerente general.

Edición 34088

REPUTACIÓN CORPORATIVA
ESPECIAL

Beneficios
Servicio y asesoría personalizada
con soluciones a la medida y los

 mejores productos del mercado.
¡Y SI NO LO TENEMOS TE LO TRAEMOS!

Productos
y Servicios

 Llantas
 Baterías
 Lubricantes
 Suspensión
 Frenos
 Aditivos
 Accesorios
 Mecánica General
 Autolavado

Nuestros Clientes
Personas naturales, Mayoristas,

Flotas Comerciales, Industriales,
Agrícolas y de Transporte

Nuestras
Marcas

 Mastercraft
 Mickey Thompson
 Cooper
 Michelin
 BF Goodrich
 Dunlop
 Falken

www.axis.com.niPBX: (505) 2266 - 2398 | 7833 -4900
Rotonda Universitaria 150 mts
al norte. Managua, Nicaragua

¡Seguridad al conducir!

La buena reputación de esta fir-
ma salvadoreña, que este año
cumple 80 años, es el resultado
del trabajo duro de todos sus co-
laboradores, siguiendo el ejem-
plo de su fundador, Francisco Ar-
mando Arias padre, quien fue un
hombre que se caracterizó por
su humanismo, honestidad, rec-

titud y profesionalismo, durante
toda su trayectoria.
La práctica legal del más alto es-
tándar, acompañada de los valo-
res antes mencionados, le permi-
ten gozar de un buen nombre en
el mercado, tanto en los países
en los que tiene presencia como
a nivel internacional.

Todos sus profesionales son fie-
les a los principios de brindar
servicios legales con certeza, ca-
lidad y pasión, posicionándose
como un equipo diverso, especia-
lizado y comprometido. Además,
la firma ha logrado una mezcla
acertada de abogados de larga
trayectoria y jóvenes talentosos.

ARIAS

ACCIONES QUE RESPALDAN SU BUENA IMAGEN
 Arias destaca en los más prestigiosos directorios legales del mundo, en las bandas más altas, gracias al nivel de

transacciones que maneja, al buen nombre de todos sus clientes y a su talentoso equipo de abogados élite.
 Ha sido nominada para premios en temas de probono, diversidad e inclusión, así como a firma Centroamericana del Año

por la labor del equipo en favor de la comunidad, a través de organizaciones, asociaciones y diferentes entidades.
 Varios de sus abogados han sido galardonados por su labor desinteresada. Eso le vale para que, año tras año, Vance

Center la premie como “Oustanding Firm in Pro Bono Service”, mientras que Latin Lawyer la nombra en su listado de firmas
“Leading Lights”.

3 BENEFICIOS TANGIBLES DE LA BUENA REPUTACIÓN
 Confianza de sus clientes que ha perdurado en el tiempo.
 Confianza de nuevos usuarios al contratar sus servicios.
 Confianza del equipo al trabajar en la firma.

FIEL A SUS
PRINCIPIOS

La firma atiende a clientes de alto perfil que necesitan asesoría legal en asuntos multi-jurisdiccionales.

Edición 34090

REPUTACIÓN CORPORATIVA
ESPECIAL

El buen nombre no se construye
de la noche a la mañana. En el
caso del hondureño Banco Atlán-
tida, es fruto de más de 109 años
de exitosa trayectoria. Durante
ese tiempo ha sabido mantener
la confianza de sus diferentes
stakeholders, siendo una institu-
ción transparente, integra y so-
cialmente responsable.
Su filosofía, centrada en la ex-
celencia y en un espíritu de ser
mejor cada día, se cimienta en
una cultura de valores que tras-
cienden de generación en ge-
neración, donde se aceptan con
responsabilidad tanto los retos
como las oportunidades, bajo un
fuerte compromiso por generar
soluciones para las necesidades
financieras de la sociedad y una
marcada apuesta por el talento
que desea innovar.
Además, mantiene rigurosos
procesos de cumplimiento, en
estricto apego con las leyes, y

destaca como una de las empre-
sas más atractivas para trabajar,
gracias a los beneficios competi-
tivos y oportunidades que brinda
a los colaboradores para su desa-
rrollo integral.
A lo externo, la confianza y pre-
ferencia de los hondureños le
permiten ir al frente del sistema
financiero nacional en los prin-
cipales indicadores y mantener-
se como el número uno en depó-
sitos, por la seguridad y solidez
que ofrece al custodiar sus patri-
monios.
Muchos otros hechos contribu-
yen a su legado. Por ejemplo,
Inversiones Atlántida, holding
company del banco, se convirtió
en el primer grupo hondureño
en realizar una emisión de notas
corporativas en el mercado in-
ternacional y el sello Fundahrse
ha ratificado continuamente a la
institución como Empresa So-
cialmente Responsable.

BANCO ATLÁNTIDA

UN BUEN LÍDER EN TODOS LOS
SENTIDOS
Guillermo Bueso, presidente
del Grupo Financiero Atlántida,
sobresale por tener una visión
innovadora y proactiva, a la vez que
resguarda los valores cimentados en
el ADN de la marca desde sus inicios.
Gracias a su destacada trayectoria,
tenacidad y acierto, ha contado
con el respaldo para guiar al grupo
hacia nuevos mercados, así como
en la ejecución de emisiones
internacionales.

REPUTACIÓN FORJADA POR
MÁS DE UN SIGLO

Más de 1,6 millones de clientes confían en la institución, siendo la de mayor crecimiento en Honduras.

 +100.000

 19,9%

 19,6%

millones de lempiras, cifra récord de
depósitos.

de participación en los activos netos
en el sistema financiero.

de participación en las ganancias
totales del sistema.
*Cifras al 31 de marzo de 2022.

Edición 340 91

La buena reputación de la organización
se afianza en su compromiso real con el
progreso del país y los grupos de interés
que confían en su solidez. Se esfuerza
en propiciar el desarrollo integral de los
clientes y las comunidades por ser un fiel
creyente en la conveniencia de respaldar
los sueños y aspiraciones de los guate-
maltecos. También vela a diario porque
su operación se cumpla con responsabi-
lidad, confianza y transparencia, valores
que transmite a sus colaboradores, clien-
tes y accionistas, a través de acciones e
iniciativas que no han mermado a pesar
de los retos de la pandemia.
Esta coyuntura permitió además confir-
mar su espíritu solidario, con el lanza-
miento de productos crediticios inno-
vadores y acompañamiento a quienes
sufrieron impactos económicos.
Generar una relación de cercanía con los
clientes, facilitar procesos y brindar edu-
cación financiera son otros valores cor-
porativos que calan en el mercado.

Educación financiera inclusiva
Con la meta de contribuir a reducir la po-
breza y promover la prosperidad, Banco
Industrial implementa programas de for-
mación financiera, dirigido a diferentes
grupos objetivos, siendo los más vulne-
rables la prioridad. Uno de los más des-
tacados es “Tejiendo Alianzas”, que lleva
de la mano con la Organización Interna-
cional para las Migraciones (OIM), orien-
tado a apoyar la reintegración económica
de migrantes que retornan a Guatemala.
A esto se suma la capacitación de facili-
tadores de la Red Global de Empresarios
Indígenas y la implementación del curso
de Educación Financiera para mipymes.
Adicionalmente, lleva a cabo con éxito
otra serie de acciones en los segmentos
de salud, deporte y desarrollo comunita-
rio, así como en favor de la bancarización
a través de financiamiento al emprendi-
miento y la microempresa, la creación
de soluciones digitales para mipymes y

BANCO INDUSTRIAL

CIFRAS DE IMPACTO
	 70 niños beneficiados con

operación de labio fisurado y
paladar hendido.

	 41 huertos familiares para una
nutrición más balanceada en
Purulhá, Alta Verapaz.

	 154 niños beneficiados con
tratamientos por problemas
auditivos.

	 3 quirófanos instalados en el
Hospital del Hermano Pedro, en La
Antigua.

	 62 viviendas construidas para
los afectados de las tormentas ETA
e IOTA en el Departamento de Alta
Verapaz.

	 1.550 niños y jóvenes
beneficiados con actividades
deportivas para la prevención de
violencia y delincuencia.

UN LÍDER FINANCIERO
CON PROPÓSITOS
LOABLES

Banco Industrial vela por el desarrollo nacional integral y destina el 31% de sus inversiones sociales a la
educación de niños y niñas.

El compromiso de Banco Industrial se centra
en propiciar el progreso del país y el de los
grupos de interés que confían en su solidez y
prácticas financieras ejemplares.

el otorgamiento de becas académicas, técnicas y universi-
tarias. Esto sin descuidar acciones de liderazgo dirigidas al
fortalecimiento de todo un país.

INVERSIÓN HACIA EL
DESARROLLO INTEGRAL
Tiene Q.10.345.327 invertidos
en diversos segmentos para
apoyar el desarrollo nacional
integral, distribuidos de la
siguiente forma: Desarrollo

Comunitario 44%

Educación 31%

Salud 22%
Deporte 3%

Edición 34092

REPUTACIÓN CORPORATIVA
ESPECIAL

Este banco dominicano le apues-
ta a la coherencia entre sus pos-
tulados de identidad y filosóficos
y su práctica empresarial, ali-
neados a tres pilares: responsa-
bilidad, innovación y cercanía
para contribuir con el desarrollo
del país en beneficio de clientes,
accionistas, colaboradores y la
sociedad en general.
Su estrategia está marcada por
los altos estándares de servicio
para satisfacer a los clientes, su
forma ética de hacer negocios y
la prudencia en su quehacer y
la administración del riesgo, así
como por su alto grado de res-
ponsabilidad social y de respeto
a las personas, las leyes y las nor-
mas. Esa conexión entre el ser y
el hacer le ha permitido obtener
una imagen pública positiva.

A la vanguardia tecnológica
BHD está haciendo importanes
inversiones en transformación
digital que lo consolidan como
el primer banco universal digi-
talizado de República Dominica-
na, lo que se corresponde con la
promesa de ofrecer a los clientes
lo mejor de dos mundos: la cer-

canía de un equipo humano con
el mayor compromiso en la aten-
ción y servicio y la mejor oferta
digital del mercado.
A mediados de año también lan-
zó el programa Finanzas Res-
ponsables, con el cual promueve
mejores prácticas en la adminis-
tración de las finanzas de las per-
sonas, a través de capacitaciones
en una comunidad virtual. Allí
facilita herramientas como cal-
culadoras y simuladores, un dic-
cionario financiero, un blog con
artículos sobre el manejo del di-
nero y salas virtuales de apren-
dizaje sobre diversos temas, en-
tre otras funcionalidades.
También ejecuta iniciativas de
sostenibilidad y responsabilidad
social como el Premio Mujeres
que Cambian el Mundo, Valora
Ser y el sistema de gestión am-
biental.

BANCO BHD

UNA TRAYECTORIA MERITORIA
 Gran Effie a la campaña

publicitaria “Violencia oculta” de su
estrategia de género, otorgado por
Effie República Dominicana, 2022.

 Certificado EDGE Internacional y
Sello Platinum Igualando República
Dominicana sobre igualdad y equidad
de género en el ambiente laboral,
otorgados por el Ministerio de la
Mujer y el PNUD, 2021.

 Premio Corresponsables a la
Estrategia de Género Mujer BHD
León, galardón más participativo
y reconocido a nivel internacional
en materia de sostenibilidad,
responsabilidad social y ODS en
España, 2021.

 Máximo reconocimiento en la
categoría LATAM a la Estrategia
de Género Mujer BHD León en los
Premios FLOR a la Diversidad,
organizado por la Fundación FLOR en
Argentina, 2021.

 Premio Prácticas Prometedoras
al programa Valora Ser, otorgado por
el Consejo Nacional de la Empresa
Privada (CONEP) y el Programa de las
Naciones Unidas (PNUD, 2021.

 Reconocimientos de RD Incluye
por las buenas prácticas en
materia de inclusión: dos Oro por
el programa de sensibilización y
cajeros inclusivos, y un Plata por
la formación de colaboradores en
lengua de señas, asegurando la
atención adecuada para personas
con discapacidad auditiva, 2021.

 2ª posición en todas las categorías
y 1º entre las entidades financieras
en el ranking del modelo RepTrak
de las 30 empresas con mejor
reputación en República Dominicana
del Reputation Institute , 2019.

LA COHERENCIA ENTRE EL SER Y
EL HACER COMO CLAVE DEL ÉXITO
REPUTACIONAL

BHD ofrece un enfoque de negocios personalizado que incluye a todo tipo de cliente: mujeres, dirigentes de mipymes,
emprendedoras, médicos, personas adultas jóvenes, prospectos peloteros, grandes empresas y corporaciones y más.

 516

 123

subagentes bancarios.

sucursales.
 736

 +1.600
cajeros ATM BHD.

ATM UNARED (con entidades afiliadas).

Edición 340 93

Esta empresa dominicana de licores, con
su afamada marca Ron Brugal, se asegura
de contribuir al desarrollo de sus colabo-
radores y al bienestar de las comunida-
des donde opera, reduciendo al mínimo
su impacto ambiental y generando valor
para el desarrollo del país. De ahí su re-
putación de buen cuidadano corporativo.
Es uno de los mayores contribuyentes
de impuestos al Estado. Produce 4,3 mi-
llones de cajas de ron al año, siendo el lí-
der por décadas en su categoría. Exporta
cerca del 30% de su producción a más de
70 mercados, entre los que se destacan
España, Estados Unidos, Italia, Canadá y
Alemania.
Cada año, la compañía es reconocida
como uno de los mejores lugares para
trabajar. Pone a sus colaboradores en el
centro de todo lo que hace y ofrece bene-
ficios que van más allá a los de ley, como
licencia de maternidad y paternidad de
seis meses, días para realizar actividades
solidarias sin restarlos de las vacaciones
y el acompañamiento psicológico a los
colaboradores y sus familiares directos,
todos los días del año, las 24 horas, a tra-
vés del Programa de Asistencia al Em-
pleado.

