

INDICE

Dedicatoria	
Pensamiento	
Para leer y comprender	
Guisti dio al traste con la meritocracia	
Entre la dedocracia y el mérito	21
Los primeros adecos	29
Politización y sectarismo: cara y cruz	38
Chacín ideó y Sosa impulso la apertura	40
“La gente golpeada en el plexo corazón”	44
La dedocracia sustituye al plan de carrera	48
La transformación a troche, y moche	53
Candidato de AD	61
El narcisismo venció a la magnanimidad	64
¿Shell y el guistimo son lo mismo?	69
Guisti y el celofán	78
Roberto Manzini, el salvador frustrado	
Lecciones de gerencia en el firmamento	88
Trabajar con los mejores	90
Los componentes dicen adiós	92
Inhibiciones fatales	93
Comunicaciones que matan	99
A los militares no los impusieron	103
¿Quién tiene la razón?	105
Para la nostalgia por el poder	106
El juego no era de fútbol	107
Para nunca más volver	108
Guaicapuro Lameda desafió el poder	
Sigilosa fiesta privada	119
¿Es CITGO más venezolana?	120
PDVSA desacredita con hacha	125
¿Galopa la corrupción ciavaldista?	130
Adrede	137
Escribiendo la historia	140
La ética de disimulo	142
El sello de la verdad	145
Militares que no se cuadran	148
Lameda Montero no es revolucionario	150
Los militares deben registrarse, pero	152
Desperanzador a un sector de PDVSA	155
Valores, vicios y mejoras	157
Muerte a la mentira	158
Culto al valor, la honestidad y la verdad	160
El negocio es más importante	162
Gobernabilidad para crear valor	164
El castigo se hizo esperar	167
¡Que siga la fiesta!	168
La vaquita de leche	170

De antipatías fructíferas y simpatías farsantes	
La rudeza como hábito	183
Alfaro, la aspirante y su tutora	184
Decisiones atropelladas	186
¡Histórico!	189
Negarse a si mismos	189
Brígido Natera nunca fue adeco	191
Creador de problemas constructivos	193
El partidismo precipitará la privatización	
Rueda la cabeza de Mandini	202
Demoliendo el país	205
Cinco millones para “El correo del Presidente”	214
“No tienes mucho que buscar aquí”	220
Prohibido olvidar	226
“¿Qué es lo que te crees tú”	229
La petulancia es mala consejera	233
La solución es privatizar	236
Propietarios de verdad	241
Recomponer a PDVSA	244
La Institucionalidad Perdida	
Piltrafas	252
Politizar no es un verbo, es una desgracia	254
Obras son amores	260
La meritocracia se extravió	262
PDVSA está politizada	263
Con el agua al cuello	268
Las liebres y escopetero	270
Sinceridad, rendimiento y meritocracia	271
Ser o no ser	276
Comernos el petróleo	280
Al desnudo	283
¡Ni un paso atrás!	291
PDVSA: el centro del poder	296
Ahí vienen los rusos	300
Cavando la propia tumba	
Sin generación de relevo	312
Rebusque, mendicidad y miseria	317
Las venas abiertas de Venezuela	320