
Reescribiendo las reglas para la era digital
Tendencias Globales en Capital Humano 2017

PORTADA E ILUSTRACIONES POR LUCIE RICE

Los Profesionales de Capital Humano de Deloitte
aprovechan la investigación, analíticos y conocimientos
de industria, para ayudar a diseñar y ejecutar los
programas de RH, talento, liderazgo, organización y de
cambio, que habilitan los resultados de negocio a través
del desempeño de las personas. Visita el área de Capital
Humano de www.deloitte.com para aprender más.

Reescribiendo las reglas para la era digital

PREFACIO

BIENVENIDOS al quinto reporte y encuesta anual de Tendencias Globales de Capital Humano de Deloitte. El in-

forme de este año hace un balance de los futuros desafíos para los líderes empresariales y de RH en un panora-

ma digital, económico, demográfico y social en constante cambio acelerado. En una era de disrupción, los líderes

empresariales y de RH están siendo presionados para reescribir las reglas sobre cómo organizan, reclutan, desarrollan,

gestionan y comprometen a la fuerza laboral del siglo XXI.

Esta fuerza laboral está cambiando. Es más digital, más global, diversa, automatizada y competente en redes sociales. Al

mismo tiempo, las expectativas, necesidades y demandas del negocio están evolucionando más rápido que nunca. Mientras

algunos ven esto como un reto, nosotros lo vemos como una oportunidad. Una oportunidad para re-imaginar las prácticas

de RH, talento y organizacionales. Una oportunidad para crear plataformas, procesos y herramientas que continuarán

evolucionando y manteniendo su valor con el tiempo. Una oportunidad para tomar la delantera en lo que probablemente

será uno de los cambios más significativos de la fuerza laboral que hemos visto.

De ahí, nuestro llamado a crear nuevas reglas para RH en la era digital.

El informe de 2017 comenzó el verano pasado cuando contactamos a cientos de organizaciones, académicos y profesionales

alrededor del mundo. Este año, incluye una encuesta de más de 10,000 líderes empresariales y de RH en 140 países. El

informe resalta cómo los líderes están recurriendo a nuevos modelos organizacionales que destacan la naturaleza en red

del mundo laboral actual; plataformas de RH basadas en la innovación; programas de carrera y aprendizaje impulsados por

tecnologías sociales y cognitivas; y las estrategias de la experiencia del empleado que ponen la fuerza laborar en el centro.

El reporte cierra con una discusión sobre el futuro del trabajo en medio de los cambios impulsados por los avances en la

automatización y una definición ampliada de la fuerza laboral.

Nos complace presentar el reporte y encuesta de Tendencias Globales de Capital Humano de este año y esperamos sus

comentarios. 2017 está posicionado para ser un año de cambio mientras todos manejamos nuevos niveles de transfor-

mación y disrupción. La única pregunta ahora es: ¿Están listos?

Brett Walsh
Líder Global, Capital Humano
Deloitte LLP

Erica Volini
Líder de EUA, Capital Humano
Deloitte Consulting LLP

CONTENIDO

Introducción: Reescribiendo las reglas para la era digital | 2

La organización del futuro: Llegando ahora | 19

Carrera y aprendizaje: En tiempo real, todo el tiempo | 29

Adquisición de talento: Introduciendo al reclutador cognitivo | 39

La experiencia del empleado: Cultura, compromiso y más allá | 51

Gestión del desempeño: Jugando una mano ganadora  | 65

Liderazgo disruptivo: Desafiando los límites | 77

RH Digital: Plataformas, personas y trabajo | 87

Analítica de talento: Recalculando la ruta | 97

Diversidad e inclusión: La brecha en la realidad | 107

El futuro del trabajo: La fuerza laboral aumentada | 119

Tendencias Globales en Capital Humano 2017

1

Reescribiendo las reglas para la era digital

El Reporte de Tendencias Globales en Capital
Humano 2017 presenta cambios
sísmicos en el mundo de los negocios. Esta
nueva era, comúnmente llamada la Cuarta
Revolución Industrial1, o como la hemos
catalogado anteriormente, el Gran Cambio2,
ha transformado los
negocios, la economía general y la sociedad.

EL reporte de este año lleva como título

“Reescribiendo las reglas para la era digital” porque

una de las principales características de esta nueva

etapa no es solamente el cambio, sino el cambio a un ritmo

acelerado, creando nuevas reglas para el negocio y Recur-

sos Humanos (RH). Las organizaciones enfrentan un cam-

bio radical en el contexto de la fuerza laboral, el lugar de

trabajo y el mundo laboral.

Todos los líderes de negocio han experimentado estos

cambios, para bien o para mal, tanto en su vida laboral

como en su vida personal. El cambio acelerado no es ex-

clusivo de la tecnología; abarca tanto a la sociedad como a

la demografía. Líderes de negocio y de RH deben dejar de

operar de acuerdo a los antiguos paradigmas. En su lugar,

éstos deben adoptar nuevas maneras de pensar sobre sus

empresas, su talento y su rol en los problemas sociales glo-

bales.

Hemos desarrollado una serie de “nuevas reglas”

para darle sentido a este escenario en cambio. Es-

tas reglas reflejan ajustes en la forma de pensar y en

los comportamientos que, a nuestro parecer, son re-

queridos para liderar, organizar, motivar, gestionar y

comprometer a la fuerza laboral del siglo XXI. Mientras

es difícil predecir qué prácticas de negocio emergentes

perdurarán, es imposible ignorar la necesidad de cambio.

Este reporte invita a líderes de negocio y

de RH a tomar acción y entender el impacto del cambio

para desarrollar nuevas reglas para la gente, trabajo y

organizaciones.

Este reporte celebra el quinto aniversario de nuestra in-

vestigación anual a profundidad en las tendencias de Capi-

tal Humano. Este año, nuestra encuesta incluyó a más de

10,000 participantes de 140 países, alimentando a nuestro

análisis de retos sociales, económicos, políticos, tecnológi-

cos y culturales que enfrentan tanto líderes empresariales

y de RH, como empleados, alrededor del mundo.

Fuerzas de cambio
impulsadas por la
revolución digital
En conversaciones con clientes, en entrevistas con líderes

de negocio alrededor del mundo y en el análisis de los

datos de la encuesta, nos encontramos con una serie de

 fascinantes temas.

Está muy claro que la tecnología está avanzando a un

ritmo sin precedentes. Las tecnologías como Inteligencia

Artificial (IA), plataformas móviles, sensores y sistemas de

colaboración social han revolucionado la manera en la que

Introducción
Reescribiendo las reglas
para la era digital

Nuevas

2

vivimos, trabajamos y nos comunicamos – y el ritmo solo

se está acelerando. Estos cambios causan estrés en los

individuos, así como en las sociedades; la investigación

muestra que los empleados y las organizaciones se en-

cuentran más “abrumadas” que nunca.3

La productividad de los negocios se ha mantenido reza-

gada en comparación con el progreso tecnológico. Datos

del Buró de Estadísticas Laborales de Estados Unidos, así

como de otras fuentes, demuestran que el crecimiento de

la productividad se mantiene en estándares bajos a pesar

de la incorporación de nueva tecnología en el entorno

empresarial. De hecho, a partir de la recesión de 2008,

el crecimiento en la productividad del negocio (Producto

Interno Bruto por hora trabajada) se posicionó en una

tasa más baja que a principios de los setentas (1.3%).4 Al

mismo tiempo, las organizaciones se están viendo afecta-

das más rápidamente. Por ejemplo, únicamente el 12% de

las compañías que figuraban entre las 500 compañías de

Fortune desde 1955 se encuentran operando, mientras que

el año pasado, el 26% de estas compañías desapareció de

la lista.

El problema, ilustrado en la Figura 1, muestra la brecha

cada vez más amplia entre la sofisticación tecnológica y

la cantidad de trabajo que realmente se realiza. El resul-

tado es falta de equidad salarial, estancamiento salarial y

descontento social y político alrededor del mundo. Actual-

mente, las compañías con una baja productividad pierden

posicionamiento aceleradamente frente a sus competi-

dores, debido a que la mayoría de las valuaciones de las

acciones del mercado bursátil son impulsadas por produc-

tos de propiedad intelectual y servicios, en lugar de bienes

físicos o de capital.

¿Qué es lo que ocasiona esta brecha? Consideramos que el

problema se relaciona a las estrategias de capital humano

la forma en que los negocios organizan, gestionan, desa-

rrollan y alinean a los profesionales en el trabajo.

En el libro “Thank you for being late” publicado en 2016,

Thomas Friedman retoma una gráfica creada por Eric “As-

tro” Teller, CEO de la división X de Alphabet’s Google, en

Deloitte University Press | dupress.deloitte.com

Ín
di

ce
 d

e
ca

m
bi

o

Tiempo

Cambio tecnológico

Productividad del negocio

Brecha en el potencial
de desempeño del
negocio

• Tecnología móvil, sensores, IA,
 computación cognitiva
• Acceso a la tecnología de los consumidores
 a nivel global
• La tecnología se infiltra en la vida familiar
 y política

Figura 1. Lo que parece estar sucediendo

Las organizaciones
enfrentan un cambio

radical en el contexto de la
fuerza laboral, el lugar de

trabajo y el mundo laboral.

Tendencias Globales en Capital Humano 2017

3

Reescribiendo las reglas para la era digital

donde sugiere que existe un incremento acelerado de la

tecnología nunca antes visto mientas que la adaptabilidad

de la persona incrementa lentamente y de manera lineal.5

Mientras que coincidimos parcialmente con la conclusión

(consideramos que los individuos se adaptan y adaptarán

rápidamente a la tecnología), pensamos que es suma-

mente importante entender la relación entre los cuatro

temas entrelazados que se muestran en la Figura 2.

En la Figura 2, la primera curva muestra la tasa exponen-

cial del cambio tecnológico. Más de 50 años después de la

elaboración de la ley Moore – que sostiene que la capaci-

dad del poder de la computación se duplica cada 18 a 24

meses – equipos móviles, sensores, IA y robótica tienen

un mayor impacto en nuestra vida de lo que la tenían an-

teriormente.

La segunda curva establece que las personas se adaptan

a innovaciones relativamente rápido y hábilmente. Por

ejemplo, la investigación conducida por Deloitte encon-

tró que los estadunidenses revisan sus celulares hasta 8

billones de veces al día,6 forzando a las industrias de con-

sumo, comunicación, transporte, e incluso restaurantes,

a construir productos y servicios digitales para atraer la

atención y el tiempo de la persona.

Sin embargo, como se muestra en la tercera curva, mien-

tras que los individuos se adaptan a la tecnología relativa-

mente rápido, los negocios y organizaciones se mueven a

un paso más lento.

Las prácticas de negocio de planeación corporativa, es-

tructura organizacional, diseño de puestos, estableci-

miento de objetivos y gestión, fueron desarrolladas en la

primera etapa industrial, por lo que las compañías deben

revisarlas constantemente para mantener el paso. Las bre-

chas entre las curvas 1, 2 y 3 muestran la necesidad de las

organizaciones de adaptarse a los cambios de tecnología

y estilo de vida. Las tendencias expuestas en el reporte de

este año se enfocan en estos cambios.

Finalmente, la cuarta curva representa las políticas públi-

cas, incluyendo aquellas relacionadas con la falta de equi-

dad salarial, desempleo, inmigración y comercio. Estos

temas, que impactan directamente a los negocios a través

de las diferentes regulaciones, impuestos y legislación, se

están adaptando todavía a un ritmo más lento. Las leyes

y políticas relacionadas con los temas de salario mínimo,

aranceles, inmigración y educación solamente cambian

después de transcurrir años de debate público. La brecha

entre las políticas públicas y los otros tres dominios resul-

tan en un desbalance y retos para los líderes empresariales

y de RH.

Deloitte University Press | dupress.deloitte.com

Ín
di

ce
 d

e
ca

m
bi

o

2000s 2010s Actualmente1990s1980s1970s

La oportunidad de RH es ayudar a
cerrar las brechas entre
tecnología, individuos, negocios,
sociedad y gobiernos.

Tecnología

Individuos

Negocios

Políticas públicas

Figura 2. Lo que realmente está pasando

Curva 4

Curva1

Curva 2

Curva 3

4

NUESTRA INVESTIGACIÓN GLOBAL
La encuesta de 2017 es la investigación más larga y extensa que hemos tenido, con
la participación de más de 10,400 negocios y líderes de RH de 140 países. El 22% de
los participantes provienen de grandes empresas (de más de 10,000 empleados),
el 29% de medianas empresas (1,000 – 10,000 empleados) y el 49% de pequeñas
empresas (menos de 1,000 empleados). El 31% de los participantes pertenecen a la
región de América; el 51% pertenece a Europa, Oriente Medio y África, mientras que
los participantes de Asia corresponden el 18%. Los participantes representan un
amplio catálogo de industrias transversales, incluyendo servicios financieros, bienes de
consumo, tecnología, comunicación, telecomunicaciones y manufactura. El 63% de los
participantes son profesionales de RH y el 37% corresponde a ejecutivos de negocio. El
30% de los participantes son ejecutivos de alto nivel (más de 3,100 encuestados).

El apéndice contiene detalles adicionales sobre la demografía de los participantes.

El entendimiento de estas cuatro curvas y las brechas

crecientes entre tecnología, individuos, negocios y políti-

cas públicas, es esencial para navegar efectivamente en el

mundo de Capital Humano.

Recursos Humanos tiene un rol específico que ejecutar:

puede ayudar a los líderes y organizaciones a adaptarse a

la tecnología, ayudar a los profesionales a adaptarse a los

nuevos modelos laborales y de carrera, ayudar a las em-

presas a adaptarse como un todo y promover cambios en

la sociedad, regulación y políticas públicas.

EL CAMBIO ACELERADO Y
DISRUPTIVO NO ES NUEVO

El malestar ocasionado por el ritmo del cambio tecnológi-

co no es nuevo. Por ejemplo, la década de los 80’s fue tes-

tigo de un alza acelerada del poder de la computación que

resultó en cajeros automáticos, sistemas en línea, y un cre-

cimiento acelerado de la industria de tecnologías de la in-

formación. El mundo se adaptó así como las personas ad-

quirieron nuevas habilidades y nuevos puestos de trabajo.

En la actualidad, es necesario generar un nuevo set de ha-

bilidades enfocadas en los negocios y trabajo digital. Como

discutimos en este reporte, las compañías deben enfocarse

de manera más profunda en estrategias de carrera, movili-

dad de talento, así como ecosistemas y redes organizacio-

nales para facilitar la reinvención tanto individual como

organizacional. El problema no abarca únicamente volver

a capacitar o planear nuevas y mejores carreras. En vez

de esto, las organizaciones deben crear un enfoque nuevo

y emocionante hacia los temas de liderazgo, estructuras,

diversidad, tecnología y experiencia del empleado.

Las 10 Tendencias de Capital
Humano
Las tendencias del reporte de este año identifican 10 áreas

en las cuales las organizaciones necesitarán cerrar la bre-

cha entre el ritmo de cambio y los retos en la gestión del

trabajo y del talento. (Figura 3)

TENDENCIA 1. LA ORGANIZACIÓN
DEL FUTURO: LLEGANDO AHORA

Dado el ritmo de cambio y la constante presión para

adaptarse, no es de sorprender que los ejecutivos iden-

tifiquen el construir la organización del futuro como

el reto más importante para 2017. En la encuesta

de este año, cerca del 90% de los participantes cla-

sificaron este problema como importante o muy im-

portante. Este nivel de interés señala un cambio de

diseñar la nueva organización a construir activamente

Tendencias Globales en Capital Humano 2017

5

Reescribiendo las reglas para la era digital

ecosistemas organizacionales y redes. La agilidad juega

un rol central en la organización del futuro, mientras las

organizaciones compiten para reemplazar jerarquías es-

tructurales con redes y equipos empoderados para tomar

acción.

TENDENCIA 2. CARRERA Y APRENDIZAJE:
EN TIEMPO REAL, TODO EL TIEMPO

El concepto de una “carrera” está cambiando desde sus

cimientos, empujando a las organizaciones hacia expe-

riencias de aprendizaje “continuas” que permitan a los

colaboradores construir habilidades rápida y fácilmente, y

en sus propios términos. Este año, carrera y aprendizaje se

elevó al segundo lugar en la clasificación de importancia,

con 83% de los ejecutivos identificando estas cuestiones

como importante o muy importante. En las organizacio-

nes líderes, los equipos de RH están ayudando a crecer y

desarrollar a los colaboradores conforme van adoptando el

concepto radical de una carrera descrita en The 100-Year

Life.7 Nuevos modelos de aprendizaje retan la idea de una

carrera estática y reflejan la disminución de la vida pro-

medio de las habilidades críticas para la organización del

siglo XXI.

TENDENCIA 3. ADQUISICIÓN
DE TALENTO: INTRODUCIENDO
AL RECLUTADOR COGNITIVO

Conforme los trabajos y las habilidades cambian, encon-

trar y reclutar a la gente correcta es más importante que

nunca. La adquisición de talento es ahora el tercer reto

más importante al que las organizaciones se enfrentan,

con 81% de los participantes clasificándolo como impor-

tante o muy importante. Nuestro capítulo de adquisición

de talento remarca cómo las organizaciones líderes usan

las redes sociales, analíticos y herramientas cognitivas

para encontrar gente en nuevas formas, atrayéndola a

través de una marca global y determinando quién se

adecuará mejor al trabajo, equipo y organización. Un

nuevo grupo de tecnologías cognitivas está transformando

radicalmente el reclutamiento, que se sitúa en las etapas

iniciales de una revolución.

Deloitte University Press | dupress.deloitte.com

La organización del futuro

Carrera y aprendizaje

Adquisición de talento

La experiencia de empleado

Gestión del desempeño

Liderazgo disruptivo

RH Digital

Analítica de talento

Diversidad e inclusión

Fuerza laboral aumentada

Robótica, computación cognitiva e IA

Porcentaje total de respuestas

Sin importancia/ Algo
importante

Importante/muy importante

Nota: Puntuaciones para “La fuerza laboral aumentada” y “Robótica, computación cognitiva e IA” ambos se refieren a la
tendencia más alta “El futuro del trabajo” discutido en este reporte.

Figura 3. Las tendencias de 2017 por importancia

88%

83%

81%

79%

78%

78%

73%

71%

69%

63%

40%

12%

17%

19%

21%

22%

22%

27%

29%

31%

37%

60%

6

TENDENCIA 4. LA EXPERIENCIA
DEL EMPLEADO: CULTURA,
COMPROMISO Y MÁS ALLA

La cultura y el compromiso son aspectos clave en la ex-

periencia del empleado, y las organizaciones líderes están

expandiendo su foco para incluir desde el primer contacto

de una persona con un empleador hasta la jubilación y

más allá. Al día de hoy, las organizaciones están mirando

la travesía del colaborador, estudiando las necesidades

de su fuerza laboral, y usando indicadores (net promo-

ter scores -NPS) para entender su experiencia dentro

de la organización. El rediseño del lugar de trabajo, pro-

gramas de bienestar y los sistemas de productividad

laboral se están convirtiendo en parte de los temas man-

datorios para RH.