CASA BRUGAL

CAMPAÑAS PARA CONECTAR CON
SU PÚBLICO

 Respetar los límites es
el verdadero secreto de la
libertad: La campaña es fruto
de un esfuerzo continuo por
consolidar una cultura de la
moderación y la responsabilidad
entre los consumidores
dominicanos. Casa Brugal
seguirá compartiendo reflexiones
y generando conversaciones
sobre la importancia de
respetar los límites, sobre
todo los relacionados con los
comportamientos sociales y el
consumo de alcohol.

 Embajador de lo mejor de
nosotros: Basada en el orgullo
dominicano e inspirada en lo
que representa la marca para el
país, los protagonistas fueron
destacadas figuras dominicanas
que han compartido sus valores
por el mundo.

MANO AMIGA
La Fundación Brugal es
el brazo solidario de Casa
Brugal, una institución
sin fines de lucro. Está
convencida de que el país
de desarrollo y bienestar
que se merecen los
dominicanos es alcanzable
y lleva a cabo una serie de
programas y acciones para
contribuir a lograrlo. Desde
1991, convoca a los premios
“Brugal Cree en su Gente”,
el mayor reconocimiento a
la solidaridad en el país.
Además, la Fundación
cuenta con el Fondo Brugal
para la Educación y la
Investigación, uno de los
más completos programas
de becas del país, donde se
promueve la formación y el
desarrollo del conocimiento
como auspicios a
estudiantes de diferentes
niveles y ámbitos. Las becas
se otorgan a nivel nacional,
en áreas prioritarias para el
desarrollo del país.

130 AÑOS DE
COMPROMISO

La compañía cuida a sus colaboradores y les brinda oportunidades para que se desarrollen de manera integral.

 EL 40%
de los puestos gerenciales son
ocupados por mujeres.

Edición 34094

REPUTACIÓN CORPORATIVA
ESPECIAL

CON ESTA MEDIDA
PUEDES CELEBRAR

UNA VICTORIA MÁS

EL CONSUMO DE ALCOHOL ES PERJUDICIAL PARA LA SALUD. LEY 42-01

La multinacional de las telecomuni-
caciones tiene definidas sus priori-
dades y por eso invierte en ser una
empresa socialmente responsable,
lo que incide en su buena reputa-
ción.
“Comprendemos lo importante que
es comunicar lo que se hace, por ello
todos los esfuerzos y éxitos de Claro
Nicaragua son informados a nues-
tros clientes, proveedores, colabora-
dores y público en general. Esta es la
clave para que la audiencia se forme
su propia opinión sobre la empresa
y construya una imagen corporativa
positiva”, señala Gilda Tinoco, direc-
tora de Comunicación y Responsa-
bilidad Social Empresarial.
Gracias a la capacidad que demues-
tra para entender cómo conectar
mejor con sus clientes y al trabajo
en temas que importan y valoran
sus grupos de interés, como el im-
pacto de sus acciones en el medio
ambiente, aumenta la lealtad de

los consumidores hacia la
marca. Opera de la forma
más amigable posible con
el medio ambiente, siendo
uno de sus pilares el cuido
y preservación de los eco-
sistemas, la preparación
para el cambio climático y
la promoción de la econo-
mía circular a lo largo de
toda la cadena de valor.
“Nuestros valores y prin-
cipios de ética empresa-
rial son las cualidades
que nos distinguen, nos
orientan y han sido clave
fundamental para robus-
tecer nuestra reputación.
Los ponemos en práctica
a diario como eje funda-
mental de la cultura de
excelencia, productividad
y liderazgo que practica-
mos. Estamos seguros que
por ser una compañía re-
lacionada con propósitos
y valores coherentes en el
decir y el hacer somos la
preferida por las familias
nicaragüenses”, finaliza
Tinoco.

CLARO NICARAGUA

ACCIONES QUE REFUERZAN LA BUENA
REPUTACIÓN

 “Me uno al Reciclatón 2022”: Es una
de las campañas de la compañía que
promueve el reciclaje de toneladas
de desechos electrónicos, siendo los
Centros de Atención al Cliente puntos
naturales de acopio. En este evento
involucran a clientes, proveedores y
aliados.

 Voluntariado: Otra de las acciones
que mantiene y ejecuta con el
mejor equipo de voluntarios es la
reforestación de zonas vulnerables,
como la reserva Mombacho, donde
lograron sembrar decenas de árboles.

 Capacitación constante: Centra
sus esfuerzos para ser el agente de
cambio que transforme positivamente
la vida de todos sus stakeholders, se
mantiene en constante actualización,
conociendo a profundidad las
percepciones y preferencias de sus
grupos de interés, para facilitar el
acceso a soluciones y servicios de
conectividad de alta calidad, con
la más avanzada tecnología en
telecomunicaciones.

CONECTAR CON LOS
CLIENTES

El gran equipo de trabajo es uno de los pilares del éxito de la compañía.

Edición 34096

REPUTACIÓN CORPORATIVA
ESPECIAL

Gran parte del éxito de esta di-
námica multilatina responde a la
importancia que le da a tener un
propósito claro, basado en generar
inversión, empleo y desarrollo con
impacto sostenible en la región, así
como una imagen empresarial con-
gruente con la ética y sus acciones.
Esa visión se refleja en los valores
corporativos REIR: Responsabili-
dad, Excelencia, Integridad y Res-
peto. Cada uno de sus líderes y sus
colaboradores los viven a diario y
se inspiran en ellos para dar lo me-
jor de sí, demostrar su compromiso
y la esencia de ser parte de CMI.
Suma a sus atributos la perenne
promoción de una relación positiva
con todos sus grupos de interés y
el contar con un robusto departa-
mento de innovación que siempre
está proponiendo iniciativas que
ayudan a cumplir con las expectati-
vas de consumidores cada vez más
informados.
Así se ha constituido en una em-
presa familiar ejemplar que genera

oportunidades laborales, bienestar
integral y fortalece la seguridad ali-
mentaria en los países donde ope-
ra, con una cultura que promueve
la calidez de una empresa familiar
e inversiones para apoyar el creci-
miento de los negocios y su expan-
sión a más mercados.

En constante mejora
Con el propósito de apoyar la evolu-
ción de la organización, José Gon-
zález-Campo, director senior de
Asuntos Corporativos y Sostenibili-
dad de CMI, participó en uno de los
eventos de Reputación más impor-
tantes a nivel mundial, organizado
por Corporate Excellence- Centre
for Reputation Leadership.
En él se expusieron estrategias
para afianzar propósitos corpora-
tivos que logren conectar con las
audiencias, generar confianza y
transmitir una postura de liderazgo
e interés genuino por las personas.

CORPORACIÓN MULTI INVERSIONES (CMI)

LÍDERES CON GRANDES
MÉRITOS
Actualmente, la corporación
es liderada por la tercera
generación de la familia.
Juan José Gutiérrez es
el presidente Chairman
de CMI Alimentos y Juan
Luis Bosch el presidente
Chairman de CMI Capital.
Ambos impulsan los
negocios de la corporación
bajo una visión de
innovación, crecimiento y
pasión por hacer las cosas
bien siempre. Además,
continúan honrando el
legado de su abuelo,
Juan Bautista Gutiérrez,
mediante una cultura
organizacional sólida que
valora y cuida a todos
los grupos de interés:
colaboradores, proveedores
y consumidores.

LA BUENA
REPUTACIÓN LA
ANTECEDE

CMI cuenta con un diverso portafolio de marcas líderes en Guatemala, muchas de ellas extendidas también en el resto de América Central y el Caribe.

 +40.000

 16
colaboradores.

son los países donde opera.

Edición 340 97

Con los clientes al centro de sus deci-
siones estratégicas, Digicel se asegura
de contribuir a mejorar la vida de las
personas por medio de la promoción
de tecnología de última generación que
les permita digitalizarse y progresar.
Se caracteriza además por ofrecer sus
servicios a tarifas competitivas y acce-
sibles para todos, con absoluta trans-
parencia en la oferta comercial a la que
tiene acceso el público.

DIGICEL

3 ACCIONES QUE RESPALDAN SU BUENA REPUTACIÓN
 En colaboración con la Fundación Mesa Ayau, se encuentra

realizando el proyecto “Alto Impacto Soyapango”, el cual ha
contribuido a mejorar la calidad de vida y conectividad de
los habitantes de dicho municipio. El proyecto ha incluido la
conectividad y equipamientos de laboratorios de informática en
diferentes centros educativos de la zona.

 La conectividad y entrega de un lote de computadoras y
servidores para ampliar el equipamiento del Centro Urbano de
Bienestar y Oportunidades (CUBO) de la Ciudad Iberia. Es un espacio
que recibe más de 10.000 personas anuales y donde niños, jóvenes
y adultos tienen acceso a educación informática, a través de cursos
especializados.

 Apoyo a la “La Liga Contra el Cáncer de El Salvador”, fundación
sin fines de lucro con más de 50 años al servicio de las personas que
padecen cáncer. La compañía se convirtió en su operador oficial de
comunicaciones al donar líneas móviles y el internet de las salas de
espera.

“UNA MARCA SINÓNIMO
DE CONECTIVIDAD”

Para Marcelo Alemán, CEO de Digicel El Salvador, es satisfactorio ver cómo
la empresa logra cambios tangibles al propiciar la conectividad de la pobla-
ción y alianzas con fundaciones, comunidades y otras organizaciones.

“Nuestra meta es generar
valor para las personas, en
cada uno de los mercados
en donde operamos. En El
Salvador, en particular, nos
enfocamos en que cada una
de nuestras acciones contri-
buya con la construcción de
una mejor sociedad. Que-
remos facilitar mucho más
que solo comunicación y
conectividad, pensando en
generar también un vínculo
positivo con los usuarios”,
explica Marcelo Alemán,
CEO de Digicel El Salvador.
La empresa posiciona su
imagen corporativa por
medio de diversas accio-
nes que favorecen el pro-
greso de las comunidades,
promoviendo cada vez más
oportunidades educativas,

profesionales y de desarro-
llo a través de la adopción
digital, con ofertas que faci-
litan el acceso a herramien-
tas y plataformas digitales.
Según Alemán, “más que
cuidar un buen nombre,
nos enfocamos a que nues-
tra marca sea sinónimo de
bienestar y que las perso-
nas asocien a Digicel con
más oportunidades, evo-
lución, modernidad y cer-
canía. Nuestra imagen es
uno de los aspectos funda-
mentales para transmitir
nuestros valores y posicio-
narnos como una empresa
que trabaja para los salva-
doreños, que genera valor
en sus vidas y se preocupa
por su bienestar económico
y social”.

Edición 34098

REPUTACIÓN CORPORATIVA
ESPECIAL

Huawei procura que las industrias y empresas puedan alcanzar una mayor agilidad, eficiencia y dinamismo, a través de la construcción
de plataformas digitales.

El programa “Semillas para el Futuro” ha obtenido un gran reconocimiento público.

Una de sus principales líneas de ac-
ción como buen ciudadano corpo-
rativo es contribuir a disminuir la
brecha en educación. Desde 2018,
implementa programas de desarro-
llo del talento, que contemplan be-
cas, competiciones tecnológicas y
formación sobre destrezas digitales.
Más de 1,54 millones de personas,
en más de 150 países, se han visto
beneficiadas con ellos, con una in-
versión involucrada que supera los
US$150 millones y promueve a la
vez el acceso a la información.

Este gigante tecnológico chino
cumple además con gran éxito su
misión de llevar lo digital a cada
persona, hogar y organización, con
miras a alcanzar un mundo com-
pletamente conectado e inteligen-
te. Para lograrlo, la marca impulsa
una conectividad universal y pro-
mueve la igualdad de acceso a las
redes, mientras lleva la nube y la
Inteligencia Artificial (IA) a todos
los rincones del planeta para pro-
porcionar una potencia computa-
cional superior donde y cuando se

HUAWEI

3 ACCIONES QUE RESPALDAN
SU BUENA REPUTACIÓN

 Con la inversión que lleva
a cabo con el programa
“Semillas para el Futuro”
(Seeds for the Future), espera
beneficiar a más de 3 millones
de personas adicionales
a las que ya apoya. El año
pasado favoreció a más de
3.500 participantes de 117
países, y a un total de 120.000
estudiantes a lo largo de 13
años.

 En Guatemala, desde 2018,
70 jóvenes guatemaltecos
han logrado obtener becas
de estudio en temas de Nube,
5G, IA, Machine Learning
y Liderazgo, al tiempo que
logran conocer sobre la
cultura de China y ser parte
de un valioso intercambio
cultural con personas de
otras naciones.

 Desde 2021, esos mismos
estudiantes pasan a competir
a nivel local, regional y
mundial en Tech4Good por
la oportunidad de ganar una
consultoría privada o sesiones
de coaching con ejecutivos
y directivos de Huawei, así
como acceso a inversionistas.

IMAGEN CONSTRUIDA CON BASE EN
BUENAS ACCIONES PARA LA MAYORÍA

necesite.
Huawei redefine la expe-
riencia del usuario con la IA
y así consigue adaptarla a
cada esfera de la vida de las
personas, ya sea en casa, en
la oficina o en movimiento,
siempre comprometida a
entregar productos y ser-
vicios de calidad. Gracias a
ello, Brand Finance, consul-
tora especializada en valo-
ración y estrategia de mar-
cas, la ubicó entre las 10
marcas más valiosas para
este año, en el marco de su
informe Brand Finance Glo-
bal 500 2022.

Edición 340100

REPUTACIÓN CORPORATIVA
ESPECIAL

Esta cadena de tiendas por de-
partamento, la más grande de
Honduras, ha construido su
buena reputación a lo largo de
una trayectoria de más de cua-
tro décadas, al amparo de accio-
nes apegadas a las buenas prác-
ticas y el cumplimiento.
Su filosofía de respeto, transpa-
rencia y trabajo honesto com-
bina una serie de factores que
se relacionan con lo que la or-

ganización es, lo que hace y lo
que comunica, en congruencia
con los valores corporativos y el
propósito del negocio que une a
su equipo, comprendiendo que
siempre hay oportunidad para
avanzar en el proceso de mejora
continua.
“Ante todo, lo que proyectamos
debe tener sustento, es decir, ser
reflejo de cómo deseamos que
sea percibida la organización,

DIUNSA

UN LIDERAZGO RESPONSABLE
El liderazgo ético, responsable y sensible a su entorno es cada vez más importante
en las organizaciones. Mario Faraj, el presidente de la compañía, lo entiende y lo
asume.
Es un líder retador, fiel creyente en el trabajo en equipo, que ha logrado imprimir
ese pensamiento colaborativo en las diversas áreas de la empresa. Además,
es un profesional convencido de la importancia de desarrollar estrategias de
responsabilidad social y sostenibilidad. Su compromiso con el tema lo llevó a la
presidencia de la Fundación Hondureña de Responsabilidad Social Empresarial
(Fundahrse).

3 HECHOS QUE HABLAN BIEN DE
DIUNSA

 La pandemia fue un tiempo de
prueba para muchas organizaciones
y Diunsa no fue la excepción.
Correspondía poner énfasis en temas
relacionados con la coyuntura,
por encima de la comunicación
comercial. A través de una adecuada
gestión, procesos certeros de
adaptación y una comunicación
ágil y accesible con las distintas
audiencias logró superar las
condiciones adversas del momento.

 Renovó su identidad corporativa,
en junio pasado y la nueva imagen ha
sido muy bien recibida. La estrategia
de rebranding destaca como un
buen ejemplo de comunicación 360º.
La alineación de los mensajes con
las audiencias internas y externas,
así como el trabajo en conjunto de
diferentes áreas fue muy importante
para el éxito obtenido.

 El buen ambiente laboral y
la conexión con las audiencias
internas le permitieron a la empresa
posicionarse en ranking de Great
Place to Work (GPTW) Latinoamérica
2021 (categoría de Grandes
Empresas), donde obtuvo el lugar
número 12.

PRESTIGIO CON SUSTENTO

Desde 1976, la misión de Diunsa es ofrecer siempre lo mejor a los clientes.

basándonos en la realidad, con
un enfoque ético. Entendemos
que somos una empresa diná-
mica y, por lo tanto, nuestra
comunicación también debe
serlo”, explica Elisa Pineda, di-
rectora de Comunicación Cor-
porativa y Sostenibilidad.
El trabajo en equipo con diferen-
tes áreas de la empresa, como
Mercadeo, Estrategia, Recursos
Humanos, Responsabilidad So-
cial Empresarial (RSE), entre
otros, permite una visión inte-
gral, indispensable para una co-
municación coherente, diversa
e inclusiva, donde los mensajes
internos están completamente
alineados a los externos.

Edición 340 101

Ser una empresa socialmente res-
ponsable suma a la buena repu-
tación de la distribuidora de elec-
tricidad con el mayor número de
clientes en Guatemala. Con su Po-
lítica de Derechos Humanos incor-
pora y fortalece el respeto y aplica-
ción de los derechos humanos en
las operaciones internas y en el re-
lacionamiento con clientes y socios
comerciales.
ENERGUATE impulsa un Progra-
ma Formativo en Derechos Hu-
manos, que inició en abril de este
año, con el acompañamiento de
Mikaela Christiansson, delegada
de la Organización de las Naciones
Unidas (ONU) y otros consultores y
expertos en la materia. La iniciati-
va ha permitido la capacitación de
273 proveedores que hacen nego-
cios directos con la distribuidora y
más de un centenar de sus colabo-
radores, dando prioridad a los que
tienen una relación con agentes
externos.

 El papel de las compañías
Aplicar la debida diligencia en Derechos
Humanos implica identificar, preve-
nir, mitigar y corregir cualquier efecto
adverso relacionado con el trabajo infan-
til, esclavitud, trabajo forzado, derecho
a la educación, derecho a participar en
asuntos públicos y derecho a la auto-
determinación de los pueblos. La ONU
espera que, tomando conciencia de la
relevancia de esto, las empresas actúen
en concordancia, evaluando su contexto
geográfico, el sector en que desempeñan
sus labores y sus relaciones empresaria-
les.
El compromiso de ENERGUATE es el
cumplimiento de las leyes y prácticas re-
conocidas internacionalmente en el ám-
bito de Derechos Humanos y Laborales,
como lo establece su Código de Conducta
y Política de Pueblos Indígenas. Esa for-
ma de trabajar se extiende a los provee-
dores, a quienes capacita para convertir-
los en aliados del respeto y protección de
los derechos de todas las personas.

ENERGUATE

RECONOCIMIENTOS
Las buenas prácticas
relacionadas con la
probidad y rectitud
en todos los procesos
de ENERGUATE
fueron premiadas
por Valorum Ethics
y Ethikos Global,
organizaciones que
operan en 18 países
de Latinoamérica
(incluida Guatemala)
y contribuyen con
las empresas en la
reducción del riesgo
de fraude, corrupción
interna y prácticas
no éticas en sus
operaciones.

COMPROMETIDA
CON LOS DERECHOS
HUMANOS

Las organizaciones internacionales Valorum Ethics y Ethikos Global brindaron un reconocimiento a ENERGUA-
TE por ser una empresa que lleva sus procesos con rectitud y ética.

 +370
proveedores y
colaboradores formados
en Derechos Humanos.

“INCORPORAR Y PROMOVER EL RESPETO DE LOS
DERECHOS HUMANOS ES UNA FORMA DE HACER NEGOCIO.

ADEMÁS, COLOCA A LA EMPRESA COMO UN REFERENTE
DE BUENAS PRÁCTICAS. DE AHÍ LA IMPORTANCIA DE LA

SENSIBILIZACIÓN CON RESPECTO AL TEMA”, COMENTA
LISSETTE BARRIOS, GERENTE DE RECURSOS HUMANOS Y

COMUNICACIÓN.

Edición 340102

REPUTACIÓN CORPORATIVA
ESPECIAL

Los 27 años de trayectoria de
esta empresa guatemalteca ex-
perta en soluciones de ventanas
y puertas de PVC Premium se
consolidan sobre una reputa-
ción intachable. Desde sus ini-
cios se ha esforzado por man-
tenerse fiel a su misión y visión.
Representa en exclusiva a mar-
cas de prestigio internacional,
como Kömmerling, con las que
trabaja de la mano para poder
asegurar productos de alta ca-
lidad en sus mercados, con el
respaldo de un servicio directo

a los consumidores.
“Nuestros productos y ser-
vicios se distinguen por su
confiabilidad, alta ingeniería
europea e innovación, evolu-
cionando constantemente para
optimizar sus prestaciones y
garantizar el máximo bienestar
a los clientes. Somos una fami-
lia de profesionales unidos por
nuestros valores y una misma
pasión: satisfacer las necesida-
des de nuestra clientela”, seña-
la Carlos Dalton Del´pech, CEO
y fundador.

EUROPERFILES

¿CÓMO GESTIONA SU BUENA
IMAGEN EJECUTIVA?

 Hace alianzas con empresas
especializadas y líderes en el
área, enfocándose en transmitir y
construir una imagen corporativa
auténtic y coherente.

 Transmite la esencia de las
marcas, la calidad premium en los
productos y servicios y, sobre todo,
cómo éstos se transforman en
beneficios y valores tangibles para
cada cliente.

 Genera confiabilidad entre sus
usuarios, resultado de un trabajo
arduo y constante por cumplir con
sus compromisos, bajo principios de
excelencia.

BENEFICIOS DE SU ESTRATEGIA
Una gran mayoría de clientes la
recomienda porque:
	 Confían en su oferta y están 	
	 satisfechos con su experiencia.

 Saben que entrega proyectos
relevantes en los tiempos
pactados, en cumplimiento de sus
promesas de valor. Es uno de los
compromisos de la empresa.

	 Son testigos del gran respaldo 	
	 que brinda Europerfiles y su 	
	 representada Kömmerling. 	
	 Nunca abandona a los clientes y 	
	 se mantiene en estrecho contacto 	
	 a través de su servicio posventa.

PRESTIGIO: SU ACTIVO MÁS
IMPORTANTE

Su calidad premium aporta soluciones y beneficios tangibles para el desarrollo de proyectos
inmobiliarios.

Proyectos de éxito han apostado por la calidad de Europer-
files y Kömmerling.

Edición 340104

REPUTACIÓN CORPORATIVA
ESPECIAL

Desde su fundación en 1983,
esta empresa agrícola guate-
malteca se apega a sus valores,
que son: respeto, integridad,
igualdad, excelencia, calidad y
transparencia.
Reconoce la dignidad de todas
las personas y valora las cuali-
dades e ideas de sus colabora-
dores, clientes y proveedores.
Cree en el principio del buen

trato y la convivencia basada
en los derechos fundamenta-
les, como la dignidad, libertad
e igualdad. Cumple a cabalidad
con sus productores en el cam-
po guatemalteco y sus clientes
más exigentes, ubicados en
Norteamérica y Europa.
En el escenario actual, con
tantos problemas de competi-
tividad, aumento de todos los

costos y mucha competencia
de todo el mundo, señala que la
reputación de la empresa es un
factor determinante para seguir
teniendo éxito. Se enfoca en los
detalles de cada proceso y deci-
sión que se toma para ser una
empresa de excelencia, tanto en
calidad de sus productos como
en el servicio que le brinda a to-
dos sus proveedores y clientes.

FRUTESA

ACCIONES QUE REFUERZAN SU REPUTACIÓN
 Gestiona ayuda en temas de infraestructura, buenas prácticas agrícolas y de

manufactura con instituciones nacionales e internacionales para apoyar a grupos
de productores, principalmente los ubicados en el altiplano guatemalteco.

 Construyó decenas de centros de acopio en sus áreas de influencia.
 Brinda capacitación a miles de pequeños productores.
 Hace algunos años, junto con los exportadores de vegetales frescos de

Guatemala, formó FUNDARVEJA, una fundación con enfoque social que
promueve conocimientos y recursos para mejorar la salud, nutrición y
saneamiento ambiental en el altiplano guatemalteco.

RELACIONES POR AÑOS
Tiene colaboradores con más de 35 años
de ligamen. Además, lleva trabajando
por décadas con grupos de agricultores
y productores, proveedores de insumos
y clientes. La mayoría de las personas
que tienen una relación con Frutesa se
sienten identificados con sus valores
corporativos. Eso hace más fácil y
placentero el trabajo diario.

EXCELENCIA COMO NORTE

Frutesa se enorgullece de crear un excelente ambiente laboral para todos sus colaboradores.

Edición 340 105

Para esta institución pública,
cuyo logro más importante es
haber desarrollado las redes
eléctrica y de telecomunicacio-
nes de Costa Rica, su buena re-
putación es fundamental para
mantener relaciones comercia-
les sostenibles en el tiempo y
mejorar el desempeño del equi-
po de trabajo.
Siendo uno de los motores eco-
nómicos del país, siempre está
pendiente de respetar los dere-
chos humanos, cuidar de la na-

turaleza y brindar ayuda cuan-
do se necesite.
“Nuestras políticas internas
guían el comportamiento de
todos los colaboradores y los
fuertes valores corporativos son
el pilar de nuestra institución.
Gracias a ellos, a lo largo de
los años, hemos construido un
adecuado clima organizacional,
que se refleja en el compromi-
so que tenemos con nuestros
clientes”, comenta Marco Acu-
ña, presidente ejecutivo.

GRUPO ICE

3 METAS A FUTURO
 Fortalecer la cultura organizacional para que responda a las necesidades de los

usuarios.
 Profundizar los procesos de transformación digital. No solo implica traer nueva

tecnología, sino capacitar al personal para que se acople a las herramientas.
 Establecer políticas para una mayor igualdad y equidad dentro de todas las

empresas del Grupo.

LABOR SOCIAL
Aparte de los programas de
Responsabilidad Social Empresarial
(RSE) que desarrolla, Grupo ICE
siempre da su mano solidaria en
situaciones de emergencia.
Cuando un desastre natural
afecta al país, desplaza personal
con maquinaria de alta calidad a
las comunidades más afectadas
para brindar ayuda, velar por
los servicios y, de ser necesario,
restablecer las redes eléctrica y de
telecomunicaciones lo más pronto
posible.
Además, la empresa está
comprometida con el desarrollo
de todo el país. Por eso invierte en
comunidades alejadas, aún cuando
no sea rentable, eliminando brechas
para brindar oportunidades por igual
a las personas.