TENDENCIA 5. GESTIÓN
DEL DESEMPEÑO: JUGANDO
UNA MANO GANADORA

A través de los últimos cinco años, las organizaciones

han estado experimentando con los nuevos enfoques

de gestión del desempeño que hacen énfasis en una

retroalimentación continua y coaching, reduciendo el

foco en la valoración. Este año, las organizaciones están

moviéndose más allá de la experimentación a la implemen-

tación de nuevos modelos a gran escala. A pesar de que las

herramientas tecnológicas de RH aún no han podido se-

guir el paso, nuevos enfoques de gestión de desempeño es-

tán funcionando, y están incrementando la productividad

y cambiando la cultura organizacional.

TENDENCIA 6. LIDERAZGO DISRUPTIVO:
DESAFIANDO LOS LÍMITES

Conforme las organizaciones se transforman y los mo-de-

los organizacionales digitales emergen, el liderazgo necesi-

ta cambiar también. Cerca de 80% de nuestros partici-

pantes dicen que el liderazgo es una cuestión importante

y 42% dicen que es muy importante. Las organizaciones

están pidiendo líderes más ágiles, diversos y jóvenes, así

como nuevos modelos de liderazgo que adopten el “modo

digital” para operar el negocio.

Mientras que la industria del desarrollo de líderes con-

tinúa luchando, las organizaciones están empujando los

límites de sus jerarquías de liderazgo tradicionales y em-

poderando a una nueva generación de líderes que pueden

prosperar en una red que cambia rápidamente.

TENDENCIA 7. RH DIGITAL:
PLATAFORMAS, PERSONAS Y TRABAJO

Como resultado de la digitalización total de una empresa,

RH debe convertirse en el líder de la organización digital.

Esto implica ir más allá de la digitalización de las platafor-

mas de RH para desarrollar entornos y fuerzas laborales

digitales, y desplegar tecnología que cambie la manera

en que los empleados trabajan y la manera en que se re-

lacionan mutuamente en el trabajo. Afortunadamente,

el camino hacia la digitalización de RH es claramente

visible, con oportunidades de expansión, nuevas platafor-

mas, y una amplia variedad de herramientas para constru-

ir la organización, fuerza laboral y entorno laboral digital

del siglo XXI.

TENDENCIA 8. ANALÍTICA DE TALENTO:
RECALCULANDO LA RUTA

Los datos relacionados con los colaboradores en el trabajo

han cobrado mayor importancia que antes; sin embargo,

el enfoque de la analítica de talento ha cambiado. Siendo

originalmente una disciplina técnica de los especialistas

de datos, la analítica de talento se ha convertido en una

disciplina de negocio, apoyando desde las operaciones y

gestión hasta la adquisición de talento y desempeño finan-

ciero. No obstante, la posibilidad de capitalizar la analítica

de talento continúa siendo un desafío. Únicamente el 8%

de las organizaciones reconocen contar con datos útiles,

mientras que sólo el 9% considera que entiende adecuada-

mente los factores de talento que impulsan el desempeño.

TENDENCIA 9. DIVERSIDAD E INCLUSIÓN:
LA BRECHA EN LA REALIDAD

En la actualidad, los temas de imparcialidad, equidad e in-

clusión son problemas de nivel CEO alrededor del mundo.
Los ejecutivos no pueden seguir relegando las estrategias

de diversidad al CHRO o Director de RH. Un nuevo foco

en responsabilidad, datos, transparencia y “diversidad a

través del proceso” está impulsando esfuerzos en entre-

namiento y educación para reducir el sesgo inconsciente

a través de toda la comunidad de negocios. No obstante y

Tendencias Globales en Capital Humano 2017

7

Reescribiendo las reglas para la era digital

Deloitte University Press | dupress.deloitte.com

Cómo rediseñamos la organización y su
liderazgo en el futuro

TENDENCIA 1
La organización del
futuro: Llegando
ahora

TENDENCIA 6
Liderazgo disruptivo:
Desafiando los
límites

Cómo construímos un nuevo sistema de
gestión para fortalecer y empoderar a los
equipos

TENDENCIA 5
Gestión del
desempeño:
Jugando una mano
ganadora

TENDENCIA 9
Diversidad e
inclusión: La brecha
en la realidadCómo diseñamos la experiencia del

colaborador hacia el compromiso,
productividad y crecimiento

TENDENCIA 4
La experiencia del
empleado: Cultura,
compromiso y más
allá

Cómo construímos una cultura de
aprendizaje continuo, adaptabilidad,
crecimiento y desarrollo

Cómo aprovechamos la tecnología digital para
diseñar y mejorar el trabajo, el lugar de
trabajo y la fuerza laboral

Cómo aprovechamos los datos, las
tecnologías cognitivas e IA para mejorar la
organización y sus equipos

TENDENCIA 3
Adquisición de
talento: Introdu-
ciendo al reclutador
cognitivo

TENDENCIA 8
Analítica de talento:
Recalculando la ruta

TENDENCIA 7
RH Digital:
Plataformas,
personas y
trabajo

TENDENCIA 10
El futuro del trabajo:
La fuerza laboral
aumentada

Figura 4. Reescribiendo las reglas para la era digital

Tendencias Globales en Capital Humano 2017

TENDENCIA 2
Carrera y apren-
dizaje: En tiempo
real, todo el tiempo

8

a pesar de estos esfuerzos, identificamos una brecha en la

realidad. Los temas relacionados con la diversidad e inclu-

sión continúan siendo frustrantes y retadores para un gran

número de organizaciones.

TENDENCIA 10. EL FUTURO DEL TRABAJO:
LA FUERZA LABORAL AUMENTADA

Robótica, IA, sensores y computación cognitiva se han

convertido en una corriente principal, al igual que la

economía abierta del talento. Las empresas deben dejar de

considerar a su fuerza laboral como únicamente los em-

pleados en su nómina; deben empezar a considerar a los

trabajadores independientes, trabajadores de la economía

“gig” y masas. Estos trabajadores han aumentado junto con

el uso de máquinas y software. Estas tendencias resultarán

en el rediseño de la mayoría de los trabajos, así como en

una nueva manera de pensar sobre la planeación de la

fuerza laboral y la naturaleza del trabajo.

El cambio está ocurriendo: en la encuesta de este año, el

41% de los participantes han implementado totalmente

o progresado considerablemente en la adopción de tec-

nología cognitiva e IA, mientras que un 35% reportó pro-

gramas pilotos.

Juego nuevo, nuevas reglas
El juego ha cambiado, y en consecuencia las reglas. En

el reporte de Tendencias de Capital Humano de este año,

hemos complementado cada capítulo con una tabla en

donde resaltamos el cambio de reglas tradicionales que

dominaban anteriormente la perspectiva sobre cómo

operar una organización, hacia un nuevo conjunto

de reglas, que definen el pensamiento y forma de op-

erar de las compañías líderes actuales. Este nuevo set

de reglas refleja perspectivas de nuestra encuesta, así

como de nuestro trabajo con compañías alrededor del

mundo que están marcando la barra para el desem-

peño en la economía global de hoy. Estas reglas son

el resultado de años de reflexión y práctica, así como

nuestras observaciones de organizaciones líderes en cada

industria, geografía y tamaño.

Deloitte University Press | dupress.deloitte.com

Escala utilizada: Excelente (4), Buena (3), Adecuada (2), Progresando (1), Por debajo de lo esperado (0)

2015 2016 2017

La proporción de los participantes que calificaron sus capacidades de RH como
“Progresando” o “Adecuada” ha aumentado ligeramente. A partir de 2016, los
participantes que calificaron su capacidad de RH como “Buena” ha disminuido

ligeramente

10%

22%

32% 31%

5%

9%

21%

32% 33%

6%
9%

22%

34%

30%

6%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Por debajo de
lo esperado

Progresando Adecuada Buena Excelente

GPA (rango)

2015 2016 2017

2.0 (C) 2.0 (C)2.1 (C+)

Figura 5. Tablero de puntuación de RH, 2015 – 2017

Tendencias Globales en Capital Humano 2017

9

Reescribiendo las reglas para la era digital

Para ser directos, cualquier organización

que no juegue acorde a las nuevas reglas

es altamente probable que se quede atrás.

Esperamos que estas reflexiones sirvan como una mapa

estratégico que ayude a las organizaciones no simple-

mente adaptarse, sino a prosperar en el contexto de nego-

cios emergentes.

La puntuación de RH: ¿Qué
tan bien se está manteniendo?
Cada una de las 10 tendencias que hemos mencionado

impacta en el rol de RH, que en consecuencia deriva en

una seria pregunta: ¿Qué tanto está manteniendo el paso

la función de RH?

A lo largo de los últimos cinco años, hemos monitoreado lo

que llamamos el tablero de puntuación de RH, que mide la

confianza de los ejecutivos de RH en relación a la prepara-

ción de sus equipos para atender los retos de talento alre-

dedor de éstos. Este año, RH está en dificultades. El año

pasado, el 39% de los equipos de RH consideraron que sus

capacidades eran buenas o excelentes, pero este año esta

proporción disminuyó a 35%, por debajo de la capacidad

que medimos en 2015. (Figura 5)

¿A qué se debe el paso hacia atrás?

Creemos que la función de RH está en medio de un cam-

bio de identidad significativo. Los equipos de RH no

solamente necesitan estructurarse a sí mismos para la

eficiencia en la entrega de servicios y la excelencia en los

programas de talento, sino que ahora deben enfocarse

también en la experiencia del empleado, la productividad

del empleado y todo el ámbito de trabajo, puestos y diseño

estructural. Las reglas nuevas proveen un mandato para

que los equipos de RH se reorienten a sí mismos y enfo-

quen a su gente en las cuestiones cambiantes de capital

humano que su organización enfrenta.

Los líderes de RH están claramente siendo exigidos a estar

a la altura del reto. La profesión se está iluminando con

nuevas ideas y los equipos de RH están usando rápida-

mente las reglas nuevas en algunas de las más innovadoras

formas que hemos visto en años.

Únete: Monta la ola
hasta la cima
Los humanos son maravillosamente adaptables. Estamos

sumamente confiados en que aún en estos días de cambio

acelerado, los líderes y colaboradores se adaptarán, como

lo han hecho en el pasado. La pregunta es: ¿Las orga-

nizaciones montarán esta ola o la verán romperse sobre

ellas?

La oportunidad para las organizaciones líderes no radica

solamente en el uso de estas tendencias para guiar el éxito

del negocio, sino en ayudar a empujar a la sociedad hacia

la cima de la ola tecnológica –una consideración impor-

tante, cuando el negocio está siendo invitado cada vez más

a jugar un rol social igual que el económico. Te invitamos

a unirte a nosotros en este viaje.

Deloitte University Press | dupress.deloitte.com

Otras (GPA: 1.8) RH (GPA: 2.1)

Excelente

Buena

Adecuada

Progresando

Por debajo de
lo esperado

5%

25%

33%

23%

14%

5%

33%

35%

20%

7%

Figura 6. Puntuaciones de RH 2017 por función laboral

10

Apéndice

Figura 7. Importancia de las tendencias en Capital Humano por región
AMÉRICAS EUROPA, MEDIO ORIENTE Y ÁFRICA ASIA Y PACÍFICO

Región Global
América
Latina y
del Sur

América
del Norte África

Europa
Central y
Oriental

Medio
Oriente

Países
Nórdicos

Europa
Occidental Asia Oceanía

Organización
del futuro 88 92 87 87 83 83 90 87 89 85

Carrera y
aprendizaje 83 86 80 86 84 78 81 78 88 79

Adquisición
de talento 81 83 81 84 81 82 75 78 87 70

Experiencia del
empleado 79 85 84 82 77 77 69 71 85 85

Gestión de
desempeño 78 86 74 85 80 85 67 71 86 73

Liderazgo
disruptivo 78 81 74 78 73 78 79 74 85 76

RH Digital 73 81 65 79 69 76 72 67 79 67

Analítica de talento 71 75 75 75 69 69 68 61 81 71

Diversidad e
inclusión 69 73 67 79 60 67 62 62 78 75

Fuerza laboral
aumentada 63 62 58 66 61 64 56 62 72 61

 40 45 32 33 34 38 48 38 50 37

Nota: Las figuras representan el porcentaje de encuestados calificando cada tendencia como “importante” o “muy importante”.
Puntajes para “La fuerza laboral aumentada” y “Robótica, computación cognitiva e IA” se refieren ambos a la tendencia más
amplia de “El futuro del trabajo” discutida en este reporte.

Deloitte University Press | dupress.deloitte.com% Mayor % Menor

Tendencias Globales en Capital Humano 2017

11

Reescribiendo las reglas para la era digital

Figura 8. Importancia de las tendencias en Capital Humano por industria

Industria Global Bienes de
Consumo

Energía y
Recursos

Servicios
Financieros

Ciencias
de la vida

y salud

Manu-
factura

Servicios
Prof.

Sector
Público Ind. Inmob. Tec, media

y telecom

Organización
del futuro 88 88 85 92 87 83 90 85 81 94

Carrera y
aprendizaje 83 81 80 83 82 82 86 73 81 84

Adquisición
de talento 81 82 76 82 82 82 84 76 83 84

Experiencia
del empleado 79 79 77 79 80 76 83 72 79 83

Gestión de
desempeño 78 81 80 80 77 81 77 68 83 80

Liderazgo
disruptivo 78 75 74 82 74 75 80 73 74 85

RH Digital 73 74 75 74 75 72 75 72 68 76

Analítica de
talento 71 72 69 71 75 68 72 67 67 74

Diversidad
e inclusión 69 69 70 71 69 68 70 68 65 67

Fuerza laboral
aumentada 63 59 63 61 63 59 73 63 62 62

Robótica,
computación
cognitiva e IA

40 34 37 41 38 44 45 34 28 46

Deloitte University Press | dupress.deloitte.com

Nota: Las figuras representan el porcentaje de encuestados calificando cada tendencia como “importante” o “muy importante”. Puntajes para
“La fuerza laboral aumentada” y “Robótica, computación cognitiva e IA” se refieren ambos a la tendencia más amplia de “El futuro del trabajo”
discutida en este reporte.

% Mayor % Menor

12

Figura 9. Importancia de las tendencias de Capital Humano por tamaño de organización

Tendencia en orden de
importancia global Global Grande

(10,000+)
Mediana (1,001

a 10,000)
Pequeña

(1 a 1,000)

Organización del futuro 88 83 90 85

Carrera y aprendizaje 83 84 81 79

Adquisición de talento 81 81 75 70

Experiencia del empleado 79 77 69 85

Gestión de desempeño 78 80 67 73

Liderazgo disruptivo 78 73 79 76

RH Digital 73 69 72 67

Analítica de talento 71 69 68 71

Diversidad e inclusión 69 60 62 75

Fuerza laboral aumentada 63 61 56 61

Robótica, computación cognitiva e IA 40 34 48 37

Deloitte University Press | dupress.deloitte.com

Nota: Las figuras representan el porcentaje de encuestados calificando cada tendencia como “importante” o “muy
importante”. Puntajes para “La fuerza laboral aumentada” y “Robótica, computación cognitiva e IA” se refieren ambos a la
tendencia más amplia de “El futuro del trabajo” discutida en este reporte.

% Mayor % Menor

Tendencias Globales en Capital Humano 2017

13

Reescribiendo las reglas para la era digital

Deloitte University Press | dupress.deloitte.com

Nuestra encuesta incluye datos de 10,447 Líderes de Negocio y de RH

Our survey includes data from 10,447 business and HR leaders

Región

País

Europa Occidental

América Latina y del Sur

Asia

América del Norte

África

Europa Central y Oriental

Países Nórdicos

Oceanía

Medio Oriente

25%

17%

15%

14%

10%

8%

7%

3%

2%

Industria

Servicios Profesionales

Servicios Financieros

Bienes de Consumo
Tecnología, media

y telecomunicaciones
Manufactura

Sector Público

Energía y Recursos

Ciencias de la vida y Salud

Inmobiliaria

16%

13%

13%

12%

Otros 12%

11%

8%

7%

6%

1%

Función del puesto del participante

63%
37%

RH

No-RH

Nivel del puesto del participante

51%

20%

30%

Nivel medio

Contribuidor
individual

C- Suite

Tamaño de la empresa (empleados)

49%
22%

29%

Pequeña
(1 a 1,000)

Grande
(10,001+)

Mediana
(1,001 a 10,000)

Estados Unidos
Bélgica

India
Noruega

China
Canadá
Francia

Sudáfrica
México

Costa Rica
Colombia

España
Alemania

Reino Unido
Japón

Australia
Irlanda
Polonia

Finlandia
Kenia
Brasil
Rusia

Países Bajos
Grecia

Perú
Uruguay

Suiza
Portugal

Dinamarca
Ecuador
Austria

Turquía

1,115
779
616
379
351
318
299
295
281
262
245
235
229
215
205
197
196
188
182
181
159
156
142
136
136
134
126
123
111
101

98
97

94
89
88
78
78
77
76
74
72
72
72
68
68
58
53
53
52
48
48
47
46
46
45
45
42
42
34
33
31
30
30

371

Singapur
Nigeria

Guatemala
Argentina

Serbia
Emiratos Árabes Unidos

Nueva Zelanda
Ucrania

El Salvador
Italia

Túnez
Chile

Rumania
Chipre

Luxemburgo
Malasia

Indonesia
Angola

Senegal
Namibia

Costa de Marfil
Zimbabue

República Checa
Etiopía

Hong Kong
Tailandia

Caribe Neerlandés
Panamá

Venezuela
Corea

Suecia
Todos los demás

Figura 10. Datos demográficos de la encuesta

14

1. Klaus Schwab, The Fourth Industrial Revolution (World Economic Forum, 2016).

2. John Hagel, John Seely Brown, and Lang Davison, “The Big Shift: Measuring the forces of change,” Harvard Busi-
ness Review, July–August 2009.

3. Jeff Schwartz et al., The overwhelmed employee: Simplify the work environment, Deloitte University Press, March 7,
2014, https://dupress.deloitte.com/dup-us-en/focus/human-capital-trends/2014/hc-trends-2014-overwhelmed-
employee.html?id=gx:el:dc:dup682:cons:awa:hct14, accessed January 13, 2017.

4. Bureau of Labor Statistics, “Labor productivity and costs,” https://www.bls.gov/lpc/prodybar.htm, accessed Janu-
ary 13, 2017.

5. Thomas L. Friedman, Thank You for Being Late (Farrar, Straus & Gioux, 2016), pp. 213–219.

6. Deloitte, “Deloitte survey: Americans look at their smartphones in the aggregate more than 8 billion times daily,”
PRNewswire, December 9, 2015, http://www.prnewswire.com/news-releases/deloitte-survey-americans-look-
at-their-smartphones-in-the-aggregate-more-than-8-billion-times-daily-300190192.html, accessed January 13,
2017.

7. Lynda Gratton and Andrew Scott, The 100-Year Life (Bloomsbury, 2016).

NOTAS FINALES

Tendencias Globales en Capital Humano 2017

15

Reescribiendo las reglas para la era digital

Josh Bersin, Bersin by Deloitte, Deloitte Consulting LLP | jbersin@deloitte.com

Josh Bersin fundó Bersin & Associates, ahora Bersin by Deloitte, en 2001 para proporcionar
servicios de investigación y asesoría enfocados en aprendizaje corporativo. Es conferencista
frecuente en eventos de industria, y un bloguero popular. Bersin tiene más de 25 años
de experiencia en desarrollo de productos, gestión de productos, mercadeo, y ventas de
aprendizaje electrónico (e-learning) y otras tecnologías empresariales. Tiene una licenciatura
en Ingeniería de Cornell, una Maestría en Ingeniería de Stanford, y un MBA de Haas School of
business en la Universidad de California, Berkeley.

Bill Pelster, Deloitte Consulting LLP | bpelster@deloitte.com

Bill Pelster tiene más de 25 años de experiencia en industria y consultoría. En su rol
actual, Pelster es responsable de liderar la práctica de Investigación y Productos de Bersin
by Deloitte y es un asesor senior para la práctica de Gestión Integrada de Talento. Un
respetado orador y autor, recientemente lideró, apoyó, y escribió piezas de investigación
fundamentales incluyendo Talent 2020, Global Human Capital Trends, y The Leadership
Premium. En su antiguo rol como CLO de Deloitte, Pelster fue responsable de toda la
experiencia de aprendizaje de los profesionales de Deloitte, y fue uno de los arquitectos
claves de Deloitte University, las instalaciones de aprendizaje de $300 millones de Deloitte a
las afueras de Dallas. Pelster es un antiguo miembro del consejo de Deloitte Consulting LLP.

Jeff Schwartz, Deloitte Consulting LLP | jeffschwartz@deloitte.com

Jeff Schwartz es el líder global de Mercadotecnia para Capital Humano, Eminencia y Marca.
Asesor de líderes empresariales en compañías globales, enfocándose en organización,
RH, talento y liderazgo. Schwartz es el asesor senior de la firma para la práctica de Capital
Humano en India, también es el creador y gestor principal en Estados Unidos de la
Innovation Tech Terminal (ITT) conectando a Estados Unidos y compañías globales con
el start-up israelí, Ecosystem. Es un orador y escritor frecuente de temas relacionados con
talento, recursos humanos, desafíos globales del negocio y del “futuro del trabajo”. En 2011,
Schwartz dirigió el lanzamiento de la encuesta y reporte de Tendencias Globales de Capital
Humano de Deloitte y continúa colaborando como uno de los editores ejecutivos.

Bernard van der Vyver, Deloitte Consulting BV | bevandervyver@deloitte.com

Bernard van der Vyer es un asesor líder en temas de HC, enfocándose en aprendizaje y
desarrollo. Al combinar sus conocimientos en tecnología y su uso efectivo para el desarrollo
de las personas, van der Vyer aporta una fortaleza única al dominio de RH. Como líder global
de Deloitte´s Learning Solutions, aspira a fortalecer la comunidad de aprendizaje global al
aprovechar el conocimiento de la organización y la experiencia en entregar soluciones de
aprendizaje que crean un valor único para los clientes.

COLABORADORES
David Mallon, Julie May, Jen Stempel

AUTORES

Reescribiendo las reglas para la era digital

Las organizaciones de alto desempeño operan como redes empoderadas, coordinadas a
través de la cultura, los sistemas de información, y la movilidad de talento. El enfoque de las
compañías es rediseñar a la organización misma, con investigación permanente y desarro-
llando nuevos modelos. Muchas empresas no sólo están haciendo esfuerzos de diseño, sino
que están poniendo en práctica acciones para construir la nueva organización. Conforme las
redes y ecosistemas están reemplazando las jerarquías organizacionales, la pregunta tradi-
cional de “¿Para quién trabajas?” ha sido reemplazada por “¿Con quién trabajas?”

• El 88% de los participantes en la encuesta de este año creen que la construcción de la
organización del futuro es un asunto importante o muy importante.

• Más de tres de cada cinco (59%) dicen que es un tema muy importante – respecto al año
pasado hubo un incremento de opinión del 3% .

• No obstante quedan retos pendientes: Sólo el 11% de los participantes del estudio consi-
deran que entienden cómo construir la organización del futuro.

La organización del futuro
Llegando ahora

¿POR qué el diseño organizacional ha encabezado las

listas como la tendencia más importante en la encues-

ta de Tendencias Globales de Capital Humano durante

dos años consecutivos? La respuesta es simple: La forma

en que las organizaciones con alto desempeño operan hoy

en día es completamente diferente a la forma en la cual

operaban 10 años atrás. Sin embargo, muchas otras orga-

nizaciones continúan operando de acuerdo a modelos de

la era industrial, que tienen 100 años o más, llevando a

cabo prácticas heredadas, sistemas y comportamientos

que deben ser confrontados y descartados antes de que el

verdadero cambio se lleve a cabo.

A medida que las organizaciones se vuelven más digi-

tales, se enfrentan a un imperativo indispensable de

rediseñarse, para poder actuar de manera más rápida, con

una adaptación veloz, facilitando el aprendizaje y abar-

cando las exigencias de carrera de sus empleados. Este año,

las organizaciones líderes están dejando atrás la fase de

diseño para empezar la construcción activa de esta nueva

organización. Sin embargo, muchos líderes empresariales

tienen poca confianza en que obtendrán el método cor-

recto para hacerlo.

Esta preocupación es justificada. El diseño organizacional

y el cambio son complejos. Muchos rediseños organizacio-

nales fallan porque se reducen a un ejercicio para mini-

mizar costos. Otros enfrentan la resistencia por parte del

liderazgo de la empresa. De hecho, muchas firmas de con-

sultoría informan que hasta el 70% de las reorganizaciones

se quedan cortas debido a la “desobediencia creativa” del

equipo ejecutivo.

La frustración también es común. Diseñar la organización

del futuro es muchas veces un proyecto difícil, de prueba

y error, y no un mero ejercicio en papel. Es un proceso

continuo, dinámico y en cierto sentido nunca termina. Sin

embargo, para compañías que se enfrentan a este desafío,

el resultado puede ser enorme en términos de desempeño

Tendencias Globales en Capital Humano 2017

19

Reescribiendo las reglas para la era digital

financiero, productividad, compromiso del empleado, en-

tre otros beneficios.

ORGANIZANDO PARA RAPIDEZ,
AGILIDAD Y ADAPTABILIDAD

En el pasado, muchas organizaciones fueron diseñadas

para generar eficiencia y eficacia, lo cual trajo como resul-

tado organizaciones complicadas y con una visión en silos.

Los modelos de negocios resultantes basados en patrones

de comercio predecibles, son inadecuados para la era de lo

impredecible y la disrupción. En lugar de eficiencia, las or-

ganizaciones exitosas deben ser diseñadas para la rapidez,

agilidad y adaptabilidad, que les permita competir y ganar

en el entorno empresarial global actual.

EL PODER DE LAS REDES DE EQUIPOS

Una parte importante del diseño de la adaptabilidad es

alejarse de las estructuras organizacionales jerárquicas

y acercarse a los modelos donde el trabajo se realiza en

equipos. Ciertamente, solo el 14% de los ejecutivos cree

que el modelo organizacional tradicional – con niveles

jerárquicos, basados en la experiencia de un área específi-

ca - hacen a su organización altamente efectiva. En cambio,

compañías líderes están empujando hacía un modelo más

flexible, centrado en equipos.

Conforme las organizaciones realizan esta transición, se

dan cuenta que los pequeños equipos son una manera

natural de los humanos para trabajar. Investigaciones de-

muestran que pasamos el doble de tiempo con personas

cerca de nuestro escritorio que con aquellos que se en-

Porcentajes por región:

92 87 89 8587 83 83 90 87

Italia 89

 RU 88

Canadá 87

Bélgica 82

 85 Países Bajos

España 91

74 Sudáfrica

EUA 87

México 89

95 Brasil
84 Australia

89 China

96 India

Francia 88

Alemania 90 70 Japón

América Europa, Medio Oriente y África Asia-Pacífico

América Latina
y del Sur

América
del Norte

África Europa
Central y Oriental

Medio
Oriente

Países
Nórdicos

Europa
Occidental

Asia Oceanía

Figura 1. La organización del futuro: Porcentaje de encuestados que consideran esta
tendencia como “importante” o “muy importante”

Deloitte University Press | dupress.deloitte.com

Menor %Mayor %

Porcentajes en países
seleccionados:

Menor %Mayor %

India

Brasil

España

Alemania

México

Italia

China

Francia

Reino Unido

Estados Unidos

Canadá

Países Bajos

Australia

Bélgica

Sudáfrica

Japón

96

94

91

90

89

89

89

88

88

87

87

85

84

82

74

70

20

cuentran a 50 metros de distancia1. Independientemente

de lo que diga un organigrama jerárquico, el trabajo

cotidiano real se hace en redes. Este es el por qué la orga-

nización del futuro es una “red de equipos” (ver Figura 2).

Compañías líderes son construidas en torno a sistemas

que animan a los equipos y a las personas a reunirse

unos con otros, a compartir información transparente-

mente, y moverse de un equipo a otro dependiendo de la

situación a la que se enfrentan. Las distintas redes pueden

tener diferentes especializaciones, como la innovación o

salir rápidamente al mercado, pero el principio es el mis-

mo.

Para que una compañía se mantenga ágil, los equipos

deben formarse y disolverse rápidamente. Hoy en día las

organizaciones de alto desempeño pueden construir un

grupo de “experiencia digital de usuario”, elegir a los in-

tegrantes del equipo, y pedirles diseñar y construir en un

año o dos un nuevo producto o servicio. Posteriormente, el

equipo se dispersa a medida que los miembros se mueven

a nuevos proyectos. Esta habilidad de moverse entre equi-

pos sin riesgo, es una particularidad crítica de las compa-

ñías de alto desempeño hoy en día.

Recientemente, un banco líder de América del Norte

emprendió una iniciativa para diseñar una nueva forma

de trabajar y ofrecer soluciones de manera más rápida,

mientras batallaba con tecnologías financieras y otros

actores poco convencionales que competían con base en la

experiencia de usuario, interfaces digitales, y tiempos

acelerados de comercialización en la entrega de productos.

La propuesta del modelo operativo se enfocó en la incor-

poración de prácticas ágiles y en el uso de redes de equi-

pos multifuncionales de desarrolladores, programadores,

analistas de negocio y expertos en diseño para usuarios en-

focados en un producto en específico. Después de terminar

el trabajo en un área, los equipos debían ser redistribui-

dos para empezar el siguiente proyecto. En las primeras

pruebas piloto, el banco demostró que este tipo de enfoque

organizacional podría incrementar radicalmente la veloci-

dad del ciclo de desarrollo; planean con el tiempo, escalar

el modelo a través de toda la organización.

Deloitte University Press | dupress.deloitte.com

Como las cosas eran

A

B

C D E

Como las cosas son

A
B

C

E

F

G

D

Como las cosas funcionan

• Cultura y valores compartidos
• Proyectos y metas transparentes
• Libre flujo de información y retroalimentación
• Personas recompensadas por sus habilidades y
 experiencia, no por su puesto

Figura 2. Una red de equipos

Tendencias Globales en Capital Humano 2017

21

Reescribiendo las reglas para la era digital

COMENZANDO EN EL BORDE

Casi todas las compañías encuestadas (el 94%) informan

que “la agilidad y la colaboración” son fundamentales para

el éxito de la organización, aun así, solo el 6% dice que son

“altamente ágiles hoy”; 19% se describe a sí mismo como

“no ágil”. Afortunadamente, hay un progreso significativo

en esta área. Entre los participantes de la encuesta de este

año, 32% dijo que están diseñando su organización para

ser más adaptable y centrada en equipos.

Las compañías de alto desempeño frecuentemente

desarrollan primero esos modelos flexibles en el “borde”

de la empresa. Para tener un mayor avance, se centran en

la construcción de una nueva mentalidad de liderazgo que

recompensa la innovación, experimentación, aprendizaje,

y un pensamiento de diseño centrado en el usuario2. En

resumen, si lo que una organización necesita saber y hacer

está en constante cambio, entonces la estructura de la or-

ganización deberá cambiar también.

SIGUIENTE PASO: CONSTRUYENDO
LA ORGANIZACIÓN DEL FUTURO

Muchas herramientas y técnicas nuevas ofrecen contri-

buciones valiosas para la creación de la organización del

futuro.

Una técnica prometedora es el análisis de redes orga-

nizaciones (ONA, por sus siglas en inglés: Organizational

Network Analysis), la cual usa software y metodologías es-

pecializadas para ayudar a las compañías a estudiar “quién

está hablando con quién.” Este tipo de análisis, que puede

usar patrones en correo electrónico, mensajes instantá-

neos, proximidad física, y otros datos, permite a los líderes

ver rápidamente las redes disponibles e identificar a los

conectores y expertos.

Solamente el 8% de las compañías en la encuesta de

Tendencias Globales de Capital Humano de este año,

está usando ONA hoy en día, pero su uso está creciendo

rápidamente, con un 48% adicional de empresas experi-

mentando con estas herramientas. Una compañía usó esta

técnica para rediseñar su organización de ventas y encon-

tró que muchos expertos estaban siendo sub-utilizados.

Después de adoptar el nuevo modelo centrado en equipos,

la generación de ingresos incrementó en más de 12%.3

La simplificación de las prácticas de trabajo y nuevas

herramientas de trabajo también son críticas. Mientras

que una organización interconectada tiene sentido de agi-

lidad y capacidad de respuesta, esto también incrementa

la necesidad de coordinar equipos y puede conducir a un

abrumador número de reuniones, correos electrónicos y

canales de comunicación. La sobrecarga cognitiva puede

reducir dramáticamente la productividad.

Los nuevos modelos organizacionales también requieren

un nuevo enfoque de liderazgo. Los líderes de equipos en

organizaciones ágiles requieren habilidades como nego-

ciación, flexibilidad, y pensamiento sistémico. En algu-

nos casos, los líderes más experimentados y los respon-

sables de las unidades de negocio pueden ser las personas

equivocadas para tomar el cargo de equipos digitales,

ágiles en red. Como mencionamos en el capítulo sobre

liderazgo, los líderes efectivos en un ambiente interco-

nectado deben tener un alto grado de inteligencia para

El 32% de participantes
de la encuesta de este

año mencionó que
están diseñando su

organización para ser
más adaptable y más

centrada en los equipos.

22

crear redes, conociendo qué está sucediendo en su compa-

ñía, en su industria y en su mercado de clientes.

A medida que las organizaciones interconectadas con-

tinúan emergiendo, nuevas herramientas están empe-

zando a facilitar la colaboración. Workplace de Facebook,

Slack, Team Drives de Google, Atlassian Confluence, Mi-

crosoft Skype y cientos de otros están ayudando a facilitar

la transición a equipos conectados. Cerca de tres cuartas

partes de las compañías (73%) están experimentando con

estas herramientas y beneficiándose en formas únicas.4

Por ejemplo, un museo público de Sidney usa Jira, una

herramienta de administración ágil, para dar seguimiento

a los focos fundidos. Un distribuidor de autos en Maine

usa HipChat para monitorear la presión de los neumáticos

y reparar artículos en sus almacenes.5

CONSTRUYENDO RENDICIÓN
DE CUENTAS

Empoderar a las personas para tomar decisiones y confiar

en interacciones de redes no significa que las personas ya

no sean responsables de los resultados. De hecho, un ob-

jetivo de una red ágil es fijar objetivos/expectativas para

apoyar al éxito.

En equipos, la responsabilidad se vuelve más transparente.

Las metas y métricas tanto individuales como en equipo

deben ser compartidas para que todos las vean, el sentido

de la responsabilidad que se puede crear es crítico para la

efectividad tanto del equipo como de la organización. De

hecho, dentro de las 17 prácticas de liderazgo de alto im-

pacto, la capacidad de una organización para definir clara-

mente las prácticas de toma de decisiones y la clarificación

para la rendición de cuentas, figuró entre los principales

impulsores de los resultados financieros sobresalientes.6

Por ejemplo, una gran compañía de telecomunicaciones

en Asia ha adoptado paneles de control en tiempo real

que miden la adquisición y satisfacción de clientes, la

contratación y satisfacción de empleados y la rentabili-

dad financiera de los 1,000 equipos de pequeñas empre-

sas. Esta infraestructura, construida sobre la base de su

eje central SAP, brinda a toda la compañía transparencia,

responsabilidad y una rápida capacidad de adaptación.7

Philips Lighting llevó a cabo una serie de talleres

alrededor del mundo para ayudar a la compañía a iden-

tificar sus valores tradicionales actuales y futuros con el

fin de construir una alineación alrededor de una nueva

cultura más innovadora. La compañía creo un manifies-

to común alrededor de cuatro nuevos valores culturales

(Pioneros, Cuidado, Rapidez, y Enfoque Externo) para ayu-

dar a la organización a empoderar a los equipos, innovar

rápidamente y pasar a servicios de iluminación y a un

nuevo mercado para laminación basada en internet.8

Lecciones aprendidas
Una capacidad clave de la organización del futuro es la ha-

bilidad de formar equipos rápidamente. Esto requiere un

entendimiento claro de las habilidades de cada empleado.

Una gran organización que domina esta capacidad es el

Departamento de Defensa de EUA (DOD, por sus siglas en

inglés: Department of Defense).9

La población militar DOD incluye a más de 7 millones de

personas en servicio activo, guardia y reserva, incluyendo

la reserva de personal retirado/disponible sujeto a volver

y, a pesar de su gran tamaño, ha creado una de las vis-

tas más completas y detalladas de su fuerza laboral que

cualquier organización haya logrado. Para cada soldado,

DOD califica su experiencia de liderazgo y habilidades;

captando sus especialidades con detalles sobre los niveles

de experiencia; y compila un historial de servicio completo

que abarca habilidades DOD y no DOD incluyendo grados

y certificaciones.

Con esta información, DOD puede realizar despliegues

ágiles y altamente focalizados -prácticamente equipos o

redes de equipos- de una población de 7 millones de per-

sonas. Durante la última década, DOD ha desarrollado la

capacidad de utilizar una persona o un grupo específica-

mente elegido en cualquier parte del mundo con relativa

facilidad.