MÁS DE 70 AÑOS DE SER
REFERENTE

La buena imagen corporativa de Grupo ICE es motivo de orgullo para su gente y favorece el crecimiento de la empresa, año
tras año.

Marco Acuña es el presidente ejecutivo de Grupo ICE.

Edición 340106

REPUTACIÓN CORPORATIVA
ESPECIAL

Esta empresa, líder en movilidad
confiable y sostenible, que posee
una trayectoria de más de 65 años
en Costa Rica, con presencia en Es-
tados Unidos y comprometida con
ofrecer servicios de alta calidad, ha
logrado establecer una operación
robusta en todo el país en temas
de atención al cliente, infraestruc-
tura, diversificación de productos,
innovación, sostenibilidad y cultu-
ra organizacional. Esto le permite
ubicarse entre las marcas favoritas
de los costarricenses, con una re-
putación intachable.
“Como líderes integrales en la in-
dustria de movilidad, buscamos
la manera de innovar siempre e
ir hacia adelante. Fuimos pione-
ros en incluir un taller móvil que
ofreciera servicios de mecánica a
domicilio a nuestros clientes, así
como también en la promoción de
tecnologías sostenibles. También
nos caracterizamos por brindarles
un respaldo tangible, a través de un
servicio eficiente y ágil, así como
una promesa infalible de seguridad
al adquirir cualquier vehículo de
nuestras marcas y servicios”, seña-

la Ana María Sequeira, directora de
Relaciones Corporativas y Sosteni-
bilidad.
Su motor más importante es la
Gente Purdy, quienes son los que
promueven y proyectan esa buena
imagen y prestigio que los precede.
Por ello, Grupo Purdy vela por su
bienestar, propicia un ambiente la-
boral cómodo y mantiene una escu-
cha activa de sus necesidades para
atenderlas de manera eficiente.
La transparencia y la rendición de
cuentas sobre la forma en la que
hacen negocios son otros atribu-
tos reconocidos por el público.
Además, mantienen conexiones
de valor con clientes, proveedores,
socios, aliados y la comunidad; ac-
tores que aportan desde diferentes
ángulos, herramientas para la me-
jora de sus procesos. De esta ma-
nera, conectan y facilitan la vida de
las personas, cumpliendo con sus
expectativas y necesidades.

GRUPO PURDY

	 Effie de Oro en la categoría Branded 	
	 Content & Entertainment, con la 		
	 iniciativa Redescubrí Costa Rica de 		
	 la marca Ford.

 Ser Pionera en la implementación
del Índice de Pobreza Multidimensional 	
Empresarial (IPMe) en Costa Rica.

 Se ha mantenido como líder 		
en ventas por más de 50 años con la 		
marca Toyota.

 Su robusto portafolio cuenta 		
con algunas de las marcas más 		
reconocidas a nivel global: Toyota, 		
Lexus, Volkswagen, Subaru, 			
Ford, Hino.

ASPECTOS QUE SUMAN A SU
BUEN NOMBRE

 Su ética y buenas
prácticas. En los últimos
5 años, Grupo Purdy
se ha ubicado en el top
5 de organizaciones
costarricenses con mejor
reputación corporativa de
Merco Empresas.

 Reconocimientos:
	 INTE B5: Carbono 	
	 Neutralidad.
	 Carbono Neutralidad 	
	 Plus del Programa País.
	 Certificación 		
	 de IS014001:2015 en 4 	
	 sucursales.
	 7 sucursales 		
	 lograron el galardón 	
	 de Bandera Azul en 	
	 la categoría de cambio 	
	 climático.
	 Licencia de Esencial 	
	 Costa Rica.
	 GUINNESS WORLD 	
	 RECORDS™ por formar 	
	 la elipse de Toyota más 	
	 grande del mundo, 	
	 con 1.600 vehículos de la 	
	 marca.
	 Ganadora en 2021 de un 	

UN NEGOCIO
SOSTENIBLE

Grupo Purdy mantiene una fuerte presencia en el mercado costarricense.

 15 AÑOS

 +1.000
de promover los vehículos electrificados.

colaboradores en Costa Rica.

Edición 340108

REPUTACIÓN CORPORATIVA
ESPECIAL

Las marcas de esta reconocida mul-
tinacional son parte indispensable
de la vida de las personas en más
de 175 países y sinónimo de calidad
por lo que son utilizadas a diario por
un 25% de la población mundial.
Para garantizar la adecuada gestión
de su imagen corporativa, la empre-
sa prioriza en tres pilares: innova-
ción, talento y responsabilidad so-
cial.
“Cada uno de ellos tiene su propia
estrategia y se trabajan de mane-
ra paralela para obtener resultados
anuales que se traducen en buena
reputación”, detalla Juan Felipe Isa-
za, vicepresidente de Kimberly-Clark
Latinoamérica Norte.

KIMBERLY-CLARK

significativas a los Objetivos de
Desarrollo Sostenible (ODS),
específicamente en las áreas
de salud y bienestar, equidad
de género, agua potable y
saneamiento.

LOS PILARES DE KIMBERLY-CLARK
 Innovación: Es uno de sus

valores más importantes y un
diferenciador de la compañía a
nivel global. Su pasión por darle
una vida mejor a las personas
ha llevado a la compañía a
inventar cinco de ocho categorías
principales de productos de
consumo: pañuelos faciales,
toallas de papel, papel higiénico
en rollo, toallas higiénicas
femeninas y pañales desechables.

	 Talento: La compañía se
esfuerza a diario por crear
un ambiente de trabajo que
fomente el crecimiento personal
y profesional, así como espacios
donde cada colaborador
disfrute lo que hace en
condiciones óptimas. En cuanto
a su estrategia de inclusión y
diversidad, la compañía tiene
como meta la paridad de género
en los puestos de liderazgo en los
próximos 8 años.

	 Responsabilidad Social:
Tiene como objetivo crear valor en
la sociedad, mediante el apoyo a
comunidades de los países donde
opera y hacer contribuciones

INICIATIVAS SOCIALES
 Baños Cambian Vidas: Este

programa regional se realiza de la
mano con su marca Scott y busca
mejorar el acceso a baños seguros,
agua potable y educación sobre
higiene para las comunidades más
vulnerables de Latinoamérica.
Esta iniciativa se lanzó por primera
vez en Bolivia, en 2015 y, desde
este momento, ha impactado
positivamente la vida de más de
1,4 millones de personas; la meta
es beneficiar a 10 millones para el
2030.

 Un Abrazo para cada Bebé:
Se desarrolla en alianza con
UNICEF y su marca Huggies en
Latinoamérica. Desde el 2019,
ayuda a UNICEF a beneficiar a cerca
de 1,5 millones de niños, casi 1,2
millones de padres y cuidadores y
33.000 trabajadores de Desarrollo
Infantil Temprano (DPI), en 15 países
de la región.

 Ella Puede: La compañía, a
través de su marca Kotex®, propicia
que las mujeres y niñas persigan
sus sueños. Además, a través de
las campañas #NoMásEstigma
y #SoyUnNuevoCiclo, lanzadas
en marzo de 2020 y marzo 2021
en América Latina, también crea
conciencia y brinda información a
la sociedad sobre algo tan natural
como la menstruación.

 Working Mom´s: Con esta
iniciativa la compañía brinda
una oportunidad a madres
profesionales para que vuelvan a
trabajar, a través de puestos por
licencias, sin embargo, pueden
convertirse en espacios fijos según
las necesidades de la empresa.

COMPROMISO CON
SUS CLIENTES

La empresa mantiene programas para ayudar a miles de niños en Latinoamérica en alianza con UNICEF, con la cual celebran 3
años de trabajo conjunto.

 150 AÑOS

 1.170 MUJERES
en el mercado.

laboran en la región Latinoamérica Norte.

Edición 340 109

Comunicación ágil y transparente, junto a
un gran trabajo en equipo y fiel compromi-
so con los clientes, son la fórmula de esta
empresa de tecnología líder en la industria
mundial de pagos de sustentar negocios,
mensajes y campañas externas e internas
que invitan al progreso de la sociedad, con
un alto enfoque en el bien común.
Sus líderes respaldan y guían a cada uno
de los trabajadores para el óptimo cumpli-
miento de sus funciones, la toma de las me-
jores decisiones y que logren dar lo mejor de
sí al sacar las tareas adelante. De ahí su bue-
na reputación y que su equipo humano sea
reconocido no solo como bueno, sino como
uno de los mejores de la región.
Además, cumple a cabalidad su misión de
conectar e impulsar una economía digital
inclusiva que beneficie a todos, en todas
partes, haciendo que las transacciones sean
rápidas, fáciles y seguras.

MASTERCARD

ACCIONES SOBRESALIENTES QUE FORTALECEN
SU PRESTIGIO EN COSTA RICA

 Vela por la seguridad de los sistemas y
los usuarios. En junio de este año, realizó el
Cybersecurity & Risk Summit Costa Rica, que
incluyó un ciclo de conferencias con expertos
internacionales, con el propósito de actualizar
y compartir conocimientos relacionados con
las tendencias y estrategias mundiales en
ciberseguridad.

 Avanza para llevar la tecnología de pago
electrónico sin contacto al transporte.
De la mano con las autoridades de Costa Rica,
desde abril de este año, habilitó el sistema en
32 buses de las rutas Sabana-Estadio y Sabana-
Cementerio. Ya también se incorporaron 18 buses
de Heredia, de la ruta Guararí-La Milpa-Bernardo
Benavides-Miraflores; 23 de Alajuela, que sirven a
la localidad de Grecia, y 22 de Cartago, de la ruta
del Guarco. Costa Rica es líder en la región en el
tema y se ha convertido en un modelo a seguir en
Latinoamérica, gracias a estos esfuerzos.

UNA RESPETADA ALIADA
DEL DESARROLLO
ECONÓMICO

De acuerdo con Kristine Matheson, Country Manager de Mastercard para Costa Rica y Nicaragua,
hay un fuerte compromiso corporativo con impulsar la inclusión financiera, el bienestar social y las
oportunidades de crecimiento de personas y empresas.

 95 AUTOBUSES
del área metropolitana habilitados para operar con tecnología
de pago sin contacto, gracias a la alianza de Mastercard con la
institución a cargo del transporte público de pasajeros. La meta es
llevar el sistema a todo el país.

Edición 340110

REPUTACIÓN CORPORATIVA
ESPECIAL

Esta empresa costarricense es-
pecializada en soluciones de
ventilación y aire acondicionado
es sumamente activa en redes
sociales (Instagram, Facebook,
LinkedIn, Youtube), canales que
utiliza para dar a conocer las di-
versas alianzas estratégicas, los
proyectos y contratos de man-
tenimiento que están llevando a
cabo.
La imagen corporativa es celo-
samente cuidada por el Depar-
tamento de Mercadeo que está
monitoreando cualquier mani-
festación de disconformidad de
parte de los clientes, tanto en
redes sociales, en las encuestas,
etc. La comunicación y solución
para el cliente es inmediata.

MULTIFRIO

¿POR QUÉ LA EMPRESA GOZA DE BUENA
REPUTACIÓN?

 Factor humano: La capacitación del talento
es constante tanto en temas técnicos como en
temas de habilidades blandas.

 Satisfacción del cliente superior al 95%:
La satisfacción de los clientes está sustentada
en un servicio que llaman 365/360 que incluyen
asesoría desde la planificación de nuevos
proyectos, asesoría técnica, simulación y
estudios eléctricos, asesoría financiera y desde
luego el mejor soporte durante la instalación y
soporte postventa de cada proyecto

 Experiencia: Ha diseñado e instalado más
de 29.000 proyectos y mantiene más de 400
contratos de mantenimiento activos.

 Calidad: La empresa se certificó ISO 9001 en
el año 2008.

 Certificaciones y reconocimientos: Ha
recibido múltiples reconocimientos como
la empresa número 1 en Centroamérica y el
Caribe.

IMAGEN CUIDADA
CON RECELO

Las capacitaciones constantes a su personal
es una de las claves de la compañía.

Médico a Domicilio

Traslados Programados

Eventos

Capacitaciones

Servicios Empresariales

Atención de Emergencias

Telemedicina 24/7

Departamento de
Capacitaciones

Atención médica a nivel
nacional e internacional.

Cumplimiento de permisos de
funcionamiento del Ministerio de

Salud y patentes.

100% al día con la CCSS

Base de datos inscrita
en PRODHAB.

17 ambulancias de
Soporte Avanzado.

Equipo de última
generación tecnológica.

Médico y Paramédico a
bordo de las ambulancias.

Únicos con Póliza de Riesgos
de Trabajo y Responsabilidad
Civil (cobertura de hasta
$3.000.000).

¡Somos su
mejor aliado!

www.emergenciasmédicas.com
2290 4444 ¡Mucho más!

Gracias al compromiso de su equi-
po de trabajo, a la calidad de sus
productos y servicios y a una ges-
tión regida por la responsabilidad
y la ética, Ricardo Pérez, S.A., dis-
tribuidor oficial de autos Toyota y
Lexus en Panamá, con mas de 65
años de trayectoria, se ha ganado la
confianza de los clientes y la socie-
dad en general.
Desde sus inicios, se ha caracteri-
zado por generar alianzas con pro-
pósito, formar profesionales con
sensibilidad social dentro del mer-
cado automotriz y apoyar a asocia-
ciones que benefician a los sectores
más vulnerables. Al mismo tiempo,
dado que el recurso humano es
pieza clave, se esfuerza por contar
con un entorno laboral donde im-
pere el respeto y la transparencia,
principios que también vive en las

relaciones con sus demás grupos
de interés.
Su sólida reputación le ha gran-
jeado múltiples reconocimientos,
como la quinta posición del ran-
king del Monitor Empresarial de
Reputación Corporativa (MERCO) y
el premio “Ventana Social”, conce-
dido por la Cámara Americana de
Comercio e Industrias por integrar
programas de adaptación resilien-
te en el proyecto “Movemos Espe-
ranza-Solidaridad Panamá”, con el
cual facilitó transporte para perso-
nal médico, alimentos e insumos
durante la pandemia.
Todas estas acciones contribuyen
a su liderazgo en la industria
automotriz panameña, que va
mucho más allá de ser el que más
vehículos vende desde hace más de
30 años, ya que incluye el servicio
al cliente, su compromiso con RSE
y la creación de servicios innovado-
res.