Para los negocios, el ejemplo del DOD ofrece leccio-

nes claras. Las organizaciones deben crear un marco de

referencia para comprender y medir su compendio de

habilidades en toda la empresa. La mayoría de las or-

ganizaciones no han invertido en un marco común; sin

él es imposible lograr una comprensión clara de las

capacidades. Pero un marco por sí solo no es suficiente. El

sistema sólo funciona si los datos son actuales y de fácil

acceso.

Otro ejemplo de agilidad organizacional es la creación

de una plataforma de seguros digitales que permite a los

consumidores comprar pólizas en línea en pocos y

sencillos pasos.

Tendencias Globales en Capital Humano 2017

23

Reescribiendo las reglas para la era digital

Aparte de los desafíos legales y regulatorios para desplegar

tal plataforma, la compañía no tenía ninguna experiencia

con los programas ágiles. Tuvo que transformarse a sí mis-

ma y aprender nuevas formas de trabajar al mismo tiempo.

Fundamentalmente, la organización tuvo que reestructu-

rarse para permitir una mayor colaboración, comuni-

cación, empoderamiento de los empleados y flujo de in-

formación.

La estructura de la organización legada, compuesta por

más de 2,200 empleados bajo un modelo tradicional de

mando y control, no era adecuada para la nueva empresa.

La compañía estableció una entidad separada de unos 700

empleados y contratistas que le reportaban directamente

al equipo de liderazgo del vicepresidente senior y al CEO.

La entidad contrató a nuevos talentos y asignó también a

empleados actuales al programa, facultándolos para tomar

decisiones en beneficio del programa con poca o ninguna

influencia por parte de la organización legada. También

estableció una estructura de gobierno centrada en una

metodología Agile: una red de equipos agrupados por fun-

cionalidad de producto, dominios técnicos y preparación

operativa, informando a los líderes del programa con la

autoridad para aprobar las decisiones finales.

La entidad del programa estableció una variedad de for-

mas para permitir a cualquier persona plantear y ver

problemas, escalar las decisiones cuando fuera necesa-

rio y adicionalmente, facilitar un entorno colaborativo.

Desde la perspectiva de talento, el coaching continuo, el

aprendizaje, y el trabajo en equipo de los emplea-

dos con otro tipo de fuerza laboral (como trabajadores

independientes) permitieron un ambiente colaborativo y

de diversidad, incrementando la agilidad y eliminando los

obstáculos de decisión.

La organización legada estuvo comprometida con el equi-

po del programa para apoyar el diseño y la entrega del

mismo. Las interacciones entre la organización legada y la

nueva entidad fueron definidas por adelantado y, aunque

se requirió esfuerzo y tiempo para llegar al punto en que el

modelo funcionó eficazmente, esto fue crítico para el éxito

del programa.

La plataforma digital que surgió de este trabajo transfor-

mó la forma en que las personas compran seguros y está

estableciendo un nuevo precedente para la forma en que

las aseguradoras deberán hacer negocios. Ahora la com-

pañía está trabajando para brindar los componentes clave

de esta estructura organizacional flexible dentro de la em-

presa para cambiar cómo hacen negocios en el día a día.

Comienza aquí
• Acepta la rapidez del cambio: Piensa cuidadosa-

mente en las formas en que las demandas digitales

exigen que un modelo de funcionamiento tradicional

considerablemente lento deba acelerarse. Entiende

cómo la estrategia, la conectividad, clientes y fuen-

tes de talento, están cambiando como parte de la

transformación digital.

• Haz de la movilidad del talento un valor cen-

tral: Fomenta que los ejecutivos pasen de una función

a otra para que entiendan el nuevo y más ágil modelo

de carrera. Construye procesos que apoyen la fluidez

del equipo para que los miembros puedan regresar

rápidamente a su base de origen o trasladarse a un

equipo diferente una vez que el proyecto concluya.

• Forma un grupo de desempeño organizacio-

nal: Pide al grupo entrevistar, analizar y estudiar

cómo funcionan los equipos, proyectos y programas

que realmente funcionan. Examinando los puestos de

trabajo, el sistema de compensación, y los patrones de

carrera, este grupo puede ayudar a plantear el camino

hacia un modelo más ágil y orientado de “abajo hacia

arriba” para las unidades de negocio.

• Examina las nuevas herramientas de comuni-

cación: Considera las tecnologías como Workplace,

Slack, Basecamp, Asana, Trello, Workboard, entre

otras. Luego estandarízalas e impleméntalas como

complemento del ERP de la organización o del Sistema

de Gestión de Recursos Humanos (HRMS).

• Adopta una gestión basada en la retroaliment-

ación continua: La continua retroalimentación per-

mite a las personas ajustar metas de forma periódica,

cambiar proyectos y sentirse recompensadas por su

contribución al negocio, más allá de su trabajo. Las

encuestas a empleados como herramienta proveen

información inmediata sobre su propio desempeño,

aumentando así la transparencia.

24

Figura 3: La organización del futuro: Reglas tradicionales vs. nuevas reglas

Reglas tradicionales Reglas nuevas

Organizadas para eficiencia y eficacia Organizadas para el aprendizaje, innovación e impacto en
el cliente

La compañía es vista como toma de decisiones, estructura y
progresión de liderazgo jerárquica

La compañía es vista como una red ágil, empoderada por
líderes de equipo e impulsado por la colaboración y el
intercambio de conocimientos

Estructura basada en funciones de negocio con líderes
funcionales y grupos funcionales globales

Estructura basada en trabajo y proyectos, con equipos
basados en proyectos, clientes y servicios

Progreso a través de la promoción ascendente con muchos
niveles de por medio

Progreso a través de muchas asignaciones, diversidad de
experiencias, y asignaciones multifuncionales de liderazgo

Las personas “se vuelven líderes” a través de la promoción Las personas “crean seguidores” para crecer en influencia y
autoridad

Dirigir bajo supervisión Dirigir por orquestación

Cultura dominada por el miedo al fracaso y las percepciones
de otros

Cultura de seguridad, abundancia y relevancia de tomar
riesgos e innovación

Basado en reglas Basado en guía

Roles y títulos de puesto claramente definidos Equipos y responsabilidades claramente definidos, pero los
roles y títulos de puesto cambian regularmente

Basado en procesos Basado en proyectos

Deloitte University Press | dupress.deloitte.com

AVANZA RÁPIDO

A medida que este tipo de organización toma fuerza, el trabajo en equipo probablemente se
convertirá en una regla de negocio, y el dinamismo se volverá un distintivo organizacional.
Construir y apoyar a los equipos serán las tareas principales de los líderes. Contar con un
software que ayuda a las empresas a obtener beneficios del trabajo en equipo también puede
convertirse en una práctica común.

Organizaciones líderes ofrecerán oportunidades de desarrollo dinámico para que los empleados
construyan sus carreras, mientras que las compañías que continúen operando de forma
tradicional probablemente lucharán por mantenerse. En este nuevo mundo, las organizaciones
ágiles tendrán ciertas ventajas, pero las grandes organizaciones exitosas mantendrán el paso
construyendo ecosistemas más fuertes, y alianzas que enriquezcan sus fuerzas laborales y
sus capacidades.

Tendencias Globales en Capital Humano 2017

25

Reescribiendo las reglas para la era digital

1. Tiffany McDowell, Dimple Agarwal, Don Miller, Tsutomu Okamoto, & Trevor Page, “Organizational design: The
rise of teams,” Deloitte Tendencias Globales de Capital Humano 2016, 29 de Febrero, 2016, https: //dupress.
deloitte.com/dupus-en/focus/human-capital-trends/2016/organizational-models-network-of-teams.html, con-
sultada el 21 de diciembre, 2016.

2. Trevor Page, Amir Rahnema, Tara Murphy, & Tiffany McDowell, Unlocking the flexible organization: Organiza-
tional design for an uncertain future, Deloitte, 2016, https://www2.deloitte.com/content/dam/Deloitte/global/
Documents/HumanCapital/gx-hc-unlocking-flexible-%20organization.pdf, consultada el 21 de Diciembre, 2016.

3. Reporte por Rob Cross, http://www.robcross.org/consortia.htm.

4. Josh Bersin, HR technology disruptions for 2017: Nine trends reinventing the HR software market, Bersin by
Deloitte, 2016.

5. Quentin Hardy, “The new workplace is agile, and nonstop. Can you keep up?” New York Times, 25 de Noviem-
bre 2016, http://www.nytimes.com/2016/11/25/technology/the-new-workplace-is-agile-and-nonstop-can-you-
keepup.html, consultada el 21 de Diciembre, 2016.

6. Andrea Derler, High-impact leadership: The new leadership maturity model, Bersin by Deloitte, 2016.

7. Conversaciones con el CEO de Asian telecommunications company, Agosto 2016

8. Deloitte, A new global HR software solution supports HR transformation and drives innovation at Philips, https://
www2.deloitte.com/content/dam/Deloitte/uk/Documents/consultancy/deloitte-uk-consulting-philips-hr-digital.
pdf, consultado el 12 de febrero de 2017.

9. LTC William T. Pelster (USAF, retirado), en conversación con los autores, 18 de enero de 2017.

NOTAS FINALES

26

Josh Bersin, Bersin by Deloitte, Deloitte Consulting LLP | jbersin@deloitte.com

Josh Bersin fundó Bersin & Associates, ahora Bersin by Deloitte, en 2001 para proporcionar
servicios de investigación y asesoría enfocados en aprendizaje corporativo. Es conferencista
frecuente en eventos de industria, y un bloguero popular. Bersin tiene más de 25 años
de experiencia en desarrollo de productos, gestión de productos, mercadeo, y ventas de
aprendizaje electrónico (e-learning) y otras tecnologías empresariales. Tiene una licenciatura
en Ingeniería de Cornell, una Maestría en Ingeniería de Stanford, y un MBA de Haas School of
business en la Universidad de California, Berkeley.

Tiffany McDowell, Deloitte Consulting LLP | tmcdowell@deloitte.com

Tiffany McDowell es líder de la práctica de Estrategias Organizacionales en Deloitte EEUU.
Tiene 16 años de experiencia en consultoría desarrollando modelos operativos, diseño
organizacional, estrategias de gestión de talento, optimización de decisiones y soluciones
en gestión del cambio. Su enfoque se centra en ayudar a los ejecutivos a liderar sus
organizaciones en un proceso de cambio. McDowell tiene un MBA y un Doctorado en
Psicología Organizacional.

Amir Rahnema, Deloitte Canada | arahnema@deloitte.com

Amir Rahnema es líder global de los Servicios de Diseño Organizacional de Deloitte. Su
enfoque es trabajar con clientes de los sectores público y privado para impulsar esfuerzos
de reestructuración, normalmente vinculados a fusiones y adquisiciones, cambios en la
estrategia, implementaciones de nuevas tecnologías y transiciones complejas de la fuerza
laboral. Su trabajo ha abarcado reorganizaciones en numerosas industrias, incluyendo
bancos, agencias reguladoras, empresas de consumo, compañías de medios y empresas
de energía.

Yves van Durme, Deloitte Consulting | yvandurme@deloitte.com

Yves Van Durme es Socio de la práctica de consultoría de Deloitte para Bélgica y líder global
de Cambio Estratégico de la práctica. Se especializa en liderazgo y desarrollo organizacional
y en estrategia de RRHH y talento en contextos de transformación de negocios. Van Durme
tiene más de 20 años de experiencia como consultor, gerente de proyectos, y promotor
de programas de proyectos de capital humano para multinacionales, negocios familiares, y
pequeñas y medianas empresas de Europa, Japón, América y Bélgica. Su experiencia como
entrenador deportivo de alto rendimiento le generó afinidad por los trabajos de desarrollo
organizacional y liderazgo, enfocándose en lograr el equilibrio entre procesos, estructuras y
sistemas por una parte, y cultura y elementos relacionados con las personas por otra.

COLABORADORES
Garth Andrus, David Mallon, Phil Neal

AUTORES

Tendencias Globales en Capital Humano 2017

27

Reescribiendo las reglas para la era digital

El concepto de carrera está cambiando desde sus cimientos. Actualmente los colaboradores
tienen la posibilidad de desarrollar carreras profesionales de hasta 60 años de duración. Sin
embargo, a la par, la vida promedio de las habilidades está cayendo rápidamente. Estas nue-
vas realidades están obligando a las empresas a replantear la forma en que manejan sus
carreras y brindan oportunidades de aprendizaje y desarrollo continuo (L&D, por sus siglas en
inglés: Learning and Development). Las empresas líderes están cambiando sus modelos de
carrera e infraestructura de L&D para la era digital, aunque la mayoría de las organizaciones
aún se encuentran en las primeras etapas de esta transformación.

• Este año, el tema de mejorar las carreras de los empleados y transformar el aprendizaje
corporativo surgió como la segunda tendencia más importante en nuestra encuesta. Subió
desde el quinto lugar del año pasado.

• La tecnología de aprendizaje está cambiando rápidamente. Los sistemas tradicionales de
gestión del aprendizaje están siendo complementados y reemplazados por una amplia
gama de nuevas tecnologías para el desarrollo y entrega de contenido, la distribución de
vídeos y uso móvil.

• Esta transformación en el aprendizaje y las carreras se ha convertido en un catalizador
para un cambio radical. Casi la mitad de los ejecutivos encuestados (45%) citan este
problema como urgente o muy importante (incrementando respecto al año pasado). Con-
forme las capacidades se quedan atrás, la habilidad de las empresas para mantenerse al
día con las necesidades de los empleados para el aprendizaje y el crecimiento de carrera ha
disminuido en un 5%.

Carrera y aprendizaje
En tiempo real, todo el tiempo

¿QUÉ significa tener una carrera hoy en día? Especí-

ficamente; ¿Qué significa en un mundo en el que las

carreras se extienden durante 60 años, incluso mien-

tras la vida promedio de las habilidades aprendidas sigue

cayendo a sólo unos 5 años? En el pasado, los empleados

aprendieron a adquirir habilidades para una carrera; aho-

ra, la carrera en sí es una jornada de aprendizaje.

A medida que las empresas construyen la organización

del futuro, el aprendizaje continuo es fundamental para

el éxito empresarial. Para las organizaciones digitales de

hoy en día, las nuevas reglas requieren una organización

de L&D que pueda ofrecer un aprendizaje que se encuen-

tre siempre disponible en una amplia gama de plataformas

móviles.

LO QUE LOS EMPLEADOS ESPERAN
DE LA VIDA DE 100 AÑOS1

En muchas instancias, los mismos empleados están pre-

sionando para el desarrollo continuo de habilidades y

carreras dinámicas. Los datos de Glassdoor revelan que

Tendencias Globales en Capital Humano 2017

29

Reescribiendo las reglas para la era digital

entre Millennials, la “habilidad de aprender y progresar”

es ahora el impulso principal de la marca de empleador

de las compañías.2 Sin embargo, sólo un tercio de los Mi-

llennials creen que sus organizaciones están utilizando

de manera correcta sus habilidades, y el 42% dicen que

es probable que abandonen su trabajo actual porque no

están aprendiendo lo suficientemente rápido.3

Las organizaciones líderes están prestando atención. Las

empresas con modelos de carrera dinámicos superan

a sus competidores al proporcionar oportunidades de

aprendizaje continuo y una cultura de desarrollo profun-

damente integrada.4 Como señalan los autores de The 100-

Year Life, los empleados que enfrentan planes de carrera

de 60 a 70 años, esperan que sus empleadores los ayuden

a reinventarse continuamente, moverse de un rol a otro, y

con el tiempo, encontrar su vocación.5

Las empresas en todo el mundo están luchando para po-

nerse al día con los deseos de los empleados. El 83% de

los participantes en la encuesta de este año dicen que sus

organizaciones están cambiando a modelos de carrera

flexibles y abiertos que ofrecen asignaciones, proyectos y

experiencias enriquecedoras en lugar de una progresión

de carrera estática. Y el 42% de los participantes creen que

los empleados de su organización tendrán carreras que

abarcan cinco años o menos.

LA NECESIDAD DEL DESARROLLO
ACELERADO DE HABILIDADES Y
MERCANTILIZACIÓN DE CONTENIDOS

Prácticamente todos los CEO (90%) consideran que su

compañía enfrenta un cambio disruptivo impulsado por

las tecnologías digitales, y el 70% dice que su organización

no tiene las habilidades necesarias para adaptarse.6 Esta

duda refleja el hecho de que las habilidades se están volvi-

endo obsoletas a un ritmo acelerado. Los ingenieros en

software ahora deben volver a desarollar habilidades cada

12-18 meses.7 Los profesionales de mercadotecnia, ventas,

manufactura, leyes, contabilidad y finanzas reportan nece-

sidades similares.

La buena noticia es que el auge del contenido de alta cali-

dad, gratuito o de bajo costo ofrece a las organizaciones

y empleados acceso fácil al aprendizaje continuo. Gracias

a herramientas como YouTube e innovadores como Khan

Academy, Udacity, Udemy, Coursera, NovoEd, edX y

otros, a menudo una nueva habilidad está a un clic de dis-

tancia. Universidades líderes ofrecen cursos de posgrado

en línea a través del programa edX Micro-Masters por una

fracción del costo total de una maestría. El cumplimiento

de una serie de cursos en línea, abre la puerta para que

los estudiantes apliquen a un programa educativo o

maestría formal en una de las principales instituciones.

Las empresas alrededor del mundo
están luchando para ponerse al día
con los deseos de los empleados.

Deloitte University Press | dupress.deloitte.com

Duración de la carrera Promedio de permanencia
en un trabajo

Tiempo de vida de una
habilidad aprendida

60 a 70 años 4.5 años 5 años

Figura 1. La naturaleza cambiante de una carrera

Fuentes: Lynda Gratton and Andrew Scott, The 100-Year Life: Living and Working in an Age of Longevity (Bloomsbury, 2016); Douglas
Thomas and John Seely Brown, A New Culture of Learning: Cultivating the Imagination for a World of Constant Change (CreateSpace, 4 de
Enero, 2011).

30

La mercantilización continua de contenido pu-

ede ser considerada altamente disruptiva para las

áreas de L&D. Éstas enfrentan una difícil decisión:

aprovechar esta tendencia para el beneficio de su em-

presa o arriesgarse a contemplar la manera en que sus

programas de aprendizaje se convierten en obsoletos.

Las compañías líderes están adaptando el aprendizaje

continuo entregado digitalmente. GE creó Brilliant U

– una plataforma de aprendizaje en línea que permite el

intercambio de videos y ofrece aprendizaje impulsado por

los empleados a lo largo de toda la empresa. En el primer

año, más del 30% de los empleados de GE desarrollaron

contenido y lo compartieron con sus colegas.8

LAS NUEVAS HERRAMIENTAS
ESTÁN DEJANTRO ATRÁS EL LMS

En la mayoría de las empresas, el sistema de gestión del

aprendizaje (LMS, por sus siglas en inglés: Learning

Management System) es uno de los más antiguos y más

difíciles de usar. Hoy en día un nuevo conjunto de herra-

mientas de aprendizaje ha entrado al mercado, encabeza-

do por proveedores pioneros como Degreed, Pathgather,

EdCast, Grovo y Axonify. Estas herramientas ofrecen so-

luciones de contenido probado, de video y móvil, al igual

que micro-aprendizaje, y nuevas maneras de aprovechar

la creciente biblioteca de MOOCs externos y videos dis-

ponibles en internet.