Una estrategia integral
Junto al Departamento de Recursos
Humanos, la empresa diseña estra-
tegias que coadyuven al respeto de
los derechos humanos de los cola-
boradores y a realizar contratacio-
nes justas, basadas en las habilida-
des y competencias del aspirante.
Por otra parte, implementa un pro-
grama de Responsabilidad Social
Empresarial que integra objetivos
de negocio y rendición de cuentas,
aunado a una Estrategia de Comu-
nicación responsable e inclusiva
que le permite cuidar su imagen
corporativa para seguir gozando de
prestigio en su sector por muchos
años más.
La reputación es un activo de alto
valor para la compañía, por lo que
su talento trabaja de manera con-
tinua en políticas internas para
estandarizar procesos y procedi-
mientos que permitan operaciones
más eficientes, sostenibles y res-
ponsables, que tomen en cuenta
los intereses de los colaboradores,
proveedores, clientes y comunida-
des, sin demeritar el ambiente.

RICARDO PÉREZ S.A.

ACCIONES QUE MARCAN LA
DIFERENCIA

 Atención de sus
colaboradores durante
la pandemia. Mantuvo el
nivel de los salarios y los
beneficios, y reforzó el
cuidado físico y mental de
cada persona.

 Programa de transporte
gratuito para el personal
del Instituto Oncológico
Nacional (ION) durante la
temporada de restricciones
de movilidad en Panamá por
el COVID-19.

 Inclusión en las 50
Empresas por el Ambiente
para la medición de Huella
de Carbono.

 Estrategia de “cliente
primero”, que lo convierte
en pilar de su propósito.

 Primera empresa del
sector con un programa de
lealtad para sus clientes,
llamado “Consentido”.

 Es una de las pocas que
gestiona la disposición
de las baterías de autos
híbridos con el acuerdo de
Basilea. En 2021, recopiló
65 que fueron trasladas
a Estados Unidos para su
debido descarte en 2022.

PRESTIGIO QUE
MUEVE ESPERANZA

El respaldo de la marca y la asesoría que brindan sus profesionales a los clientes son valores apreciados por el
mercado.

 65 AÑOS

 13 SUCURSALES

 +800

en el mercado automotriz panameño.

y 3 concesionarios, a nivel nacional.

colaboradores.

Edición 340112

REPUTACIÓN CORPORATIVA
ESPECIAL

La confianza de cientos de miles
de consumidores, sustentada
en la excelencia en los servicios
que ofrece con altos estánda-
res de calidad asegurada en
cada transacción y una comu-
nicación externa fluida y trans-
parente, han hecho que esta
empresa salvadoreña de cobro
multicanal goce de una buena

imagen corporativa y sólidas
operaciones en 13 países de La-
tinoamérica.
“Los clientes confían y creen en
las soluciones que brindamos
porque están hechas a la me-
dida de sus necesidades y son
muy versátiles para vender en
línea”, señala Marco Guirola,
presidente de Pagadito Group.

PAGADITO GROUP

3 BENEFICIOS DE SU BUENA REPUTACIÓN
 Mayor reconocimiento de la marca de cara al mercado y en el segmento al

cual se dirige.
 Contribuye a la solidez de la empresa, que se ha mantenido en la industria de

los pagos en línea ya por 13 años.
 Propicia el aumento de su cartera de clientes y seguidores en redes sociales.
 Expansión a nuevos mercados.

ACCIONES PARA REFORZAR SU
PRESTIGIO

 Tech Day. En el evento, Marco
Guirola, CEO y Presidente de la
empresa, habla sobre las nuevas
tendencias dentro del mundo del
Fintech en Guatemala, El Salvador y
Panamá.

 Capacitaciones constantes
en cyberseguridad, tecnología,
comercial y marketing para
mantener al recurso humano
actualizado.

 Apego a sus valores y cuidado
de su gente, convencida de que
una adecuada imagen también se
forma con una adecuada cultura
organizacional.

 Primera Fintech de
Centroamérica.

 Es la primera empresa en ser PCI
DSS nivel 1 en la región.

 La única empresa
centroamericana en haber llegado
a la final de la VISA Everywhere
Initiative.

EL MÉRITO DE SU PRESIDENTE Y
FUNDADOR
Marco Guirola se graduó con
altos honores en Finanzas de la
Universidad de Florida y de la
Maestría en Administración de
Empresas del INCAE. Sus intereses
principales se basan en la tecnología,
la naturaleza, el desarrollo local y los
deportes.
Se ha ganado el reconocimiento del
mercado de ser uno de los máximos
influyentes en temas de tecnología e
innovación en la región.
Gracias a su liderazgo, la empresa
se ha convertido en referente para
el procesamiento de pagos en línea.
Además, ha logrado conquistar
premios como: Primer Lugar en
Innovación Financiera Regional y
Premio a la Seguridad por CENACYT;
y el Primer Lugar en Innovación
Exportadora, otorgado por Coexport.

LIDERAZGO FINANCIERO

Marco Guirola, presidente de Pagadito Group.

Edición 340114

REPUTACIÓN CORPORATIVA
ESPECIAL

Este grupo guatemalteco, líder en
cemento, materiales y soluciones
para la industria de la construcción,
es un actor muy responsable y con
una excelente reputación. Su nom-
bre sintetiza con claridad su razón
de ser: impulsar el desarrollo y ha-
cerlo permear en la región, desde
el sur de México, bajando por toda
América Central y siguiendo la co-
rriente del Caribe anglosajón por
Belice y Trinidad y Tobago hasta
llegar a Colombia y Ecuador, en Su-
ramérica.
Predicar y practicar la sostenibi-
lidad y cuidar su buen nombre no
es tendencia nueva para Progreso,
sino la norma desde hace 123 años,
cuando Carlos F. Novella puso la
piedra angular del grupo en Guate-
mala. Las tempestades de la Gran
Depresión, ocurrida en la década de
1930, motivaron al líder a desarro-
llar una estrategia de conservación
de empleos y del entorno, pasando
de solo fabricar a reforestar. Aquella
visión sigue presente.
Como parte de su compromiso am-
biental, ha producido en sus viveros
más de 30 millones de árboles para
acciones de reforestación (sembrar-
los donde fueron cortados) y afores-
tación (sembrarlos donde antes no
habían). Asimismo, incorpora para
sus operaciones combustibles alter-
nos, gracias a la gestión efectiva de
residuos para el coprocesamiento, y
hace uso de las matrices energéticas
más verdes del mundo, con un 75%
de energía renovable.
También participa en un proyecto
para reemplazar 100.000 pisos de
tierra por concreto en casas de po-
blados vulnerables de Latinoaméri-
ca y en la cosecha y exportación de
flores en Guatemala, compartiendo

los beneficios con la comunidad. En 2021, por ejemplo, ayudó a
concretar la primera venta de flores a Estados Unidos, realizada
por una familia indígena de la aldea Pajoques, cerca a la planta
San Gabriel, un hito que podría cambiar la economía local, ya que
San Juan Sacatepéquez (donde se ubica la planta) es el principal
productor de flores en Guatemala.

La casuística de su renombre
Progreso es un caso de éxito basado en un legado de valor incal-
culable, transmitido a través de generaciones de líderes, colabo-
radores y equipos.
“La empresa se rige por los grandes principios de nuestro funda-
dor. Al transcurrir los años, éstos se plasmaron en el Código de
Valores, Ética y Conducta (COVEC), que es la base fundamental
de nuestro modelo de negocio y de todo lo que hacemos. Incluso,
vamos más allá del cumplimiento regulatorio”, afirma Guillermo
Monroy, gerente de Ciudadanía Corporativa.
La sostenibilidad de ese prestigio alcanzó recientemente uno de
sus mayores blindajes. Como parte de su política anticorrupción,
el grupo tiene cero tolerancia hacia el soborno y cualquier tipo
de conducta corrupta, por lo que logró la certificación ISO 37001.
“Nuestro modelo de inversiones corporativas y comunitarias es
considerado como una buena práctica empresarial por su efec-
tividad en la creación de valor para todas las partes interesadas,
mientras que nuestra política ambiental y el cumplimiento estric-
to de los más altos estándares en la materia nos ha llevado a lide-

PROGRESO

LOS 4 PILARES DE SU
SOSTENIBILIDAD

 Proveedor favorito: Hace
referencia a las relaciones
con los clientes, proveedores,
socios comerciales y otras
partes interesadas.

 Líder ambiental: Describe
la forma de gestionar sus
impactos en los ecosistemas
y sus efectos en las personas,
instituciones, organizaciones
y comunidades.

 Empleador preferido:
Enmarca las acciones de
fortalecimiento y retención
del talento.

 Ciudadano responsable:
Se refiere a los compromisos
y acciones para ser un buen
vecino, fortalecer su licencia
social y generar prosperidad
en las comunidades donde
opera.

UNA IMAGEN
CONSTRUIDA SOBRE
SÓLIDOS PRINCIPIOS
Y VALORES

 49%

 77,5%

 20,1%

de empleo local en sus operaciones en
Guatemala y Panamá.

de la energía eléctrica con la que opera es
renovable.

de sus residuos se reciclan.

Progreso impulsa el encadenamiento productivo y la sostenibilidad
de floricultores de San Juan Sacatepéquez, muchos de los cuales
ahora envían su producto a Estados Unidos.

Edición 340116

REPUTACIÓN CORPORATIVA
ESPECIAL

sos y políticas de la empresa, acompañados por
acciones que ayudan a avanzar en los objetivos,
con miras al crecimiento y al desarrollo de nuevas
oportunidades de negocio.

Acciones y alianzas estratégicas
Consciente de su responsabilidad, ha logrado
mantener vínculos y unir fuerzas con los más di-
versos actores sociales, políticos y empresariales,
entendiendo que el diálogo y la participación son
necesarios para construir espacios genuinos de
desarrollo sostenible.
Como miembro de la Global Cement and Concrete
Association (GCCA), Progreso opera bajo estánda-
res de clase mundial, lo cual también ha repercu-
tido en el logro de alianzas con la Federación Inte-
ramericana del Cemento (FICEM), la Red Global de
Empresarios Indígenas, el Instituto del Cemento y
Concreto de Guatemala (ICCG) y Hábitat para la
Humanidad.
Por otra parte, impulsa acciones orientadas a ele-
var el nivel de nutrición, capacitación y dignidad
de las personas que viven en las comunidades
cercanas a sus operaciones, generando el mayor
valor económico, social y ambiental posible.

FRUTOS CONFIRMADOS DE SU GRAN LABOR
 Debido a que sus plantas e instalaciones cumplen los

más altos estándares internacionales, han sido certificadas
en normas ISO, en áreas como: calidad, medio ambiente,
antisoborno, energía, salud y seguridad.

 Desde el 2011, ha obtenido anualmente el reconocimiento
de Great Place To Work ® como uno de los mejores lugares
para trabajar en América Latina.

 El British Safety Council certificó a la empresa por su
excelencia en la gestión de temas de seguridad y salud
ocupacional.

 Cada año, desde el 2014, Ethisphere® Institute ha
declarado a Progreso como una de las 150 empresas más
éticas del mundo. Es casi una década de reconocimiento
ininterrumpido.

rar múltiples iniciativas para enfrentar la variabi-
lidad climática”, agrega Monroy.
El buen nombre pesa en su rentabilidad, sin em-
bargo, Progreso concibe las utilidades no como un
objetivo, sino como el resultado de una serie de
acciones plasmadas en su COVEC y en su Agenda
de Liderazgo.

Visión sostenible
En su hoja de ruta, cumple con constantes actua-
lizaciones para la óptima gestión de su imagen
corporativa, en línea con la Estrategia de Soste-
nibilidad 2015-2025. En el último trimestre de
2018, fruto de un proceso interno a nivel de la alta
dirección, complementó la estrategia con cuatro
pilares de sostenibilidad y 77 indicadores de des-
empeño, con metas al 2025.
 Adicionalmente, se vale de un modelo de gober-
nanza corporativa que se aplica a todos los proce-

Con sus alianzas y acciones sostenibles, Progreso hacer honor a su propósito trascendente:
“Construir juntos el país donde queremos vivir.”

Progreso es una marca que goza de gran reconocimiento y se ha hecho aún más resiliente y
visionaria en estos tiempos de crisis.

Edición 340 117

Esta empresa de origen
costarricense y operado-
ra de telecomunicaciones
tiene claro que para conti-
nuar su crecimiento debe
mantener su excelente
reputación en el mercado,
firme a sus valores y bue-
nas prácticas. La imple-
mentación del Programa
de Ética y Cumplimiento y
la Oficina de Cumplimien-
to, desde el 2020, es una
muestra de su compromi-
so.
“En sectores regulados
como el de telecomunica-
ciones, tener una imagen
corporativa confiable es
vital como un habilitador

TELECABLE

LA BUENA REPUTACIÓN
RETRIBUYE:

 Los clientes
recomiendan a Telecable
por su buena imagen, lo
cual le agrega valor en
un mercado competitivo.

 El personal está
comprometido con
el cambio cultural y
reciben capacitaciones
constantes sobre Ética &
Cumplimiento.

 Telecable es referente
en Compliance en el
mercado costarricense
y llevará esas buenas
prácticas al mercado
panameño, al que
ingresará en el corto
plazo.

LA TRANSPARENCIA
COMO NORTE

Roberto Murillo, gerente de Asuntos Corporati-
vos, Legal y Cumplimiento.

de negocios. Por eso,
la apuesta por imple-
mentar el Programa de
Ética y Cumplimiento
nos permite detectar
los riesgos potenciales,
gestionándolos por me-
dio de denuncias y po-
líticas, a cargo de la Ofi-
cina de Cumplimiento,
que además capacita en
estos temas a colabora-
dores y proveedores, ge-
nerando una cultura de
ética empresarial. Estas
acciones son supervi-
sadas directamente por
la Junta Directiva. Esto
demuestra un entorno
de compromiso y credi-
bilidad”, señala Rober-
to Murillo, gerente de
Asuntos Corporativos,
Legal y Cumplimiento.

La buena reputación se cons-
truye a través de una opera-
ción ética y responsable, el
desarrollo de acciones que
promuevan el crecimiento so-
cial y económico de los países
y una comunicación transpa-
rente y continua con las au-
diencias de interés. La meta
de esta agencia de comunica-
ción regional –con presencia
en Colombia, México, Repú-
blica Dominicana, Guatemala,
El Salvador, Honduras, Nica-
ragua, Costa Rica y Panamá–
es elaborar estrategias que
apoyan a sus clientes en ese
sentido..
“Desde la visión comercial, la
reputación promueve la ge-
neración de negocios porque
las personas prefieren tratar
con empresas conocidas, a las
que las precede su integridad
o trayectoria. Los consumi-
dores son cada vez más cons-
cientes al elegir una marca
y esto, sin duda, se ha incre-
mentado con el acceso a la in-
formación”, señala Maricruz
Quirós, directora general.

UPGRADE COMUNICACIÓN

EL ÉXITO DE
UPGRADE
COMUNICACIÓN

 +10 años de
gestionar la
reputación y
comunicación de
marcas y empresas
en América Latina.

 Diseña
estrategias de
comunicación
360°, enfocadas
en generar
posicionamiento
offline y online.

 Experiencia en
el desarrollo de
estrategias de
Responsabilidad
Social Empresarial
y Reportes de
Sostenibilidad que
se presentan en
diversos formatos
para ampliar las
audiencias a las
que se impacta,
como podcast y
videos. Así como
en la elaboración
de Manuales y
Simulaciones de
Crisis.

 Brinda
capacitaciones
para fortalecer
a los voceros de
las empresas y
su presencia en
redes sociales con
la generación de
contenido.

 Entre sus clientes
están: Roche,
Globant, Epson,
Schneider Electric,
Infinity Esports,
Grupo Eulen,
ULACIT, ESET y
Genera, entre otros.

GESTIONAR UNA
BUENA REPUTACIÓN

Maricruz Quirós, directora general de Upgrade
Comunicación.

Edición 340118

REPUTACIÓN CORPORATIVA
ESPECIAL

Esta líder mundial en ofrecer soluciones
de procesamiento y envasado de alimen-
tos trabaja bajo el ideario de implemen-
tar buenas prácticas corporativas y así
contar con un negocio sostenible y so-
cialmente responsable en toda la cadena
de valor.
Trabaja en estrecha colaboración con
sus clientes y proveedores para ofrecer
productos seguros, innovadores y amiga-
bles con el medio ambiente, capaces de
satisfacer las necesidades de cientos de
millones de personas, en los más de 160
países donde mantiene operaciones.
Todo esto es posible gracias a un sólido
marco de gobernanza, imprescindible
para cumplir la promesa de la marca,
“Protege lo bueno”, así como con las dis-
tintas regulaciones y legislaciones de los
países, arraigada a un fuerte compromi-
so de mantener un comportamiento ético
y responsable.

Una organización con visión social
Tetra Pak ha sellado alianzas estratégicas
para impulsar el progreso y está compro-
metida con los Objetivos de Desarrollo
Sostenible (ODS), priorizando esfuerzos
y recursos en tres pilares de sostenibili-
dad: alimentos, personas y planeta. Cada

año presenta un informe exhaustivo sobre sus avances en
la materia y en su desempeño ambiental, social y de gober-
nanza, conforme a los estándares del Global Reporting Ini-
tiative (GRI).
Además, como signataria del Pacto Mundial de la Organiza-
ción de las Naciones Unidas, promueve 10 principios sobre
derechos humanos, trabajo, medio ambiente y anticorrup-
ción.
“Somos conscientes de nuestro rol dentro de la sociedad.
Por ello, hemos sentado las bases de una estrategia robusta
que integra un enfoque de liderazgo positivo que nos ayuda
en la misión y compromiso de elaborar y producir alimen-
tos seguros y accesibles en todas partes”, destaca Elías Ce-
deño, gerente de Recursos Humanos para América Central
y el Caribe de Tetra Pak.

TETRA PAK

SU PROGRESO EN EL ÁREA DE SOSTENIBILIDAD
 Redujo en un 36% las emisiones de gases de efecto invernadero

vinculadas de sus operaciones en 2021.
 Invirtió 40 millones de euros para apoyar la recolección y el

reciclaje de 50.000 millones de envases de cartón, contribuyendo a
una economía circular.

 61 millones de niños, en 41 países recibieron leche u otras
bebidas nutritivas en envases Tetra Pak, a través de programas de
alimentación escolar.

“PROTEGE LO
BUENO”

La buena reputación de Tetra Pak responde a las buenas prácticas operativas y de cumplimiento, así como a su
solidaridad con causas sociales.

 EL 100%

 CERCA DE US$100.000

 BRINDA VALES

de los colaboradores participan en un bono anual
por desempeño, con escalas bien establecidas
que van desde un 9% a un 21% de su ingreso
anual.

invierte para brindar a todos los colaboradores
de América Central y el Caribe un seguro de
salud y vida y cubrir el 80% del costo del seguro
para sus cónyuges e hijos.

mensuales de alimentación a los colaboradores
y sus familias.

Edición 340120

REPUTACIÓN CORPORATIVA
ESPECIAL

La buena reputación de esta uni-
versidad costarricense es el resul-
tado de un trabajado constante y
responsable para formar profe-
sionales con alto nivel humano y
académico, atendiendo las necesi-
dades y expectativas del sector pro-
ductivo.
Ha apostado por diferenciarse en
el mercado educativo regional por
medio de diferentes factores, entre
ellos una metodología de aprendi-
zaje 100% proyectos y ser la única
universidad bilingüe del país.
Como un aporte positivo adicional
a la sociedad, cuenta con un sólido
programa de becas que premia la
excelencia académica, el lideraz-
go, la vocación de servicio y los ta-

UNIVERSIDAD LATINOAMERICANA DE
CIENCIA Y TECNOLOGÍA (ULACIT)

RECONOCIMIENTOS RECIENTES
 Reconocida como la

mejor universidad privada de
Costa Rica durante 11 años
consecutivos por el QS Latin
America Rankings.

 En mayo de este 2022, QS
University Rankings la posicionó
como 18 en el mundo por sus
Resultados de Empleabilidad.

 A inicios del 2022, MERCO
la premió como la número
29 entre las 100 compañías
costarricenses más
responsables a nivel de medio
ambiente, social, ético y de

gobernanza de 2021.
 En el 2021, el Instituto

Latinoamericano de Empresas
Familiares (ILAEF) y el Instituto
Argentino de Empresas Familiares
(IADEF) reconocen a ULACIT como
una empresa familiar líder de
América Latina.

 ULACIT es destacada como una
empresa atractiva para las mujeres
según Revista MJ en 2021.

 Es reconocida como una
de las mejores empresas en
servicio al cliente de la región
centroamericana, ocupando el
puesto número 14 en Costa Rica,
según la Revista SUMMA en 2022.

UN REFERENTE EN
LA REGIÓN

Año con año, ULACIT trabaja para seguir siendo la mejor universidad privada de Costa Rica.

 35 AÑOS
de éxito en el mercado.

lentos excepcionales. El pro-
grama también tiene espacio
para estudiantes refugiados,
personas con discapacidad
y defensores de los derechos
humanos, entre otros perfiles.

Edición 340 121

La buena reputación de TIGO
Costa Rica se refleja en los resul-
tados de estos últimos años. La
pandemia fue uno de los factores
clave para entender el rol rele-
vante de la compañía en la socie-
dad. Este nuevo contexto, junto a
un plan de beneficios alineados a
las necesidades de sus colabora-
dores, se tradujo a nivel interno
en un mejor clima organizacio-
nal que le valió el segundo lu-
gar en el país en la certificación
Great Place to Work 2022.

 «La reputación corporativa es
una construcción de mediano
plazo y estamos convencidos
que nuestros resultados actuales
responden al trabajo y enfoque
de los últimos años, donde se
definió y se comunicó un propó-
sito de marca claro y relevante:
"Construir autopistas digitales
que conectan personas, mejoran
vidas y desarrollan nuestras co-
munidades”. Al mismo tiempo se
generó y desarrolló una cultura
interna que pone al cliente en el

TIGO COSTA RICA

3 RAZONES DETERMINANTES EN LA
REPUTACIÓN DE TIGO

 Propósito de marca claro y
relevante, que se ha hecho más
tangible en el período de pandemia.

 Alto nivel de motivación
y satisfacción de los
colaboradores internos, que se
traduce en un mayor compromiso y
un excelente clima laboral

 Cultura enfocada en brindar
la mejor experiencia, con una
metodología que permite escuchar
todas las opiniones de sus clientes,
medir la experiencia con el servicio
y tener un ciclo de mejora continua
permanente.

PROGRAMAS DE RESPONSABILIDAD CORPORATIVA
 Conectate Segur@: Promueve el uso seguro y productivo del Internet entre las

personas menores de edad. Se implementa en alianza con la Fundación Paniamor,
bajo el modelo crianza tecnológica, y es otro de los aportes de Tigo a los Objetivos
del Desarrollo Sostenible.

 Conectadas: Combate la disparidad de género en cuanto al acceso a las
Tecnologías de la Información y Comunicación. La empresa tuvo la oportunidad de
trabajar al lado de FIDEIMAS para capacitar a más de 300 mujeres emprendedoras
en temas vinculados al uso de redes sociales y herramientas digitales, entre otros.

 Maestr@s Conectad@s: Desde el 2021, la multinacional puso a disposición
de ese gremio varios cursos gratuitos para promover el uso de la tecnología en
la educación. La meta es fortalecer conceptos y herramientas neuroeducativas
digitales para acompañar el proceso de inclusión de la tecnología en las aulas,
tanto en clases presenciales como en la metodología híbrida. El Ministerio de
Educación Pública apoyará esta iniciativa a partir del 2023.

UNA MARCA QUE ENAMORA

TIGO y Fundación Real Madrid capacitan a 250 menores en el uso seguro y productivo del Internet.

En Costa Rica, más de 2.900 mujeres se han beneficiado con
el programa Conectadas.

centro de todas nuestras deci-
siones», relata Alejandro Ruiz,
director de Experience & Marke-
ting de la compañía.

Edición 340122

REPUTACIÓN CORPORATIVA
ESPECIAL

Con más de 33 años de exitosa
trayectoria, este desarrollador
inmobiliario de Costa Rica im-
pulsa la innovación en el sector,
ofreciendo oportunidades de
crecimiento y desarrollo a miles
de costarricenses.
La empresa se guía bajo cinco
pilares para impulsar el creci-
miento constante y su buena
reputación: flexibilidad ante
las nuevas necesidades de los
clientes, innovación, experien-
cia de usuario, sostenibilidad y
tecnología.

“Hemos construido relaciones
de largo plazo al ser aliados de
nuestros socios comerciales
en la retención de su talento
humano. También nos hemos
convertido en aliados del futuro
de Costa Rica al aportar a que
muchos costarricenses alcan-
cen su potencial. Esto nos ha
generado una imagen que ins-
pira confianza y compromiso
ante distintos públicos”, expre-
sa Carlos Piedra, presidente de
Ultrapark.

ULTRAPARK DEVELOPMENT GROUP

GRAN TRAYECTORIA
 Fue pionera en desarrollar

instalaciones orientadas a servicios
en Costa Rica

 Sus parques albergan como
clientes a más de 40 empresas.

 +200.000 m2 alquilables en
cuatro ubicaciones, desarrolladas y
administradas por la empresa en un
100%.

 Pionera en el desarrollo de
Campus Profesionales, con zonas
verdes, jardines, restaurantes y
espacios colaborativos propicios
para el arte, el deporte y la cultura.

 +15.000 colaboradores en sus
parques.

 2 Wellness Centers: el primero
se ubica en Ultrapark I y segundo
en Ultrapark II. Son modernos
centros de acondicionamiento físico
y mental. En Ultrapark II hay una
pista atlética, canchas de fútbol 5,
basquetbol y voleibol; además, se
imparten clases de yoga y zumba.
Está próxima la construcción de un
tercero en Ultrapark Lag.