86 80
América

88 79
Asia-Paífico

86 84 78 81 78
Europa, Medio Oriente y África

Italia 76

 RU 84

Canadá 78

Bélgica 68

 86 Países Bajos

España 81

81 Sudáfrica

EUA 80

México 82

87 Brasil
78 Australia

91 China

88 India

Francia 82

Alemania 83
86 Japón

América
del Norte

África Europa
Central y Oriental

Medio
Oriente

Países
Nórdicos

Europa
Occidental

Asia Oceanía

Menor %Mayor%

Menor %Mayor %

América Latina
y del Sur

Figura 2. Carrera y aprendizaje: Porcentaje de encuestados que consideran esta
tendencia como “importante” o “muy importante”

Deloitte University Press | dupress.deloitte.com

China

India

Brasil

Países Bajos

Japón

Reino Unido

Alemania

México

Francia

España

Sudáfrica

Estados Unidos

Canadá

Australia

Italia

Bélgica

91

88

87

86

86

84

83

82

82

81

81

80

78

78

76

68Porcentajes por región:

Porcentajes en países
seleccionados:

Tendencias Globales en Capital Humano 2017

31

Reescribiendo las reglas para la era digital

Actualmente, el segmento de tecnología de RH con una

mayor y rápida inversión es la adopción de nuevos siste-

mas de aprendizaje para empleados.9 Las empresas están

interesadas en reemplazar su infraestructura de apren-

dizaje y en adquirir nuevas herramientas de aprendizaje

tecnológicas para todos los niveles organizacionales.

LA NUEVA APARIENCIA DE L&D

Como resultado de estas fuerzas, la estructura, las opera-

ciones y la misión del L&D corporativo se enfrentan a un

cambio radical. Hace sólo una década, las empresas esta-

ban empezando a construir universidades virtuales y ca-

tálogos de cursos en línea. Hoy en día, vemos la función de

aprendizaje como un área de negocio altamente estraté-

gica que se centra en la innovación y el desarrollo de lide-

razgo, ofreciendo una experiencia de aprendizaje de clase

mundial, promoviendo el aprendizaje durante toda la vida

para carreras más largas y reuniendo equipos multifuncio-

nales para conectarse y colaborar.

También hay un nuevo enfoque de convergencia – la unión

de disciplinas tales como ventas, mercadotecnia, diseño,

finanzas y TI en equipos multifuncionales para construir

productos y soluciones con mayor rapidez. La visión pro-

gresiva del departamento de L&D, facilita este crecimiento

en el pensamiento interdisciplinario al considerar a la uni-

versidad corporativa como un bien común en lugar de un

centro de capacitación.

Para los líderes empresariales y de RH, los nuevos modelos

son una llamada de atención para adaptarse o arriesgarse

a quedarse atrás en la contratación, compromiso de los

empleados, la productividad y la innovación de productos.

EL ROL CAMBIANTE DEL
LIDERAZGO EN L&D

Para seguir el ritmo de estos cambios, los Directores

de Aprendizaje (CLOs, por sus siglas en inglés: Chief

Learning Officers) deben convertirse ahora en los cata-

lizadores de las carreras de la próxima generación, mien-

tras que a su vez piensan en cómo apoyar el crecimiento

general del negocio. Deben formar parte de toda la expe-

riencia de los empleados, ofreciendo soluciones de apren-

dizaje que inspiren a la gente a reinventarse, desarrollar

habilidades profundas y contribuir al aprendizaje de los

demás.

El objetivo es un entorno de aprendizaje adaptado a un

mundo de mayor movilidad de los empleados.

El desarrollo de habilidades interdisciplinarias es funda-

mental porque estas capacidades se alinean hacia el cam-

bio organizacional y la construcción de redes. El apren-

dizaje debe alentar e incluso impulsar a la gente a moverse

a través de diversos roles.

Organizaciones líderes están adoptando este tipo de es-

trategias de aprendizaje para ayudar a los empleados a

adaptarse - lo que Tom Friedman denomina “asistencia

inteligente.”10

Desde 2013, AT&T ha invertido $250 millones en pro-

gramas de educación y desarrollo para 140,000 emplea-

dos con un enfoque en el desarrollo continuo de carrera.

Como lo menciona el director de estrategia de AT&T, John

Donovan: “Sentíamos la obligación fundamental de capa-

citar a nuestra fuerza de trabajo.”11 La compañía espera

que estos individuos cambien de rol cada cuatro años.12

Para facilitar esta movilidad, AT&T ahora ofrece una

amplia gama de oportunidades de aprendizaje en línea y

alienta a los empleados a encontrar nuevos puestos de tra-

bajo, buscar mentores y aprender nuevas tecnologías. Para

hacer la transición tan fácil como sea posible, AT&T se ha

asociado con universidades para promover cursos en línea

accesibles en las habilidades que necesita. Como explica

el responsable de RH, Bill Blase: “Es un nuevo trato que,

bien hecho, beneficia tanto a la organización como a los

empleados que aprenden nuevas habilidades para avanzar

en su carrera.”13

32

Irónicamente, a medida que las responsabilidades origi-

nales de L&D se vuelven menos relevantes, las oportuni-

dades de L&D para ser más relevantes nunca han sido

mayores. Las organizaciones de L&D que reconocen el

nuevo futuro de las carreras, aceptan cambios exponen-

ciales en la tecnología y se convierten en salvaguardas de

contenidos flexibles en lugar de creadores de contenidos

rígidos, tienen el potencial de convertirse en socios de ne-

gocios altamente valorados.

Lecciones aprendidas
Las universidades líderes de investigación ofrecen

perspectivas sobre nuevos enfoques para los CLO que

luchan por ajustarse a las demandas de convergencia. La

Universidad del Sur de California (USC) está liderando la

investigación sobre cómo el aprendizaje puede impulsar la

innovación y empoderar a los individuos para alcanzar su

máximo rendimiento.

Al igual que muchas organizaciones, USC se dio cuenta

que necesitaba rediseñar su enfoque para lograr un im-

pacto real. Bajo la dirección del rector, Michael Quick, y

su presidente, C.L. Max Nikias, la USC se desafió a re-

imaginar cómo el aprendizaje puede ser utilizado como

un activo estratégico para el estudiante, la universidad y

la sociedad en general.

La USC tiene 19 “unidades de negocio” distintas, cada una

con su propia cuenta de pérdidas y ganancias. Como cual-

quier CLO corporativo, la USC enfrentó el reto de romper

los silos. El proceso comenzó con un pensamiento inter-

disciplinario, reuniendo a estudiantes e investigadores de

diferentes unidades de negocio. Esto produjo beneficios

incrementales, pero no cambios reales.14

El siguiente paso en la evolución fue la convergencia – cre-

ando equipos interdisciplinarios desde el inicio, enfocados

en problemas específicos, y más tarde utilizando todos los

activos de la organización para atacarlo. En el Centro Eli

y Edythe para la Medicina Regenerativa y la Investigación

de Células Madre, la universidad reunió a mentes líderes

en ciencia y talento de la escuela de cinematografía. ¿Por

qué la escuela de cine? Porque ofrecía habilidades avan-

zadas en imágenes digitales y realidad virtual, acelerando

el trabajo del equipo de ciencias para resolver complejas

cuestiones científicas. Esto no sólo trajo consigo una nue-

va forma de pensar el problema, sino que reestructuró las

carreras de los empleados de la escuela de cine, un

excelente ejemplo de aprendizaje y convergencia.15

Otro ejemplo es la Iovine and Young Academy for Arts,

Technology and the Business of Innovation, establecida

como un regalo de los fundadores de Beats. En un primer

ejemplo de convergencia, Beats trajo el pensamiento de

diseño, la ingeniería y el amor por la música a un diseño

innovador para auriculares. A medida que la empresa cre-

ció, encontrar el talento adecuado demostró ser un desafío

constante. Para resolverlo, Beats trabajó con la Dra. Erica

Muhl, decano de la Escuela de Arte y Diseño de Roski, para

fundar la academia en la USC, enfocándose en “nuevas

alfabetizaciones”, incluyendo diseño visual, colaboración

y diseño iterativo, habilidades técnicas e inteligencia de

negocios. Este enfoque ha llevado a un pensamiento revo-

lucionario de diseño que se está aplicando en la investi-

gación avanzada sobre el cáncer y Wi-Fi satelital global.16

¿Qué lecciones deben aplicar los CLO corporativos? Pen-

sar más allá de lo interdisciplinario y pasar a la convergen-

cia. Concentrarse en definir y abordar problemas difíciles

que, de resolverse, tendrían un impacto real. Desafiar a los

equipos a enfrentar problemas empezando desde cero.

Reunir a personas con habilidades poco tradicionales.

Para los líderes empresariales
y de RH, los nuevos

modelos son una llamada
de atención para adaptarse

o arriesgarse a quedarse
atrás en la contratación,

compromiso de los
empleados, la productividad y
la innovación de productos.

Tendencias Globales en Capital Humano 2017

33

Reescribiendo las reglas para la era digital

AVANZA RÁPIDO

El impacto de la cuarta revolución industrial está cambiando fundamentalmente la naturaleza
del trabajo y el significado de una carrera, haciendo imperativo actualizar constantemente
las habilidades. A diferencia de algunas de las tendencias de este año, donde la organización
puede ayudar a impulsar lo que hay que hacer, cuando se trata de aprender; el rol de la
organización es crear el ambiente y los sistemas para permitir a los empleados aprender
constantemente y volver a aprender. El auge de contenido libre significa que las áreas de L&D
deben integrar perfectamente contenido interno y externo en sus plataformas.

Compañías como Nestlé, Dell, y Visa están siguiendo este

camino para construir nuevas funciones de aprendizaje,

utilizando su universidad corporativa como piedra angu-

lar para la colaboración, el desarrollo del liderazgo y la

innovación interfuncional.17 A medida que las personas

se vuelven más dinámicas en sus carreras, la necesidad

de construir relaciones y conexiones comunitarias se con-

vierte en parte integral del rendimiento y la innovación.

Comienza aquí
• Evalúa la movilidad interna: A medida que

la demanda de equipos interfuncionales continúa

aumentando, la importancia de la movilidad crecerá.

Estudiar los patrones existentes de movilidad profe-

sional y comenzar programas más agresivos, inclu-

yendo asignaciones de desarrollo y rotación, así como

programas de desarrollo profesional.

• Revisa la arquitectura de puestos de la orga-

nización: Asegúrate de que sea tan ágil y racional

como sea posible para apoyar los nuevos modelos de

carrera del futuro.

• Construye una cultura de contratar desde

adentro: Mantén a los gerentes como responsables

de la capacitación y del apoyo a los candidatos inter-

nos en nuevos roles.

• Rastrea las métricas de aprendizaje: Las tec-

nologías emergentes ofrecen nuevas medidas de de-

sarrollo, como el número de horas que los empleados

dedican a las plataformas de aprendizaje. Las com-

pañías con visión a futuro están recolectando y

aprovechando estos datos.

• Rediseña el equipo L&D: Aléjate del entrenamien-

to enfocado hacia la conservación, la cultura y reunir

a la gente.

• Rediseña toda la infraestructura tecnológica

de L&D: Para muchas empresas, esto significará ale-

jarse del LMS hacia un modelo centrado en el apren-

dizaje, lo que puede implicar la sustitución del LMS

básico por un nuevo software centrado en la experien-

cia de aprendizaje.

• Rediseña la universidad corporativa:
Invierte en un lugar para reunir a la gente contando

con programas interdisciplinarios y multi-funcionales,

además de un gran aprendizaje.

• Gestiona la marca como empleador:
Herramientas como Glassdoor mantienen métricas

que permiten concluir si una empresa ofrece opor-

tunidades para el crecimiento de las carreras de sus

colaboradores. Los candidatos potenciales pueden

evaluar estas calificaciones y pueden evitar aplicar

en organizaciones que no ofrecen oportunidades de

manera consistente.

34

Figura 3. Carrera y aprendizaje: Reglas tradicionales vs. reglas nuevas

Reglas tradicionales Reglas nuevas

Los gerentes y el modelo de carrera determinan qué debe
aprender el empleado

Los empleados deciden qué aprender basándose en
las necesidades de su equipo y sus metas de carrera
individuales

Las carreras van “hacia arriba o hacia afuera” Las carreras van en cualquier dirección

Los gerentes dirigen las carreras de las personas Las personas encuentran la dirección de su carrera con la
ayuda de líderes u otros

El L&D corporativo es dueño del desarrollo y entrenamiento El L&D corporativo guía el desarrollo y crea una experiencia
de aprendizaje útil

Las personas aprenden en el salón de clases, y algunas
veces, en línea

Las personas aprenden todo el tiempo, en micro-aprendizaje,
cursos, salones de clases y grupos

La universidad corporativa es un centro de entrenamiento La universidad corporativa es un “bien común”, uniendo a
líderes y grupos multi-funcionales

La tecnología de aprendizaje se enfoca en cumplimiento y
catálogo de cursos

La tecnología de aprendizaje crea una experiencia de
aprendizaje continuo, colaborativa probada

El contenido de aprendizaje es proporcionado por L&D y
expertos

El contenido de aprendizaje es proporcionado por todos en
la organización, y conservada por empleados al igual que
por RH

Las credenciales son proporcionadas por universidades
o instituciones acreditadas, las habilidades solo pueden
certificarse por medio de credenciales

Las credenciales vienen como “credenciales desvinculadas”,
donde las personas pueden obtener certificaciones de
muchas maneras

Deloitte University Press | dupress.deloitte.com

Tendencias Globales en Capital Humano 2017

35

Reescribiendo las reglas para la era digital

1. Lynda Gratton and Andrew Scott, The 100-Year Life: Living and Working in an Age of Longevity (Bloomsbury, 2016).

2. Bersin por Deloitte propietario de la investigación con Glassdoor.

3. Christie Smith and Stephanie Turner, The Millennial majority is transforming your culture, Deloitte, pp. 1-15,
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/about-deloitte/us-millennial-majority-will-
transform-your-culture.pdf, consultada el 21 de Diciembre de 2016.

4. Dani Johnson, The career management framework, Bersin by Deloitte, 2016; Dani Johnson, Applying the career
management framework, Bersin by Deloitte, 2016.

5. Gratton and Scott, The 100-Year Life.

6. Gerald C. Kane, Doug Palmer, Anh Nguyen Phillips, David Kiron, and Natasha Buckley, Aligning the organiza-
tion for its digital future, MIT Sloan Management Review and Deloitte University Press, 25 de Julio de 2016,
https://dupress.deloitte.com/dup-us-en/topics/emerging-technologies/mit-smr-deloitte-digital-transformation-
strategy.html.

7. GitHub, https://github.com/.

8. Mani Gopalakrishnan (director de aprendizaje, GE), en conversación con los autores, primavera 2016.

9. Stacey Harris and Erin Spencer, Sierra-Cedar 2016–2017 HR system survey, 19 edición anual, Sierra-Cedar, 2016.

10. Thomas L. Friedman, Thank You for Being Late (Farrar, Straus & Giroux, 2016), pp. 213–219.

11. John Donovan and Cathy Benko, “AT&T´s talent overhaul” Harvard Business Review, Octubre 2016, https://hbr.
org/2016/10/atts-talent-overhaul, revisada el 3 de Octubre, 2016.

12. Ibid.

13. Ibid.

14. Michael Quirk (rector, Universidad del Sur de California), en conversación con los autores, Octubre de 2016.

15. Ibid.

16. Dr. Erica Muhl (Decano de la Escuela Roski de Arte y Diseño, Universidad del Sur de California), en conversación
con los autores, otoño de 2016.

17. Conversaciones ejecutivas con los autores.

NOTAS FINALES

36

Bill Pelster, Deloitte Consulting LLP | bpelster@deloitte.com

Bill Pelster tiene más de 25 años de experiencia en industria y consultoría. En su rol
actual, Pelster es responsable de liderar la práctica de Investigación y Productos de Bersin
by Deloitte y es un asesor senior para la práctica de Gestión Integrada de Talento. Un
respetado orador y autor, recientemente lideró, apoyó, y escribió piezas de investigación
fundamentales incluyendo Talent 2020, Global Human Capital Trends, y The Leadership
Premium. En su antiguo rol como CLO de Deloitte, Pelster fue responsable de toda la
experiencia de aprendizaje de los profesionales de Deloitte, y fue uno de los arquitectos
claves de Deloitte University, las instalaciones de aprendizaje de $300 millones de Deloitte a
las afueras de Dallas. Pelster es un antiguo miembro del consejo de Deloitte Consulting LLP.

Dani Johnson, Bersin by Deloitte, Deloitte Consulting LLP
danjohnson@deloitte.com

Dani Johnson ha pasado la mayoría de su carrera escribiendo, investigando, diseñando y
ofreciendo consultoría en la práctica de HC. Johnson lideró el Human Resource Competency
Study con la Universidad de Michigan y otras seis organizaciones profesionales alrededor
del mundo, y co-escribió el libro de resultados, HR Comptentecies: Mastery at the Intersection of
People and Business (Society for Human Resource Management, 2008).

Jen Stempel, Deloitte Consulting LLP | jstempel@deloitte.com

Jen Stempel tiene más de 20 años de experiencia en aprendizaje corporativo. Lidera
la práctica Deloitte´s Americas Learning Solutions y la práctica US Learning Advisory,
trabajando con grandes compañías globales, ayudándolas a optimizar sus funciones de
aprendizaje y obtener valor de su gasto de aprendizaje al mejorar la afectividad de los
programas, la eficiencia operacional y la alineación con estrategias de negocio. Stempel es
una escritora y oradora frecuente de temas de aprendizaje y talento.

Bernard van der Vyver, Deloitte Consulting BV | bevandervyver@deloitte.com

Bernard van der Vyer es un asesor líder en temas de HC, enfocándose en aprendizaje y
desarrollo. Al combinar sus conocimientos en tecnología y su uso efectivo para el desarrollo
de las personas, van der Vyer aporta una fortaleza única al dominio de RH. Como líder global
de Deloitte´s Learning Solutions, aspira a fortalecer la comunidad de aprendizaje global al
aprovechar el conocimiento de la organización y la experiencia en entregar soluciones de
aprendizaje que crean un valor único para los clientes.

AUTORES

COLABORADORES
Jason Galea, Greg Stoskopf

Tendencias Globales en Capital Humano 2017

37

Reescribiendo las reglas para la era digital

Las fuentes de talento y reclutamiento enfrentan una enorme presión. La escasez de
talento y habilidades es generalizada. Los empleados están exigiendo nuevas carreras y nue-
vos modelos de carrera. Y la innovación y la tecnología — incluyendo inteligencia cognitiva
y artificial, colaboración social, multitudes y economía compartida — están redefiniendo la
fuerza de trabajo. Organizaciones líderes están convirtiendo a la economía abierta de talento
en una nueva oportunidad, al adoptar tecnologías y desarrollar nuevos modelos que hacen
uso innovador de las fuentes de talento de dentro y fuera de la organización.

• La atracción de recursos especializados, ya no es responsabilidad exclusiva de RH. Es ahora
una de las principales preocupaciones para los líderes empresariales, ocupando el tercer
lugar de la encuesta de este año.

• Más de 8 de cada 10 (83%) ejecutivos dicen que la adquisición de talento es importante o
muy importante.

Adquisición de talento
Introduciendo al reclutador cognitivo

ENCONTRAR talento, ya sea dentro o fuera de los

registros de nómina, se ha extendido más allá del

reclutamiento tradicional para abarcar el amplio

alcance de la Adquisición de talento (TA, por sus siglas en

inglés: Talent Acquisition). Antes dominio exclusivo de

RH, el TA ahora involucra a múltiples equipos a lo largo

de la organización. Añadiendo complejidad, el acelerado

ritmo de la tecnología ofrece una vertiginosa gama de

nuevas soluciones, incluso la naturaleza y las fuentes de

mercado de talentos continúan cambiando. Las platafor-

mas actuales luchan por adaptarse, ya que muchas de

éstas son muy viejas para integrarse a las emergentes tec-

nologías, capacidades y necesidades.

CONSTRUYENDO UNA MARCA DE
EMPLEADOR ESTRATÉGICA Y DIGITAL

En el mundo digital transparente del día de hoy, la marca

de empleador de una organización debe ser altamente vis-

ible y atractiva, ya que ahora, los candidatos, frecuente-

mente buscan al empleador, y no al revés. Para aprovechar

este interés, las compañías están gestionando

intensivamente su marca de empleador, para que puedan

“jalar” a los candidatos hacia ellos.

La creación de una marca de empleador atractiva involu-

cra una mezcla compleja de fuerzas. Uno de los factores

principales es la experiencia del empleado completa, la

cual requiere un alto nivel de compromiso e importantes

oportunidades de carrera relevantes. De hecho, las cam-

pañas de difusión para educar y atraer a los candidatos,

pueden ser tan importantes como la publicidad enfocada

en el cliente. Por ejemplo, Heineken desarrolló una serie

de videos y entrevistas web poco convencionales, donde

resalta la experiencia de sus empleados y pone a la com-

pañía aparte.1

Los empleadores también deben reconsiderar cómo co-

munican sus propuestas de valor a la fuerza de trabajo. El

Equipo Global de Marca de Talento y Herramientas de

Dell, rediseño los sitios web de carreras globales para in-

cluir mensajería e imágenes consistentes. El equipo tam-

bién lanzó un sitio de búsqueda de empleos optimizado

Tendencias Globales en Capital Humano 2017

39

Reescribiendo las reglas para la era digital

y una agresiva campaña enfocada en contenido para el

candidato, ofreciendo publicaciones de blogs y una amplia

variedad de videos. Éstos fueron publicados en el sitio de

carrera de la compañía, en su canal de YouTube y en otros

sitios enfocados en el empleado y en el candidato, como

Glassdoor. Estos videos, los cuales incluían a los emplea-

dos de Dell hablando acerca de sus experiencias llegaron a

una amplia variedad de redes sociales.2

APROVECHANDO NUEVAS
TECNOLOGIAS — DE LO
SOCIAL A LO COGNITIVO

Hoy en día, el mayor disruptor en la adquisición de

talento es la experimentación con soluciones y servi-

cios de tecnología. Con más del 70% de los sistemas

de TA viniendo de terceros, los proveedores están

continuamente buscando capitalizar en estas nuevas tec-

nologías.3 Muchos de ellos están evolucionando entorno a

capacidades cognitivas que se desarrollan en tecnologías

móviles y basadas en la nube, así como redes sociales como

LinkedIn. Algunos de los sistemas de RH más grandes,

como Workday y Oracle, están creando soluciones que

alimentan sistemas más grandes.

Las ideas más innovadoras se centran en el uso de tec-

nologías cognitivas, como por ejemplo inteligencia artifi-

cial (IA), aprendizaje máquina a máquina, automatización

robótica de los procesos, procesamiento natural de len-

guajes, algoritmos predictivos y auto-aprendizaje. Los

chatbots se están volviendo muy populares, incluyendo al

recientemente lanzado Olivia, el cual guía a los candida-

tos a través de un proceso de aplicación con preguntas en

secuencia.4

Mientras que TA es del dominio de pequeñas start-ups que

ofrecen una sola solución, la IA pionera de IBM, Watson,

está arribando con tres nuevas tecnologías: una platafor-

ma de aprendizaje automatizado que califica la prioridad

83 81 87 7084 81 82 75 78

Italia 79

 RU 87

Canadá 79

Bélgica 70

 81 Países Bajos

España 83

81 Sudáfrica

EUA 82

México 80

79 Brasil
70 Australia

84 China

89 India

Francia 75

Alemania 77

83 Japón

América
del Norte

América

África Europa
Central y Oriental

Medio
Oriente

Países
Nórdicos

Europa
Occidental

Europa, Medio Oriente y África

Asia Oceanía

Asia-Paífico

América Latina
y del Sur

Figura 1. Adquisición de talento: Porcentaje de encuestados que consideran esta
tendencia como “importante” o “muy importante”

Deloitte University Press | dupress.deloitte.com

India

Reino Unido

China

Japón

España

Estados Unidos

Sudáfrica

Países Bajos

México

Italia

Brasil

Canadá

Alemania

Francia

Australia

Bélgica

89

87

84

83

83

82

81

81

80

79

79

79

77

75

70

70Porcentajes por región:

Porcentajes en países
seleccionados:

Menor %Mayor%

Menor %Mayor %

40

de solicitudes pendientes; análisis de plataformas sociales

como Glassdoor y Twitter, en busca de reseñas públicas

de una organización y sus competidores, y una herramien-

ta que relaciona a los candidatos con los empleos a través

de una puntuación basada en experiencia y habilidades.

Esta tecnología toma los datos sociales e información pre-

existentes y aplica capacidades cognitivas avanzadas para

entregar análisis accionables.

Los analíticos predictivos cada vez se vuelven más impor-

tantes para el TA, ya que equipos sofisticados de análisis

comienzan a priorizar flujos de trabajo de reclutamiento,

planifican la fuerza de trabajo, evalúan diferentes fuentes

de reclutamiento, valoran la calidad de la contratación, y

usan evaluaciones preliminares de contratación. Las com-

pañías que no están priorizando sus analíticos, lo hacen

bajo su propio riesgo.

PredictiveHire, un proveedor de soluciones analíticas

SaaS basado en la nube, encontró que uno de sus clientes

australianos, pudo haber ahorrado 1.1 millones de dólares

australianos si utilizaban una herramienta de evaluación

preliminar de contratación. Sin emplear la herramienta, la

empresa contrato a 80 personas a lo largo de un año pero

perdió 800.000 dólares australianos, que fueron emplea-

dos para llevar a cabo todas las entrevistas, de acuerdo a

las mediciones de ingresos generados contra el costo de

personal.5

El sistema de seguimiento de candidatos (ATS, por sus

siglas en inglés: Applicant Tracking System) – el cual ha

sido una enorme solución para el TA – está siendo rein-

ventado por proveedores de soluciones innovadoras. Estos

proveedores están mejorando el ATS con otras tecnologías

de TA, incluyendo gestión de relaciones de candidatos,

video entrevistas y analíticos. Por ejemplo, la compañía de

software de RH, Lever, ha re-imaginado el ATS para

enfocarlo a la gestión de relación con candidatos,

ofreciendo reportes integrados en tiempo real, a través de

todas las funciones de reclutamiento.

Organizaciones vanguardistas están empezando a emplear

simulaciones y juegos para conectar con el talento,

principalmente Millennials, y analizar si los candidatos

están preparados para tener éxito en un rol determinado.

Sin embargo, muy pocos están empleando completamente

estas capacidades. Tan solo el 6% de los líderes encuesta-

dos declaran que sus empresas son excelentes al utilizar

simulaciones y juegos para atraer y evaluar a candidatos

potenciales, y el 71% declara que sus compañías son dé-

biles en este ámbito. (Ve la Figura 2)

USO DEL VIDEO COMO HERRAMIENTA
PARA UNA EXPERIENCIA DEL EMPLEADO
CONVINCENTE

La experiencia del candidato es la primera fase de la

experiencia completa del empleado. Sin embargo solo el

15% de los líderes empresariales globales encuestados este

año creen que sus empresas hacen un excelente trabajo

cultivando y monitoreando las relaciones a largo plazo con

talento potencial futuro.

El uso del video está emergiendo como una herramienta

para poder abordar este desafío al permitir una experien-

cia de candidato más convincente. SAP por ejemplo utiliza

dibujos animados y videojuegos para ilustrar la vida den-

tro de la empresa de una forma más atractiva.6 Otras

organizaciones están reimaginando la vieja descripción

del trabajo en un formato de video. Las publicaciones

laborales en Facebook que muestran videos reciben 36%

más aplicaciones.7

Deloitte University Press | dupress.deloitte.com

71% 23% 6%
Usar juegos y simulaciones para atraer y

evaluar a candidatos potenciales

Débil ExcelenteAdecuado

Porcentaje del total de respuestas

Figura 2. Puntajes de los encuestados acerca de su habilidad para usar juegos y simula-
ciones para atraer y evaluar a candidatos potenciales

Tendencias Globales en Capital Humano 2017

41

Reescribiendo las reglas para la era digital

Los videos también están transformando las entrevistas.

La IA y las video-entrevistas pueden ser mejores para

identificar candidatos prometedores que una entrevista

tradicional, ahorrando dinero y reduciendo tiempo de

contratación. Por ejemplo, Hilton utilizó una plataforma

de video-entrevistas para reducir su ciclo de reclutamiento

de seis semanas a solo cinco días.8 Las video-entrevistas

pueden reducir las preguntas de evaluación previa a la

contratación de 200 a sólo 5 y elevan la posibilidad de

contrataciones en una sola entrevista.

En efecto, se está llegando a la conclusión de que las en-

tre-vistas tradicionales – subjetivas y no estandarizadas –

pueden llegar a ser un método no confiable para predecir

el éxito de un empleado potencial. Así como las audiciones

musicales a ciegas aumentaron el número de mujeres en

las orquestas estadounidenses, los esfuerzos para contro-

lar los sesgos inconscientes están en aumento en los

negocios.9

DE CREDENCIALES A HABILIDADES

Para juzgar si los candidatos serán efectivos, los emplea-

dores están cambiando su enfoque de verificación de cre-

denciales a confirmación de habilidades. Más de un cuarto

de los líderes de negocios globales encuestados (29%) es-

tán utilizando juegos y simulaciones para atraer y evaluar

candidatos potenciales, pero solo el 6% piensa que cuen-

tan con un excelente desempeño. Muchas organizaciones

recurren al software de simulación de empleo, que puede

mejorar la contratación dando a los candidatos las tareas

que estarían realizando. Además, también se está usando

herramientas de video para demostrar habilidades. Skill

Scout produce un pequeño video de trabajo que funciona

como “puesto de trabajo en movimiento”, permitiendo a

los candidatos ver un avance de cómo es el trabajo y qué

habilidades son requeridas.10

Los veteranos son un excelente ejemplo de cómo la tec-

nología puede identificar habilidades valiosas en una

reserva de talento ignorada. Este grupo tiene muchas de

las habilidades que los empleadores necesitan pero existe

la posibilidad de que carezcan de las credenciales de cer-

tificación que muchos negocios requieren. Muchas orga-

nizaciones ahora están utilizando “traductores” militares,

en los cuales los veteranos pueden ingresar su código de

trabajo y título para traducir sus habilidades militares en

términos civiles.11

Finalmente, las marcas enfocadas en consumidores están

encontrando maneras de rechazar a los candidatos sin te-

ner que dañar su reputación. Para mantener a los candida-

tos rechazados comprometidos positivamente, Ericsson se

asoció con un proveedor externo llamado CareerArc para

crear un portal de posicionamiento laboral lanzado en el

2016, llamado Candidate Care. Los candidatos rechaza-

dos reciben una carta invitándolos a aprovechar el portal

de empleo; una vez registrados, los participantes pueden

aprender habilidades para mejorar sus CVs, incrementar

sus habilidades para entrevistas, aprender a aprovechar

sus redes personales, y mejorar sus habilidades de búsque-

da de trabajo. El portal de posicionamiento Candidate

Care ha sido un gran éxito, con un 98% de participantes

elegibles registrándose en la plataforma.12

En la economía abierta
de talento, la tecnología

permite al talento
moverse con mayor

libertad, de un rol a otro
rol, dentro y fuera de

la empresa, a través de
limites organizacionales

y geográficos.

42

OPTIMIZANDO LOS CANALES
DE BÚSQUEDA

Las compañías emplean muchas estrategias de búsqueda

para atraer y comprometer a los mejores talentos. Los em-

pleados de la propia compañía atraen a los candidatos de

más alta calidad, con más de la mitad de las organizacio-

nes encuestadas (51%) utilizando referencias de emplea-

dos como uno de los tres principales canales, seguido

de sitios de redes sociales laborales (42%) y candidatos

internos (40%). En 2014, tan solo el 12% de los líderes

empresariales encuestados respondieron que el uso de

herramientas sociales para la búsqueda y posteo de em-

pleos fueron excelentes; este número ha excedido el doble,

llegando a 28%.

En la economía abierta de talento, la tecnología permite

al talento moverse con mayor libertad, de un rol a otro,

dentro y fuera de la empresa, a través de límites orga-

nizacionales y geográficos. Las organizaciones que están

aprovechando el mercado abierto del talento se están aso-

ciando con empresas de mercado laboral temporal como

ShiftGig y BountyJobs, agencias electrónicas de recluta-

miento como HIRED y CloserIQ, sistemas de gestión de

freelance como Onforce y JobBliss y sistemas de recluta-

miento crowdsourced como el Mechanical Turk de Ama-

zon y Gigwalk.14

Este año, nuestra encuesta global encontró que las ca-

pacidades relacionadas a nuevas fuentes de talento eran

las más débiles reportadas. Más de la mitad de los líderes

empresariales encuestados (53%) reportan capacidades

débiles en relación a los recursos de economía gig y de

talento, y solo el 8% califican la habilidad de sus compa-

ñías de gestionar el “crowdsourcing” como excelente. (Ver

Figura 3). El mejoramiento de estas capacidades determi-

nará qué negocios pueden atraer el talento que necesitan y

cuáles presentarán complicaciones para incorporar habili-

dades altamente demandadas.

OPTIMIZACIÓN DEL
MODELO DE OPERACIÓN DE
ADQUISICIÓN DE TALENTO

Muchas grandes empresas han adoptado servicios com-

partidos de RH, sin embargo, cuando se trata de reclutar,

los gerentes de contratación locales tienden a trabajar

mayormente solos con la ayuda de reclutadores locales o

profesionales de RH. Debido al costo, las inversiones en

productos de adquisición de talento que se realicen desde

el corporativo de RH, son los que harán a la organización

destacar. Y probablemente sea dinero bien invertido. Las

compañías pueden apoyar este nuevo acercamiento a la

adquisición de talento comenzando con un grado de cen-

tralización para ganar el beneficio de la escala y eficiencia

y, más importante aún, crear una experiencia de candidato

diferenciada fuerte y competitiva.

Deloitte University Press | dupress.deloitte.com

Gestionar fuerza laboral contingente,
out-sourcing, contratada y medio tiempo

Comprendiendo habilidades emergentes
y brechas críticas de capacidad

Administración de la economía gig e
intercambio de talento

Gestionando el “crowdsourcing” como parte
de la fuerza laboral y programas de talento

Managing contingent, outsourced,
contracted, and part-time sources of labor

Understanding emerging skills and
critical capability gaps

Managing gig and talent-sharing
economy resources

Managing crowdsourcing as part of the
organization’s workforce and talent

programs

25% 57% 19%

53% 39% 9%

59% 33% 8%

Porcentaje del total de respuestas

Débil ExcelenteAdecuado

14%62%24%

Figura 3. Puntajes de los encuestados de las sub-capacidades relacionadas a la
adquisición de talento

Tendencias Globales en Capital Humano 2017

43

Reescribiendo las reglas para la era digital

Lecciones aprendidas
Unilever, el gigante en productos de consumo global, está

combinando la gamificación y las video-entrevistas para

crear un proceso digital de reclutamiento, simplificado en

cuatro simples pasos.15

Primero, los candidatos completan un pequeño

formulario en línea ligado a sus perfiles LinkedIn, sin

necesidad de CVs. Después, los candidatos toman 20

minutos en juegos que están disponibles para computa-

dora, tabletas o teléfonos inteligentes. Trabajando de la

mano del proveedor de herramientas de gamificación Py-

metrics, el equipo de TA de Unilever desarrolló 13 juegos

que proporcionan visión de varias capacidades como solu-

ción de problemas, personalidad y estilo de comunicación.

Al terminar los juegos, los candidatos reciben un reporte

de retroalimentación personalizado.

Solo los candidatos seleccionados por el programa de

Pymetrics continúan al tercer paso: la grabación de una

video-entrevista. Unilever utiliza HireVue como platafor-

ma para sus video-entrevistas, que evalúa y califica digital-

mente las video-entrevistas para determinar a los candida-

tos adecuados. Los candidatos más fuertes pasan al cuarto

paso, donde son invitados al Discovery Center para una

simulación en persona de “un día en la vida de Unilever”.

Unilever anunció orgullosamente la transformación de

su programa de reclutamiento de graduados en su sitio

web: “Buenas noticias para los recién graduados – todo el

tiempo que pasaste en Minecraft y en World of Warcraft

puede que haya sido tiempo bien invertido. Unilever ha

digitalizado su proceso de reclutamiento y ahora 20 minu-

tos de juego son parte de la mezcla.”16

Aunque el proceso esté en su fase inicial aún, los recluta-

dores de Unilever están reportando significantes mejorías

en el proceso de contratación. En el sistema anterior, los

reclutadores cubrían a seis candidatos, para continuar

solamente con el proceso de reclutamiento de uno de

ellos; ahora, los reclutadores están cubriendo dos candida-

tos para que uno continúe el proceso a través de los cuatro

pasos.17

Otro empleador grande en la industria de retail estaba

luchando con la gran rotación de personal, una falta de

enfoque en la experiencia del candidato y una falta de

presencia de marca en general, mientras trataba de elevar

el nivel de talento en la organización. La mayoría de sus

trabajadores recibían un salario por cada hora trabajada.

Los gerentes de contratación tenían grandes volúmenes

de carga de trabajo, especialmente en temporadas altas;

para evitar ser abrumados, estaban aceptando candidatos

sin importar sus habilidades. Nuevas fuentes de talento se

dejaron de considerar.