APOYO DE LA COMUNIDAD
El prestigio de Ultrapark se extiende
por estrategias fuera de sus parques
en pro del país, mediante las
Zonas ACTIM, su programa de RSE,
iniciativa llevada a cabo en alianza
con SIFAIS para promover las artes,
la ciencia, la tecnología, el inglés y
las matemáticas en comunidades
vulnerables.
Jóvenes bachilleres de La Carpio
y Guararí (un 78% mujeres) se han
beneficiado de capacitaciones
intensivas en habilidades digitales,
lingüísticas y para el trabajo, con el
objetivo de facilitar su inserción al
mercado laboral.

A LA VANGUARDIA DE LA
INNOVACIÓN

Lo que distingue a la compañía es la alta calidad de sus proyectos.

Zonas ACTIM le ha brindado oportunidades a decenas de personas.

Edición 340124

REPUTACIÓN CORPORATIVA
ESPECIAL

OFICINAS
FLEXIBLES

EQUIPADAS Y ADMINISTRADAS

(506) 2293-3333
(506) 2508-3223
(US). +1-833-506 9333

comercial@ultrapark.com

www.ultrapark.com

Leading the way to success

ZONAS FRANCAS
DE ALTO VALOR

Administradas:

IT.
Aire acondicionado.
Limpieza.

Equipadas:
Control de accesos
reconocimiento
facial.
Sistema de audio y
video de última
generación.
CCTV.

5 consejos para construir
crédito y emprender
EN VEZ DE AHORRAR 10 AÑOS PARA EMPEZAR UN NEGOCIO, ENFÓCATE EN CONSTRUIR UN EXCELENTE HISTORIAL
DE CRÉDITO Y QUE EN UN AÑO LOS BANCOS TE PRESTEN EL CAPITAL PARA QUE PUEDAS APALANCARTE. APRENDE
QUÉ HACER PARA INICIAR ESTE MISMO MES.

¡Emprender no es fácil! Sobre todo, al principio, cuando tienes una
gran idea, pero no cuentas con el capital ni con el conocimiento
necesario para abrir tu propia empresa. Como muchos, yo fui uno
de esos jóvenes soñadores, dispuesto a salir adelante.
Los inversionistas más exitosos del mundo invierten con el dinero
de otros, no con el suyo propio. Sabiéndolo, en ese momento, de-
cidí ir al banco para sacar una tarjeta de crédito. No tenía muchas
expectativas, sin embargo, me aprobaron una por US$12.000. Su-
mado a mis conocimientos en negocios y finanzas, el dinero ini-

cial me impulsó para construir una
empresa con ventas por encima de
US$50.000.000 anuales. Hoy, ade-
más de seguir creciendo, dedico
tiempo para enseñar a los latinos
cómo emprender en Estados Uni-
dos, ya que es mi pasión, y he im-
pactado a más de 10.000 empren-
dedores en el mundo.

POR Juan Diego Cepeda, empresario y mentor en emprendimiento, @Juandinspira

Edición 340126

ANÁLISIS -FINANZAS

¿Cómo puedo empezar un
negocio si no tengo el dinero?

01 Agrégate como usuario autorizado: La
manera más rápida de reportar buen crédito
es adicionándote como usuario autorizado
a la tarjeta de alguien con buen crédito,
ya que todo su historial de pago se va a ver
reflejado en tu reporte personal.

04 Investiga bien las tarjetas: Un gran
error es aplicar a todas las tarjetas que te
ofrecen. Esto hace que te llenes de inquires
y afecte negativamente a tu crédito.
Además, cuidado con las tarjetas que tienen
fees anuales o que sus intereses son muy
altos. Haz una buena investigación.

02 Saca líneas de crédito aseguradas: Das
al banco dinero y te habilitan una tarjeta
de crédito con ese cupo para que vayas
construyendo crédito. Al inicio es más difícil
para que te la aprueben porque los bancos
aún no saben si eres responsable pagando.

05 Mantén una utilización baja: A medida
que sacas tarjetas, los bancos quieren que
las uses, pero que las pagues a tiempo
y no llenes los cupos. Lo ideal es que la
utilización sea menor al 10%. Esto quiere
decir que si tienes US$10.000 en cupo, no
dejes un balance por encima de US$1.000.
Esto muestra a los bancos que eres
responsable usando y pagando.03 Reporta tus pagos de renta y teléfono:

Hay programas como Rent Kharma y
Experian Boost que ayudan a reportar tus
pagos puntuales de renta y teléfono a los
burós de crédito. Así empiezan a reflejar un
historial de pago positivo en tu reporte.

Edición 340 127

El mes de noviembre traerá lo más esperado por
el mundo del fútbol: la celebración de la Copa
Mundial de Fútbol de la FIFA, en Qatar. Cuatro
años han pasado desde la competición de Rusia y
los aficionados ya no pueden esperar más.
Sin embargo, antes de hablar de fútbol, nos gus-
taría que usted conozca un poco más sobre el
anfitrión. Después de muchos años de intentar
conseguir la sede, el país asiático está listo para
recibir a millones de turistas, en el marco de una
de las competiciones deportivas que más dinero
mueve en el mundo.

Conozcamos
Qatar
ESTE PAÍS DE MEDIO ORIENTE ES LA
TERCERA NACIÓN EN ASIA EN ALBERGAR
LA MÁXIMA COMPETICIÓN DE NACIONES DE
FÚTBOL.

El crecimiento económico de esta nación asiática ha sido monumental en los últimos años.

Capital: Doha.
Tamaño del territorio: 11.571 km²
Idioma oficial: Árabe.
Población: 2.508.182
Grupo étnicos: Qataríes 11,6%, no qataríes 88,4%.
Religión: Musulmanes 65,2%, hindúes 15,9%,
cristianos 13,7%, budistas 3,8%, otros 1,4%.
Tipo de Gobierno: Monarquía absoluta.
Jefe de Estado: Amir Tamim bin Hamad Al Thani
(desde del 25 de junio de 2013).
PIB: US$235.000 millones.
PIB per cápita: US$85.300.
Exportaciones: US$70.930 millones.
Principales productos de exportación: Gas natural,
petróleo crudo, fertilizantes, entre otros.
Principales países a los que exporta: Japón 17%,
Corea del Sur 16%, India 14%, China 13%, Singapur 7%.
Importaciones: US$59.060 millones.
Principales productos de importación: Aviones,
turbinas de gas, automóviles, joyas y tuberías de
hierro.
Principales países de los que importa: Estados
Unidos 15%, Francia 13%, Reino Unido 9%, China 9%,
Alemania 5%, Italia 5%.

Ficha técnica de Qatar

Fuente: CIA Factbook.

POR Luis Solís

Edición 340128

TENDENCIAS -NEXT

Las inversiones en infraestructura deportiva fueron millonarias.

Si algo distingue a la comida qatarí es el uso de distintas
especies para resaltar el sabor.

1 Los ciudadanos tienen una forma
particular de vestir, por tal motivo se
recomienda cubrir hombros y rodillas
en lugares públicos, como hospitales,
museos, dependencias públicas y
oficinas de correo. De lo contrario, le
podrían negar el acceso.

2 Existe una política de cero tolerancia
a conducir bajos los efectos del alcohol,
consumir bebidas alcohólicas en
espacios públicos y estar en estado
de ebriedad. La edad legal para
consumir alcohol en puntos autorizados
es de 21 años.

3 Las mezquitas no están abiertas al
público que no sigue la religión, con
excepción de algunos recorridos en la
Mezquita de la Ciudad de la Educación
y la Mezquita Nacional Mohammed Ibn
Abdul Wahhab.
4 La grabación de videos y toma de

fotografías con equipo profesional o
semiprofesional y el uso de cualquier
tipo de trípode requiere de un permiso
especial.

5 En algunos centros comerciales no
se puede entrar vistiendo minifaldas,
shorts o blusas sin mangas. No obstante,

las mujeres no tienen que cubrirse la
cabeza.
6 Evitar los gestos públicos de afecto

o de intimidad, así como las relaciones
sexuales fuera del matrimonio, ya que
son ilegales.

7 Los hombres deben abstenerse de
extender la mano a las mujeres.
8 Al saludar a un miembro del sexo

opuesto es mejor actuar con reserva,
siguiendo las costumbres locales.
9 Evitar fotografiar directamente a

personas locales sin su consentimiento,
pues se considera ofensivo.

FUENTE: WWW.VISITAQATAR.COM

Gastronomía

Notas culturales

Algunos de los platos típicos son:
 Saloona: Es un caldo picante

de verduras que también puede
llevar carne. Habitualmente, está
compuesto por berenjena, tomate,
zanahorias y papas. Se puede
consumir con arroz.
 Machboos o kabsa: Se consume

en muchos hogares y restaurantes
de Qatar. Se cocina con arroz,
distintas especias, carne o pescado.
 Madhruba: Es una combinación

de arroz, leche, mantequilla y

cardamomo que se cuece junto
para crear una masa compacta.
Se puede acompañar con distintos
tipos de carne que se guisan aparte.
 Luqaimat: Es un postre que se

prepara normalmente durante
el Ramadán, elaborado con
mantequilla, leche, harina, azúcar,
azafrán y cardamomo. Con estos
ingredientes se hacen albóndigas
pequeñas que se fríen y se
sumergen en jarabe de azúcar o
miel para endulzarlas.

Edición 340 129

Aliente el
inconformismo
positivo
LOS TIEMPOS EN LOS QUE LOS
TRABAJADORES DEBÍAN ESTAR
DE ACUERDO CON LA DIRECCIÓN
EMPRESARIAL (O PARECERLO) Y
NO MOSTRAR DISCREPANCIAS
HAN PASADO A LA HISTORIA. ¿POR
QUÉ?

Las empresas destinadas a la
grandeza respetan las reglas
que funcionan, como el buen
comportamiento, la educación,
el código de vestimenta, la cul-
tura inclusiva, etc. Al mismo
tiempo, defienden el “incon-
formismo positivo” porque hoy
sabemos que los empleados
que se revelan contra lo esta-
blecido cuando saben que hay
una mejor manera de hacer las
cosas contribuyen a impulsar
la innovación, conducen a que
los demás salgan de su zona de
confort y son capaces de descu-
brir nuevas ideas de negocio. Es
decir, son facilitadores del éxito
empresarial.
Un poco de eso que llamamos
“rareza” en las personas suele
ser una ventaja porque esa dife-
rencia les permite ver lo que los
demás ni siquiera sueñan.

4 principios que las empresas deberían seguir

1

Reclutar inconformistas
positivos. Los departamentos
de Recursos Humanos deberían
implementar entrevistas no
convencionales e idear procesos de
contratación diferentes, alejados del
modelo de despacho con el aspirante
a responder exclusivamente lo que le
consulten.
Si los reclutadores tienen un modus
operandi clásico, solo conseguirán
contratar a personas que pueden ser
buenos trabajadores, pero que no
aportarán soluciones innovadoras,
esas de las que estamos tan
necesitados en un mundo en
constante cambio. Existen
individuos incapaces de rellenar

aburridos formularios y encuestas
para aspirar a un puesto de trabajo,
pero que poseen altas habilidades
emocionales que garantizan la adhesión
de los equipos, la gestión eficaz de los
clientes, la improvisación, la creatividad
y el liderazgo.

2

Invertir en las carreras profesionales
de los inconformistas. Ninguna
empresa puede pretender avanzar si
no invierte en los profesionales. La
formación constante en conocimientos
y el entrenamiento en habilidades
emocionales, junto con la facilidad para
conciliar la vida profesional y personal,
proporcionan satisfacciones en el
trabajo que constituyen, en suma, los
pilares de la lealtad.

POR Estrella Flores-Carretero, Coach y
presidenta del Instituto Europeo de Inteligencias
Eficientes (IEIE)

Edición 340130

TENDENCIAS -GERENCIA

3

Mostrar apoyo a los
inconformistas. En el
grupo hay procrastinadores
que trabajan mejor en
situaciones de estrés y
abundan también los que
practican el “pensamiento
fuera de la caja”. Es
importante que tanto ellos
como quienes los rodean
sepan que la empresa los
apoya, que nadie debe tener
miedo de hablar, arriesgarse,
mostrar su desacuerdo y
exhibir su individualismo.

4

Ser una empresa
inconformista. Airbnb
surgió de la ruina de dos
amigos que no podían
pagar su casa e idearon
una solución invitando

“LA CONFORMIDAD DEL
INTERLOCUTOR NOS DEJA
INDIFERENTES. LA CONTRADICCIÓN
NOS HACE PRODUCTIVOS Y
EFICACES”, DECÍA GOETHE.

a personas a compartir
su apartamento, con la
promesa de un desayuno
familiar y casero. Su idea dio
origen a un negocio que ha
revolucionado el mundo del
turismo. No hace falta estar
en situaciones extremas para
encontrar soluciones, sino
facilitar que las ideas surjan
en un entorno transformador,
mediante la organización
de actividades de ocio
empresarial y convivencias
audaces que beneficien la
creatividad.
Las organizaciones
inconformistas también
participan del activismo
social, lo cuestionan todo,
están dispuestas a virar
el timón para corregir el
rumbo y son absolutamente
transparentes.

Su empresa puede ser nuestra
próxima portada. Para más
información escríbanos a:
rmora@revistasumma.com

¡SPOILER
ALERT!

La pandemia nos cambió
la forma de pensar, de
vestir y, en general, nos

ha hecho replantearnos las
prioridades de nuestro día a
día. Ante ello, la industria de
la moda ha vivido una gran
transformación, con un antes
y un después también en el
mundo del calzado de lujo.