La compañía decidió implementar un nuevo software de

gestión de capital humano para remplazar la mezcla de

manuales y sistemas automatizados con los que contaba.

Pero el software no fue suficiente – RH necesitaba involu-

crarse para mostrarle a los supervisores de línea la impor-

tancia de la gestión de talento a lo largo del tiempo, desde

la contratación a la inducción y más allá. RH preparó un

centro de reclutamiento centralizado para candidatos

preliminares de tiendas. También estableció una serie de

procesos estandarizados para asegurar que los candida-

tos no se perdieran en el proceso y disfrutaran una mejor

y constante experiencia. Los nuevos empleados fueron

preparados con planes de aprendizaje como parte de su

inducción, y RH tomó nota de sus competencias y sus in-

tereses de carrera.

Al centralizar los datos de los empleados, RH fue capaz de

mover la organización hacia un enfoque de “mercado

abierto” de talento y movilidad. Esto no sólo ayudó a re-

tener a los empleados actuales, sino también a atraer can-

didatos externos, creando una experiencia del candidato

consistente a través de la organización, que se alineó con la

estrategia de talento de la misma así como de la reputación

deseada en el mercado.

Así como este empleador se dio cuenta, la tecnología por

sí sola no es suficiente para elevar la experiencia de re-

Dado el gasto, las
inversiones en productos
de adquisición de talento

que se realicen desde
el corporativo de RH,
son los que harán a la
organización destacar.

44

clutamiento. Para asegurar un flujo estable de candidatos

hacia la organización y crear un enfoque que sea atractivo

para los mismos, especialmente en un mercado com-

petitivo, las organizaciones deben empezar a trabajar en

desarrollar perspectivas más amplias de reclutamiento

pensadas desde el punto de vista del candidato. Ya no se

puede depender totalmente de los gerentes locales para

representar a la organización.

Comienza aquí
• Aprovecha nuevas tecnologías: El mundo del

reclutamiento se está convirtiendo en una experien-

cia digital – probablemente liderando a los demás

procesos de RH – ya que los candidatos esperan

experiencias móviles y convenientes. Explora el valor

de herramientas cognitivas, video y juegos, especial-

mente cuando se construyen en redes sociales y la nube.

• Construye una marca digital de empleador:
Todo lo que una organización hace en el mundo digi-

tal y social afecta la decisión del candidato de trabajar

ahí. Asegúrate de monitorear y alinear tus mensajes a

través de los sitios y experiencias.

• Crea una experiencia de candidato convin-

cente: Ponte en los zapatos del candidato: ¿Qué hace

única a tu organización que pueda enriquecer la expe-

riencia del candidato? ¿Qué cualidades diferencian a

tu empresa y la hacen más atractiva a los candidatos?

• Amplía y expande canales de búsqueda:
Habilita fuentes de talento a fuentes no tradicionales.

Piensa como buscar y reclutar de la mejor manera los

muchos tipos de talento requeridos, dentro y fuera

de los registros de la organización, incluyendo traba-

jadores de tiempo completo y medio tiempo, traba-

jadores gig, freelancers, y multitudes.

• Integra el abastecimiento: El abastecimiento de la

adquisición de talento debe estar conectado a través de

RH, el negocio, TI y otras funciones. Muévete más allá

de los canales de búsqueda de talento convencionales.

Tendencias Globales en Capital Humano 2017

45

Reescribiendo las reglas para la era digital

Figura 4. Adquisición de talento: Reglas tradicionales vs. reglas nuevas

Reglas tradicionales Reglas nuevas

Reclutadores usan las herramientas de internet para
encontrar a los candidatos

Los reclutadores continuamente usan redes sociales
como Twitter, Facebook, Glassdoor, Pinterest y
Quora , en adición a LinkedIn

La marca de reclutamiento es vista como una
estrategia de marketing

La marca de empleador tiene una estrategia
completa, alcanzando todos los posibles grupos de
candidatos y canales

Los reclutadores dan seguimiento al proceso de
reclutamiento

Los reclutadores se alían con los gerentes en el
proceso de búsqueda, aprovechando sus redes y
necesidades culturales y criterios de éxito

Las descripciones de puesto comunican lo que la
organización exige del empleado potencial

Las descripciones de puesto se centran en las
necesidades del candidato- una táctica que
proporciona hasta tres veces más candidatos
calificados*

Un sistema de seguimiento de empleados es la única
tecnología de adquisición de talentos necesaria.

Las empresas cuentan con plataformas tecnológicas
de atracción de talento que gestionan la contratación,
las video entrevistas, la gestión de entrevistas, la
gestión de la relación con candidatos y la inducción.

Los procesos de adquisición de talento son
construídos con base en la eficiencia, eficacia, y
velocidad de contratación de manera que la empresa
funcione correctamente

El candidato y el gerente de contratación son el
centro de los procesos de adquisición de talento,
adaptando la experiencia del candidato en torno
a los momentos que sobresalen en la jornada de
adquisición de talento con la organización

* Andre Lavoie, “How to attract the best talent with your job descriptions,” Aberdeen Essentials, September 25,
2015, www.aberdeenessentials.com/hcm-essentials/how-to-attract-the-best-talent-with-your-job-descriptions/.

Deloitte University Press | dupress.deloitte.com

AVANZA RÁPIDO

Tecnologías digitales aceleradas, de video y cognitivas, y la creciente transparencia están
cambiando rápidamente la manera en que los reclutadores encuentran y atraen a los
empleados talentosos. En lugar de continuar enfocándose en reclutamiento y selección, los
reclutadores se han enfocado en construir relaciones. Están encontrando maneras de fomentar
una experiencia de candidato positiva para los nuevos empleados – una tarea que requiere
nuevas responsabilidades, al igual que nuevas habilidades.

Los reclutadores experimentados continuarán adoptando las nuevas tecnologías de TA y
mejorando sus habilidades para relacionarse. En efecto, esta es la promesa del reclutamiento
cognitivo. A la par que la IA y otras tecnologías toman el control de las tareas básicas y de mayor
consumo de tiempo de búsqueda de candidatos, el trabajo humano cambiará. Un reclutador en
este nuevo mundo puede agregar valor al crear conexiones psicológicas y emocionales con los
candidatos y constantemente fortalecer la marca.

46

1. Angela Natividad, “Heineken just made an HR campaign that´s as cool as any consumer ads it´s done,” AdWeek,
Septiembre 15, 2016, http://adweek.it/2cy8g6Q.

2. Robin Erickson y Denise Moulton, Reimagining talent attraction: Dell transforms its employment brand by going
social, Bersin by Deloitte, Noviembre 9, 2016, http://bersinone.bersin.com/resources/research/?docid=20355.

3. Katherine Jones, Buyer’s guide to talent acquisition management and onboarding solutions 2013, Bersin by De-
loitte, Julio 2013, www.bersin.com/Practice/Detail.aspx?docid=16724.

4. ATC Events and Media, “Chat bot interviews recruiter, recruiter gets smitten” Noviembre 25, 2016, http://atchub.
net/news/chat-bot-interviews-recruiter-recruiter-gets-smitten/.

5. Jonathan Nicholson (cofundador y director de PredictiveHire), en una conversación con Robin Erickson, Diciem-
bre 5, 2016.

6. Richard George, “Interview: How SAP is using cartoons, video games and more to change recruiting standards”
LinkedIn, Septiembre 19, 2016, https://business.linkedin.com/talent-solutions/blog/recruiting-strategy/2016/
interview-how-sap-is-using-cartoons-video-games-and-more-to-change-recruiting-standards.

7. PeopleScout, Innovative sourcing strategies for mastering the talent landscape: It’s a marathon, not a sprint,
2015, http://www.peoplescout.com/innovative-sourcing-strategies-for-mastering-the-talent-landscape/, consul-
tada el 12 de Febrero, 2017.

8. PR Newswire, “HireVue honors IBM, Hilton Worldwide, Vodafone, and ten other customers with 3rd annual
‘Digital Disruptor’ awards,” comunicado de prensa de HireVue, Junio 21, 2016, http://www.prnewswire.com/
news-releases/ hirevue-honors-ibm-hilton-worldwide-vodafone-and-ten-other-customers-with-3rd-annual-
digital-disruptorawards- 300287248.html.

9. Curt Rice, “How blind auditions help orchestras to eliminate gender bias,” Guardian, Octubre 14, 2013, www.
theguardian.com/women-in-leadership/2013/oct/14/blind-auditions-orchestras-gender-bias.

10. Skill Scout, “So, you’re starring in a job video,” http://www.skillscout.com/job-video-faq.html, consultada el 31 de
Enero, 2017.

11. Robin Erickson, From the armed forces to the workforce: Why veteran hiring is both the right thing to do & a
smart move to make, Bersin by Deloitte, Mayo 2015, http://marketing.bersin.com/veteran-hiring.html.

12. Lisa Smith-Strother, “The role of social advocacy in diversity & inclusion recruiting,” presentado en Glassdoor
Sum¬mit, Septiembre 13, 2016, https://youtu.be/IdsqQMV4V_0.

13. Robin Erickson, Strategic talent sourcing: Improve blend of high-quality channels (part I), Bersin by Deloitte, 2017.

14. Talent Tech Labs, “Talent acquisition ecosystem #5,” https://talenttechlabs.com/ecosystem/, consultada el 16 de
Diciembre, 2016.

15. Unilever, “Game on! Our graduate recruitment drive’s gone digital,” Septiembre 14, 2016, www.unilever.com/
news/news-and-features/2016/game-on-our-graduate-recruitment-drives-gone-digital.html.

16. Ibid.

17. Erickson, Strategic talent sourcing; Unilever, “Game on! Our graduate recruitment drive’s gone digital.”

NOTAS FINALES

Tendencias Globales en Capital Humano 2017

47

Reescribiendo las reglas para la era digital

Michael Stephan, Deloitte Consulting LLP | mstephan@deloitte.com

Michael Stephan es el líder global de la práctica Deloitte´s HR Transformation. Desarrolla
e integra modelos de prestación de servicios de RH a través del espectro operacional y
tecnológico, con un enfoque en la optimización de prestación de servicios de RH alrededor
del mundo. Su experiencia global en consultoría incluye estrategias de RH, diseño de
modelos operacionales de RH, subcontratación de procesos de negocios de RH (BPO),
despliegue de tecnología global, y gestión de transición empresarial.

David Brown, Deloitte Touche Tohmatsu | davidbrown@deloitte.com.au

David Brown, líder de la práctica de CH en Australia. Tiene más de 30 años de experiencia
en espacios de CH tanto en RH corporativo como en roles de asesor, incluyendo experiencia
internacional considerable en gestión de RH a lo largo de Norte América, Europa y Asia.
Brown se especializa en estrategia y ejecución de RH, cambio estratégico, productividad de
fuerza laboral y compromiso, y desarrollo y gestión de talento.

Robin Erickson, Bersin by Deloitte, Deloitte Consulting LLP | rerickson@deloitte.com

Robin Erickson se enfoca en adquisición de talento, compromiso, e investigación de
retención, donde utiliza su amplia experiencia en consultoría de estrategias de talento para
la práctica de CH. Erickson cuenta con un doctorado de la universidad Northwestern en
comunicación y cambio organizacional, una maestría en comunicación de la universidad
Northwestern, una maestría en teología del Northern Seminary, y una licenciatura en artes,
de la universidad de Chicago.

AUTORES

48

Reescribiendo las reglas para la era digital

En un mundo digital de creciente transparencia e la influencia de los Millennials, los emplea-
dos esperan una experiencia laboral productiva, comprometedora y agradable. En lugar de
enfocarse exclusivamente en la motivación del empleado y la cultura, las organizaciones están
desarrollando e integrando un enfoque que contenga la experiencia completa del empleado:
desde el lugar de trabajo, RH, y prácticas de gestión que impacten a las personas en el tra-
bajo. Un nuevo mercado de herramientas periódicas de retroalimentación, aplicaciones de
bienestar y salud, y las herramientas integradas de autoservicio, están apoyando a los depar-
tamentos de RH a entender y mejorar esta experiencia. Mediante los nuevos enfoques como
pensamiento de diseño y el mapa de trayectoria del empleado, los departamentos de RH se
están enfocando en mejorar y entender esta experiencia integral mediante el uso de herra-
mientas como Net Promoter Scores (NPS) para medir la satisfacción del empleado.1

• Cultura organizacional, compromiso y la propuesta de marca del empleador, permanecen
como prioridad en el 2017; la experiencia del empleado es calificada de nuevo como una

tendencia importante para este año.

• Cerca del 80% de los ejecutivos calificó la experiencia del empleado como muy importante
(42%) o importante (38%), pero sólo el 22% reportó que sus compañías son excelentes en
la construcción de una experiencia del empleado.

• 59% de los participantes de la encuesta reportaron que no estaban preparados o que esta-
ban muy poco preparados para abordar el desafío que implica la experiencia del empleado.

La experiencia del empleado
Cultura, compromiso y más allá

U NA experiencia del empleado productiva y posi-

tiva ha surgido como el nuevo contrato entre

empleador y empleado. Así como los equipos de

mercadotecnia y producto han ido más allá de la satisfa-

cción del cliente en búsqueda de brindar una experiencia

del empleado completa, de igual forma RH está replan-

teando su esfuerzo en desarrollar programas, estrategias

y equipos que entiendan y mejoren constantemente la ex-

periencia del empleado. Nuestra investigación ha identi-

ficado 20 elementos que reúnen todo, los cuales requieren

un enfoque individual y atención de RH y de la Dirección.2

Los problemas de compromiso y productividad del em-

pleado siguen aumentando. El compromiso general del

empleado, evaluado por datos de Glassdoor a través

de miles de compañías, es constante año con año.3 La

investigación de Tendencias Globales de Capital Humano

de este año muestra que la habilidad de las organizaciones

para manejar los problemas de compromiso y cultura se

ha reducido en un 14% respecto al año pasado, mostrando

cuán complejo se ha vuelto el ambiente de trabajo. En mu-

chas áreas importantes, hay poca o ninguna mejora del

todo. (Ver Figura 1.)

Tendencias Globales en Capital Humano 2017

51

Reescribiendo las reglas para la era digital

Figura 1. Porcentaje de compañías que se consideran excelentes en cada área

2017 2016 Cambio

Ayudando a los empleados a equilibrar
la vida personal y profesional frente a la
demanda laboral

23% 19% 21% mejor

Alineando a los empleados y sus metas
personales con el propósito corporativo 24% 23% 4% mejor

Proveyendo programas para los jóvenes y
mayores que generan una fuerza laboral
multi-generacional

11% 11% Sin cambios

Entendiendo y utilizando el pensamiento
de diseño como parte de la experiencia
del empleado

10% 13% 23% peor

Deloitte University Press | dupress.deloitte.com

85 84 85 8582 77 77 69 71

Italia 79

 RU 84

Canadá 80

Bélgica 63

 76 Países Bajos

España 77

83 Sudáfrica

EUA 85

México 83

93 Brasil
85 Australia

88 China

89 India

Francia 64

Alemania 70

75 Japón

América

África Países
Nórdicos

Europa, Medio Oriente y África

Asia Oceanía

Asia-Pacífico

Porcentajes por región:

América
del Norte

Europa
Central y Oriental

Medio
Oriente

Europa
Occidental

Menor %Mayor%

Porcentajes en países
seleccionados:

Menor %Mayor %

América Latina
y del Sur

Figura 2. La experiencia del empleado: Porcentaje de encuestados que consideran esta
tendencia como “importante” o “muy importante”

Deloitte University Press | dupress.deloitte.com

Brasil

India

China

Estados Unidos

Australia

Reino Unido

México

Sudáfrica

Canadá

Italia

España

Países Bajos

Japón

Alemania

Francia

Bélgica

93

89

88

85

85

84

83

83

80

79

77

76

75

70

64

63

52

En la encuesta de este año se encontraron retos y oportu-

nidades para mejorar a través de las múltiples dimensio-

nes de la experiencia del empleado (Figura 3).

Hoy en día varios factores hacen que la experiencia del

empleado sea un reto:

• Primero, en muchas compañías los líderes de RH aún

no consideran la experiencia del empleado como una

prioridad, y constantemente delegan el problema a la

encuesta anual de compromiso.

• Segundo, mientras algunas compañías han creado

el rol de Director Ejecuvito de la experiencia del em-

pleado, la mayoría de las empresas no han asignado la

responsabilidad a un ejecutivo senior o a un equipo

para diseñar y ofrecer la experiencia del empleado.

• Tercero, los departamentos de RH, a menudo pueden

tener dificultades para obtener los recursos necesarios

para abordar un conjunto integrado de prioridades,

las cuales van desde prácticas de gestión hasta benefi-

cios en el lugar de trabajo, y frecuentemente, hasta la

misma cultura de trabajo.

• Cuarto, las compañías necesitan actualizar sus herra-

mientas para comprometer a los empleados de manera

constante (al menos con encuestas periódicas) para

ayudar a los equipos de RH y a la línea de líderes a en-

tender mejor el tipo de talento y valores que emplean.

Otra herramienta importante que permite abordar es-

tos esfuerzos es el Net Promoter Score del empleado.

• Quinto, muchas compañías permanecen enfocadas en

“compromiso en un punto del tiempo” y todavía no han

podido vincular las disciplinas de desempeño, fijación

de objetivos, diversidad, inclusión, bienestar, diseño

de lugar de trabajo y liderazgo en un solo esquema.

UN DESAFÍO CRECIENTE

El entendimiento y mejora de la experiencia del em-

pleado es fundamental para compañías que ope-

ran en una economía global altamente competitiva.