LAS CASAS DE MODA HAN
ENCONTRADO UN NORTE EN
COMÚN: COMODIDAD PARA

TODOS LOS QUE AMAMOS LOS
ZAPATOS. ¡UN SUEÑO HECHO

REALIDAD!

POR Manrique Segura, especialista en
Comunicación Estratégica y Gestión de Imagen.

Edición 340134

IMAGENEJECUTIVA

Las marcas más prestigiosas
del mundo seguirán con sus

colecciones insignes, apostando
al consumidor conservador que ha

sido su cliente por muchos años,
aunque también han lanzado
nuevas líneas para el cliente

contemporáneo que busca un
estilo más único.

LAS TENDENCIAS

Se imponen los colores fuertes,
aquellos que nos motivan a

romper con la monotonía de un
día particular.

INDEPENDIENTEMENTE DE LAS
TENDENCIAS, DEJEMOS QUE
EL INSTINTO NOS GUÍE PARA
DETERMINAR CUÁL ES EL OUTFIT Y
LOS ACCESORIOS QUE DESEAMOS
LUCIR Y CÓMO QUEREMOS
PROYECTARNOS.

Para ellas, vemos
inspiración vintage,
pero vanguardistas,

especialmente en
mocasines y sandalias

planas con tiras gruesas y
coloridas.

El boom son los
mocasines, sandalias,
zapatillas deportivas,
suecos y hasta botas

cowboy, elaborados con
materiales sostenibles y

diseños innovadores.

Para ellos
también hay

zapatillas
deportivas

estilo retro, con
amplias suelas

y coloridos
diseños.

Edición 340 135

Ismael Cala, @cala, Instagram: ismaelcala, Facebook: Ismael Cala, www.IsmaelCala.com

TRES CLAVES PARA
BRINDAR Y RECIBIR UNA
RETROALIMENTACIÓN
COMPASIVA

tono que todos puedan captar
en la sala. Por otro lado, evita
disculparte por dar tu punto de
vista de manera clara y conci-
sa. Esto le dará más impulso a
tu presentación y te mostrará
como alguien más seguro de sí.

2 Siempre pide retroalimen-
tación sobre tu trabajo: Nadie puede saber si
lo que está haciendo está funcionando o cómo

mejorar si no recibe una visión desde fuera. Si es
a ti a quien se lo piden, ten en cuenta que siempre
se recalca de primero lo que está bien y luego se
hacen las observaciones correspondientes. La idea
es ayudar a mejorar.

3 Deja de tomarte las cosas a término perso-
nal: Es verdad que algunas críticas pueden ser pe-
sadas, en especial cuando hemos puesto un gran
esfuerzo en nuestros proyectos. Sin embargo, des-
cartando esas pocas ocasiones en las que nos lan-
zan un comentario pasivo-agresivo o con mucho
veneno, es importante que comprendamos que las
críticas objetivas verdaderas se tratan de nuestro

La comunicación
clara, honesta y con-
cisa es fundamental
para el funciona-
miento de cualquier
equipo de trabajo,
pero mucho cuida-
do: esto no tiene ab-
solutamente nada que
ver con convertirse en un patán,
en alguien que bajo la noción de
“yo soy muy sincera (o)”, no es-
catima en hacer daño a quienes
le rodean.
Tampoco es bueno callar cuando
algo se hace mal porque imposi-
bilita que las personas crezcan y
puedan hacerlo mejor a futuro o
que recibamos algún punto de
vista distinto al nuestro que nos
brinde otra perspectiva sobre
nuestras propuestas laborales.
¿Cómo hacer para lograr ese
equilibrio? ¿De qué manera po-
demos lograr que en nuestros
equipos de trabajo exista una
retroalimentación compasiva?
Presta atención a estos tres pun-
tos en los que he intentado resu-
mir las bases de este tipo de co-
municación:

1 Eleva tu presencia: Si es-
tás dirigiendo una reunión o si
te toca hacer una presentación
frente a tu equipo de trabajo, es
importante que trabajes en tu
tono de voz. Exprésate con un

¡PRACTICA EL
FEEDBACK Y ELEVA

TU CONSCIENCIA
COMO LÍDER
ASERTIVO!

trabajo, no de quienes
somos como perso-
nas. Si aprendemos a
acallar nuestro ego en
el instante de recibir
retroalimentación y si
miramos eso que pun-
tualmente nos está
ayudando a ver como
un aspecto puede y
debe ser mejorado,
entonces habremos
entendido la funcio-
nalidad del feedback.

Edición 340136

ESCALA CORPORATIVA

Edición 340138

CARAS & COSAS

AVAYA NOMBRA NUEVO CEO

UNA SUBASTA QUE LLEGÓ A LA LUNA

1 Meditar: Reduce el estrés y previene afectaciones que pueden
aumentar el riesgo de padecerlo, como los trastornos de ansiedad e
insomnio.

2 Hacer ejercicio: Produce endorfina, mejor conocida como la hormona
de la felicidad, que ayuda a disminuir la ansiedad y a dormir mejor.

3 Tomar descansos: Diez minutos de descanso por cada hora de trabajo
ayuda a despejar la mente y el cuerpo, así como a mejorar la productividad y
la concentración.

4 Reconectar con la naturaleza: Aquellos que pasan más tiempo en la
naturaleza reducen sus niveles de hormona del estrés.

5 Revisar estrategias: Evaluar la ruta para alcanzar los objetivos y
conocer las finanzas puede asegurar el crecimiento de la empresa y brindar
mayor certeza.

6 Analizar la posibilidad de expandirse a otros mercados: Hay que
estar abierto a nuevas alternativas para expandir el negocio. Poner todos los
huevos en la misma canasta es un grave error.

7 Tener una mentalidad positiva: Para emprender se requiere de
estrategia, inteligencia emocional, fuerza de voluntad y pasión. De la
energía que pongamos en el negocio dependerá el resultado.

7 CONSEJOS DE ADRIANA GALLARDO PARA
EVITAR QUE LAS EMOCIONES PERJUDIQUEN EL
EMPRENDIMIENTO EN MOMENTOS COMPLICADOS

Adriana Gallardo es conferencista, líder de AGI Business Group y creadora de “Chingona Community”, un
grupo que empodera a las mujeres en México.

Anteriormente, Alan Masarek fue director ejecutivo de
Vonage Holdings Corp., donde lideró su salto de ser una pro-
veedora de telefonía residencial basada en VoIP a una em-
presa global de comunicaciones empresariales en la nube.
También fue director de Chrome y aplicaciones en Google,
Inc. y cofundador y director ejecutivo de Quickoffice.

La puja por la prenda duró casi 10 minutos. Tiene el nombre de Aldrin
en la parte izquierda del pecho, arriba de un emblema de la misión
del Apolo 11 y la bandera estadounidense en el hombro izquierdo.

Se trata de Alan Masarek, quien asume
el cargo a partir del primero de agosto
de 2022. Es considerado un innovador
de la industria, con gran dominio de las
comunicaciones empresariales y de
las capacidades operativas de UCaaS,
CCaaS y CPaaS, elementos clave
de la plataforma Avaya OneCloud™
Experience.
Su antecesor, Jim Chirico, trabajará con
él para garantizar una transición fluida
para todas las partes interesadas.

US$2,8 millones pagó
un coleccionista por
la chaqueta que usó el
astronauta Buzz Aldrin en
la histórica primera misión
del Apolo 11 a la superficie
de la luna, en 1969. Es el
precio más alto alcanzado
por un objeto espacial
estadounidense, según
señala la casa de subastas
Sotheby’s New York,
encargada de la venta.

FUENTE: FUENTE: GRUPO INNOVA

Edición 340 139

La moneda hallada forma parte de una serie de 13 monedas zodiacales:
12 representan los diferentes signos del zodiaco y otra la rueda zodiacal
completa.

Arqueólogos israelíes descubrieron una rara moneda
de bronce de 1.850 años de antigüedad, en la costa del
Carmelo, cerca de Haifa, en el norte de Israel. En una
cara se puede ver el rostro del emperador Antonino
Pío (138 y el 161 d.C.) y en la otra la diosa de la luna y el
cangrejo, signo zodiacal de Cáncer.
De acuerdo con la Autoridad de Antigüedades de
Israel (IAA, siglas en inglés), se acuñó en Alejandría
(actualmente Egipto), está bien conservada y es la
primera de ese tipo que recuperan del fondo marino del
área.

Al paso actual, solo 1 de cada 6 países
garantizará acceso universal a una
educación de calidad en 2030, estima
la UNESCO. Eso significa que para
entonces unos 84 millones de niños
y jóvenes seguirán sin asistir a la
escuela y que cerca de 300 millones
de ellos carecerán de las habilidades
básicas de aritmética y lectura al
final de la escuela primaria, aspectos
fundamentales para tener mejores
empleos y oportunidades en general.

DESCUBRIMIENTO EXCEPCIONAL

A REDOBLAR ESFUERZOS POR
LA EDUCACIÓN

En la Agenda 2030 de Desarrollo Sostenido, los países se comprometieron a alcanzar un nivel educativo de secundaria para
todos, pero apenas el 15% de las naciones cumplirá el compromiso, principalmente por impactos de la pandemia de COVID-19.

7 RECOMENDACIONES PARA QUIENES BUSCAN
TRABAJO

1 	Mantener el ánimo a pesar de las dificultades para obtener

un puesto, en un contexto de alto desempleo. La actitud

positiva y el autoconocimiento son aspectos claves
2 	Ser perseverante, cuidar los detalles y mostrar capacidad

de adaptación.
3 	Estudiar qué estrategias han fallado y cuáles han

permitido mejores interacciones en otras entrevistas para

aprender de ello, potenciar las fortalezas y trabajar en las

oportunidades de mejora.
4 	Afinar el currículo acorde al cargo al que se aspira y a la

experiencia.
5 	Tener actualizado el perfil de LinkedIn, aprovechar las

redes sociales y herramientas digitales emergentes. Por

ejemplo, Behance, espacio colaborativo que permiten

mostrar trabajos si se está relacionado a áreas visuales y

creativas o GitHub, que contiene repositorios de códigos

relacionados al desarrollo de Software y Mobile.
6 	Usar video para complementar el currículo tradicional.

Eso muestra personalidad, valores y capacidad de

comunicación.
7 	Cuidar la apariencia personal y la adecuada comunicación.

EF
E/

 AU
TO

RI
DA

D D
E A

NT
IG

ÜE
DA

DE
S D

E I
SR

AE
L/

DA
FN

A G
AZ

IT

Edición 340140

51% de los habitantes de Latinoamérica y el Caribe
están en edad de trabajar (de 25 a 64 años), uno de
los más altos porcentajes del mundo, de acuerdo con
el informe “Perspectivas de la Población Mundial”,
publicado por la ONU. Esa estructura poblacional,
producto de un bajo nivel de fertilidad que no llega
a contrarrestarse con aumentos en la población
mayor, brinda la oportunidad de lograr un crecimiento
económico per cápita acelerado, conocido como el
“dividendo demográfico”. En dicha etapa, bajan las
tasas de dependencia y hay más recursos disponibles
para aumentar las inversiones en educación, salud,
empleo, seguridad social, jubilaciones, etc.

Mario Lubetkin, periodista uruguayo de larga trayectoria y
especialista en comunicación internacional sobre Desarrollo
Sostenible, asume como representante regional de la
Organización de las Naciones Unidas para la Alimentación y la
Agricultura (FAO).
Reconoce en el panorama desafíos “extraordinarios” por
los efectos de la pandemia, la guerra en Ucrania y otros
conflictos en diferentes partes del mundo.
“Desde el 2019, 13 millones de personas se han sumado a la
situación de hambre en la región y 4 de cada 10 habitantes
viven en situación de inseguridad alimentaria. Sin embargo,
esta región cuenta con potencial para la transformación
de los sistemas agroalimentarios, en aras de lograr una
mejora sustancial de estas tendencias negativas. Nuestra
misión es apoyar intensamente ese proceso, estimulando la
innovación”, señala Lubetkin, quien estará basado en Santiago
de Chile.
La experiencia del profesional también abarca el ámbito
académico y consultorías en comunicación de alto nivel para
organizaciones en América Latina y la Unión Europea, y para
entidades del sector privado en Estados Unidos.

HÁBITAT EXTREMO

¿QUÉ RELACIÓN HAY ENTRE LA EDAD
DE LOS LATINOAMERICANOS Y EL
CRECIMIENTO DE LA REGIÓN?

UNA DISTINGUIDA CARRERA

Al pensar en África y en el desierto, el Parque
Nacional Namib-Naukluft es el paisaje por
antonomasia. Las fluctuaciones extremas de
temperatura han llevado a una severa erosión
de las formaciones montañosas de granito. Por
lo tanto, lo que queda de la cordillera se llama
el "Paisaje de la Luna".
De camino se puede ver la Welwitschia
Mirabilis, una planta única, comúnmente
conocida como el "fósil viviente". Se parecen a
una gran lechuga marchita, solo producen dos
hojas en toda su vida y puede durar más de 500
años. Paisaje Lunar, en Swakopmund, Namibia.

Contar con una fuerza laboral eminentemente joven es una ventaja compe-
titiva de América Latina. Los países desarrollados de Europa y América del
Norte no gozan del dividendo benévolo que eso representa.

El funcionario ha estado vinculado con la FAO desde el 2014. Durante los últimos cinco años,
se desempeñó como subdirector general, tras haber dirigido el gabinete del Director General
e, inicialmente, la Oficina de Comunicación Institucional.

CARAS & COSAS

 /X
IN

HU
A,

 CH
EN

 CH
EN

G