Deloitte University Press | dupress.deloitte.com

Entendiendo y utilizando el pensamiento
de diseño como parte de experiencia del

empleado

Usando pensamiento de diseño en desarrollo
de programas de talento y de RH

Proveyendo programas para la fuerza
laboral de jóvenes, mayores y

multi-generacional

Considerando diversas preferencias de los
empleados al diseñar el trabajo

Construyendo una marca de experiencia
del empleado fuerte y diferenciada

Alineando empleados y metas
personales con propósitos corporativos

Ayudando a los empleados a un balance de
vida personal y profesional

Integrando programas sociales,
corporativos y de comunidades

Integrating social, community, and
corporate programs

Débil ExcelenteAdecuado

39% 12%49%

38% 13%49%

48% 10%42%

46% 11%43%

23% 23%54%

25% 23%52%

22% 22%57%

22% 23%55%

Figura 3. Puntaje de encuestados acerca de sub-capacidades relacionadas
con la experiencia del empleado

Porcentaje del total de respuestas

Tendencias Globales en Capital Humano 2017

53

Reescribiendo las reglas para la era digital

Proveer una experiencia de compromiso ayudará a las

compañías a tener éxito en la atracción y retención de los

empleados mejor calificados. Una experiencia del em-

pleado fuerte conlleva a una experiencia de cliente sólido.4

A medida que las organizaciones cambian a una estruc-

tura basada en equipos interconectados, la experiencia

del empleado se hace más importante y más compleja. A

menudo, las personas tienen múlti-

ples roles con múltiples gerentes. En

un estudio reciente que llevó a cabo

Deloitte en conjunto con Facebook en-

contró que sólo el 14% de las compa-

ñías creen que sus procesos internos

de colaboración y toma de decisiones

funcionan adecuadamente, y el 77%

creen que el correo electrónico ya no

es una herramienta viable para la co-

municación efectiva.5

El reto no es fácil. La productividad

en Estados Unidos incrementa sólo al

rededor del 1% anualmente, incluso

cuando los empleados están trabajando más horas.6 Inves-

tigaciones demuestran que el tiempo tomado para vaca-

ciones ha disminuido de 20 días en el 2000 a 16 días en

el 2016, añadiendo aún más presión de los empleados que

buscan un equilibrio entre la vida profesional y personal.7

Las compañías necesitan un nuevo enfoque, uno que

construya desde las bases de la cultura y el compromiso,

para enfocarse en una experiencia holística del empleado,

considerando todo lo que contribuye a la satisfacción, el

compromiso, el bienestar y la alineación.

LA NECESIDAD CRECIENTE DE
UNA SOLUCIÓN GLOBAL

Tradicionalmente, RH ha llevado asuntos como el com-

promiso del empleado, cultura, compensaciones, apren-

dizaje y desarrollo profesional por separado, en programas

independientes y aislados. Cada programa tiene un líder

senior de RH, un grupo de herramientas y diagnósticos,

soluciones dirigidas y medición de

cambios.

El empleado ve la situación de

forma diferente. Comenzando con

una contratación y reclutamiento

potencial, los empleados observan

todo lo que sucede en el trabajo

como una experiencia integrada

que impacta en la vida diaria, den-

tro y fuera del lugar de trabajo,

incluyendo bienestar físico, emo-

cional, profesional y financiero. Los

candidatos evalúan a los futuros

empleadores desde el comienzo de

la experiencia de adquisición de talento, y hacen juicios

rápidos sobre lo que será su vida en la organización, basán-

dose en cómo interactúan con la empresa durante el ciclo

de reclutamiento.

Esta vista integral lleva cada vez más a los empleados a

exigir una experiencia holística, de principio a fin, desde

el reclutamiento hasta la jubilación por parte de sus em-

pleadores, ya sean de tiempo completo, eventuales, in-

clusive talento subcontratado. Esto requiere un cambio

radical con énfasis en la parte que corresponde a los

 empleados.

Las compañías necesitan un nuevo acercamiento —
uno que se construya desde las bases de la cultura y el

compromiso para enfocarse en una experiencia holística
del empleado, considerando todo lo que contribuye a la
satisfacción, el compromiso, el bienestar y la alineación.

54

RH y los líderes de negocio enfrentan la demanda

y la oportunidad de replantear los roles, estructura,

herramientas y la estrategia que ellos usan para diseñar y

entregar una experiencia integral del empleado. Modelos

como los mostrados en la figura 4 representan el punto

de partida para dirigir una variedad de aspectos: trabajo

significativo, el propósito de la organización, desarrollo

de talento y crecimiento del empleado, recompensas y

bienestar, el ambiente de trabajo, equidad e inclusión, y

autenticidad entre la gestión y el liderazgo.

ACERTANDO EN EL DISEÑO
Y LA ENTREGA

En los últimos años, resaltamos tendencias relacionadas

al empleado abrumado, la simplificación del trabajo y el

pensamiento del diseño. El desarrollo y la integración

de la experiencia del empleado a través de múltiples di-

mensiones requerirán que RH y los líderes de negocio

combinen opiniones en esas áreas. Líderes de negocio y de

RH pueden aprovechar la experiencia de mercadotecnia,

desarrolladores de producto y ejecutivos de ventas que es-

tén trabajando en líneas similares para diseñar experien-

cias de usuario integrales.

Los empleados esperan no solo una experiencia mejor

diseñada sino también nuevos modelos de entrega. En

un mundo dónde los empleados puedan administrar gran

parte de sus vidas mediante aplicaciones para teléfonos

inteligentes, esperan que cada elemento de su experiencia

de empleado, desde realizar su trabajo hasta el desarrollo

y recompensas, sean accesibles y fácil de usar en sus dis-

positivos móviles.

CAPTURAR LA RETROALIMENTACIÓN
DEL EMPLEADO HA MEJORADO, PERO
NO LO SUFICIENTEMENTE RÁPIDO

Crear un enfoque holístico para la experiencia del em-

pleado requiere mejores herramientas y programas para

capturar continuamente la retroalimentación del

Figura 4. Factores que contribuyen a una experiencia de empleado positiva

Modelo Organización Simplemente IrresistibleTM

Trabajo
significativo

Gestión de
apoyo

Ambiente
laboral positivo

Oportunidad de
crecimiento

Confianza en
el liderazgo

Autonomía Objetivos claros y
transparentes

Ambiente de
trabajo flexible

Capacitación
y apoyo en el

trabajo
Misión y propósito

Escoger, encajar y
adaptarse Coaching Lugar de trabajo

humanista

Facilidades de
movilidad de

talento

Inversión continua
en personas

Equipos pequeños
y empoderados

Inversión en
desarrollo de

gerentes

Cultura de
reconocimiento

Auto dirigido,
aprendizaje

dinámico

Transparencia y
honestidad

Tiempo para
relajarse

Ágil gestión del
desempeño

Ambiente de
trabajo diverso,

incluyente y justo

Cultura de
aprendizaje de

alto impacto
Inspiración

Colaboración y comunicación a través de la organización

Deloitte University Press | dupress.deloitte.com

Tendencias Globales en Capital Humano 2017

55

Reescribiendo las reglas para la era digital

empleado. Mediante nuevas herramientas para encuestas

periódicas, herramientas de administración del desem-

peño y herramientas de encuesta libres están haciendo

esto posible. Hoy en día, el 22% de las compañías aplica

encuestas a los empleados cada tres meses o menos, 79%

cada año o menos, y el 14% nunca ha encuestado a sus em-

pleados.

El descuido de no obtener retroalimentación de los

empleados ayuda a explicar otros retos que las compañías

enfrentan hoy en día, incluyendo deficiencias en

el manejo de cultura y propósito y en proporcionar un bal-

ance saludable de vida profesional y personal. Este año,

sólo el 23% de las compañías creen que sus empleados

están completamente alineadas con las metas corporati-

vas, mientras que el 84% cuenta con algún programa para

medir el equilibrio entre la vida profesional y la privada,

y sólo el 23% declaran que sus soluciones son excelentes.

Las compañías que lideran este cambio se encuentran en

Países Nórdicos, en el continente Americano y en Europa,

a diferencia de aquellas encontradas en Asia, Medio Ori-

ente y África, que se mantienen significativamente por

debajo.

Como mencionó un ejecutivo de ventas con visión de

futuro, “Solíamos priorizar a nuestros grupos de interés,

siendo los accionistas primero, seguido por los clientes, y

al final a los empleados. Ahora nos hemos dado cuenta que

lo estábamos haciendo al revés. Si ponemos a los emplea-

dos primero, ellos cuidarán de nuestros clientes, y también

de nuestros accionistas.”

HAY UNA APLICACIÓN PARA ESO

El auge de las herramientas móviles y digitales surge para

ayudar con el diseño en RH y generar una gran experiencia

a los empleados:

• Aplicaciones de productividad y colaboración:

Las nuevas herramientas van más allá del correo

electrónico tradicional para mejorar la productivi-

dad y el compromiso. Productos como Workplace de

Facebook, Slack, Microsoft Skype para equipos,

G-suite de Google, y soluciones de compañías como

Basecamp, Trello, Assana y 15Five, pueden apoyar

ahora el trabajo colaborativo centrado en equipos y

ofrecer plataformas de participación para el apren-

dizaje, alineación de objetivos, gestión del desempeño

y procesos tradicionales de RH.

• Aplicaciones de compromiso y retroalimen-

tación: Las nuevas herramientas para la aplicación

de encuestas periódicas están invadiendo el mercado,

reemplazando a las encuestas anuales de compromiso.

• Aplicaciones de gestión del desempeño: Una

nueva generación de productos de gestión de de-

sempeño que incluyen herramientas de retroalimen-

tación, ha surgido por parte de proveedores como

Reflektiv, BetterWorks, Zugata, Highground, Work-

board y SuccessFactors.

• Aplicaciones de bienestar: Un nuevo mercado

para las aplicaciones de bienestar trae consigo com-

petencias, acondicionamiento físico, comunidades,

integración de tecnología, y micro-aprendizaje por

parte de proveedores como Limeaid y VirginPulse.

• Plataformas de servicio del empleado: Estas

herramientas ofrecen una experiencia de empleado

integral para necesidades transaccionales y de servi-

cio, integrando chatbots y procesadores de lenguaje

natural con gestión de casos, gestión de contenido y

portales web y móviles fáciles de usar.

Mientras que todas esas herramientas son valiosas, el

hecho de que cada uno de estos mercados esté separado

demuestra que el enfoque en la experiencia del empleado

de punta a punta sigue siendo nuevo. Con algunos pocos

conjuntos de herramientas en el mercado, las organizacio-

nes tienen que reunir a gerentes independientes de RH y

de tecnología para crear programas y estrategias de expe-

riencia del empleado.

Las compañías de
alto rendimiento han

encontrado formas de
enriquecer la experiencia
del empleado, mediante
un trabajo con propósito,
productivo y significativo.

56

LA CENTRALIDAD DE LA
EXPERIENCIA DEL EMPLEADO

Analizando las 10 tendencias que abordamos este año, es

claro que la experiencia del empleado es el tema central

de 2017. Liderazgo, estructura organizacional y equipos,

movilidad de carrera, aprendizaje, diversidad, marca del

empleador, y servicios de RH, todos afectan a la experien-

cia del empleado.

Compañías de alto rendimiento han encontrado formas de

enriquecer la experiencia del empleado, mediante un tra-

bajo con propósito, productivo y significativo.

Compañías innovadoras observan a sus empleados para

inspirarse. Cisco,8 IBM, GE,9 Airbnb,10 y muchas otras

compañías han usado encuentros de desarrolladores para

recopilar nuevas ideas de empleados y diseñar enfoques

para la gestión de desempeño, para el diseño del lugar de

trabajo, beneficios y recompensas. Esos enfoques abiertos

y colaborativos involucran a los empleados directamente

diseñando una experiencia de empleado “perfecta”.

Muchas firmas líderes están incorporando pensamiento

de diseño para mejorar la experiencia del empleado. Nike,

el Banco Commonwealth de Australia, Telstra, Deutsche

Telekom, y muchas otras compañías han rediseñado sus

aplicaciones de inducción, reclutamiento y de auto-servi-

cio del empleado. En cada caso, la compañía desarrolló un

nuevo grupo de aplicaciones móviles, nuevas experiencias

de usuario, o nuevas soluciones de entrega de servicios

para mejorar y simplificar la vida laboral.11 RH debería

liderar esas conversaciones.

Las compañías están analizando cuidadosamente su

propio lugar de trabajo, buscando un ambiente flexible,

colaborativo y humanitario. El nuevo campus de Facebook

es bonito, personalizado y lleno de lugares para comer,

colaborar, ejercitarse y trabajar en conjunto.12 Apple Inc.,

Google, LinkedIn,13 y compañías que diseñan el lugar de

trabajo como Gensler,14 Steelcase,15 y Leesman16 han in-

corporado nuevos espacios de trabajo innovadores que

traen consigo recreación, colaboración y trabajo indivi-

dual en formas novedosas.17

Lecciones aprendidas
Ford Motor CO., con cerca de 200,000 empleados, está

experimentando una transformación, con la misión de

“mejorar la calidad de vida de las personas cambiando la

forma en que el mundo se mueve.”

Con un enfoque en la innovación, Ford está expandiendo

su modelo de negocios para fortalecer y transformar su

negocio automotriz, mientras continúa creciendo en las

áreas de sistemas eléctricos, autonomía y movilidad. Esas

innovaciones son amplias y sólidas, incluyendo inversio-

nes en vehículos autónomos, aplicaciones móviles para

facilitar el uso compartido y maneras para estacionarse

(FordPass),18 soluciones de big data para ayudar a las

personas a encontrar espacios libres de estacionamiento y

rutas más rápidas,19 y “centros de experiencia” para ayudar

a los clientes a experimentar todas las soluciones digitales

disponibles a través de los automóviles Ford y electrónicos

conectados.

Esos cambios, dirigidos por el CEO Mark Fields, también

requieren un cambio en la manera en que los ejecutivos

piensan sobre su gente. Así como la compañía se desplaza

de un producto al consumidor, enfocado en sus productos

y servicios, también se mueve de un enfoque de producto a

una experiencia del empleado en sus soluciones de fuerza

laboral. Mientras Ford está abordando esto a través de sus

procesos fundamentales de negocio, el equipo de RH está

guiando el camino, buscando entregas de alto impacto, so-

luciones innovadoras de fuerza laboral y experiencias que

mejoren la vida de los trabajadores. Como Felicia Fields,

vicepresidente del grupo, RH y servicios corporativos,

menciona: “Nuestra misión es mejorar la vida de nuestros

empleados, cambiando la forma en que pensamos sobre el

trabajo, nos sentimos acerca del trabajo, y la forma en que

hacemos nuestro trabajo diferente.”

Tendencias Globales en Capital Humano 2017

57

Reescribiendo las reglas para la era digital

Para una compañía establecida, global y compleja, esto no

es sencillo, y la única forma de revolucionar la experien-

cia del empleado es practicar el pensamiento de diseño a

escala. Como parte de la iniciativa de la transformación

de RH (la cual incluye la implementación de un nuevo

modelo operativo de RH, con una plataforma tecnológica

y enfoque digital en aplicaciones de RH), la compañía em-

prendió un foro global para entender qué es efectivo y qué

es problemático en esta experiencia del empleado.

Durante el último año, Ford desarrolló una estrategia de

talento, una nueva visión de RH, un plan integral y caso de

negocio, mediante la realización de un laboratorio estraté-

gico y global de tres semanas, en donde participaron líderes

de RH de todo el mundo y donde se incluyeron reseñas con

Fields y el equipo directivo. Como parte de este esfuerzo

por definir su visión, el equipo de RH desarrolló un proce-

so de votación que permitió a los empleados contribuir con

ideas, compartir sus experiencias, calificar y valorar qué

productos y cuáles servicios de RH consideraban que

eran los más importantes. Además la compañía también

condujo talleres alrededor del mundo, realizados por 200

líderes de RH, impulsados por grupos de discusión regio-

nales con empleados y personas líderes en todas las áreas

del negocio Ford.

Como resultado de este proceso de retroalimentación

amplio y abierto (esta fue la primera vez que Ford realizó

este ejercicio a gran escala), el equipo de RH está apren-

diendo acerca de lo que sus empleados realmente quieren,

sus problemas y retos que enfrentan y como RH puede

apoyarlos y empoderarlos en su trabajo día a día.

Para convertir este proceso de pensamiento de diseño

en resultados procesables, el equipo segmentó la fuerza

laboral en tres categorías de cliente (empleados, agen-

tes de cambio y líderes de negocio/sindicato/líderes de

consejo), y desarrolló un conjunto de más de 30 “mo-

mentos que importan” para cada uno de esos tres seg-

mentos. Estos “momentos” fueron desarrollados como

declaraciones personales, como “permitirme ser exitoso

en mi nuevo rol”, “reforzar mi impacto a través de la

retroalimentación y desarrollo,” y “conocer mi posición y

saber que mis perspectivas son valiosas.” A través de estos

“momentos,” el equipo de RH ahora está trabajando para

crear procesos y herramientas más simples, integradas y y

enfocadas al cliente.

Ford encontró que un gran número de empleados sienten

que los procesos de RH son excesivamente administrados,

complejos y no siempre útiles para terminar su trabajo.

Los líderes sienten que los socios de negocio de RH están

sobre-cargados por actividades operativas, impactando

negativamente el tiempo que ellos pueden invertir en de-

sarrollar y comprometer a sus equipos. Para manejar este

problema, el equipo de RH está desarrollando productos y

servicios que están más enfocados e integrados en la expe-

riencia del empleado, herramientas que son más intuitivas

y fáciles de usar, un modelo de interacción que permita a

la fuerza laboral interactuar con RH a través de múltiples

canales, y programas que son “adecuados al propósito.”

Se está trabajando para simplificar todas las tareas que

realiza RH. Todo esto es dirigido a la mejora de la expe-

riencia del empleado y liberar a los profesionales de RH

para apoyar en las necesidades estratégicas de negocio.

Este pensamiento del diseño está ligado al programa de

transformación de RH de 4 años, el cual fue aprobado

por su fuerte alineación con la agenda de transformación

de negocio de Ford. La estrategia de talento de Ford y la

transformación de RH se considera un esfuerzo integral

para el enfoque de innovación de la compañía en la nueva

forma de hacer negocios.

Muchas complejidades permanecen. La fuerza laboral de

Ford está ubicada en más de 40 países, cada una con nece-

sidades regulatorias únicas. Las plantas de manufactura

y las relaciones laborales varían de ubicación a ubicación,

Enfocándose en la
experiencia del empleado,
los líderes de RH pueden
mejorar el compromiso,
empoderar a equipos
y líderes y desarrollar

soluciones para la fuerza
de trabajo, que serán
útiles e irresistibles
para los empleados.

58

por lo tanto las soluciones deben ser flexibles y adecua-

das de muchas maneras. La compañía está cambiando su

enfoque organizacional desde la “matriz” hasta “los equi-

pos interconectados,” persuadiendo a RH de identificar

nuevas formas de facilitar redes, colaboración, coaching,

y movilidad de carrera que permitan una innovación más

rápida. Y por supuesto crear procesos simples es difícil

cuando la compañía opera en múltiples continentes y

desarrolla una amplia variedad de productos, sub-ensam-

blados, y ofertas de contenido electrónico.

La lección de la experiencia Ford es simple: Enfocándose

en la experiencia del empleado, los líderes de RH pueden

mejorar el compromiso, empoderar a equipos y líderes,

y desarrollar soluciones de fuerza laboral que podrán

ser útiles e irresistibles para los empleados. Si Ford con-

tinúa acelerando su transformación en una empresa con

enfoque digital y mejorando las soluciones de movilidad

alrededor del mundo; la transformación de la experiencia

del empleado de la compañía será crucial para su éxito.20

Comienza aquí
• Eleva la experiencia del empleado y hazla una

prioridad: Reconoce que la experiencia del empleado

integral es valiosa y puede tener tanto (o más) impacto

que la estrategia de experiencia del cliente. Formula

una experiencia de empleado diferenciada, y asegúrate

que se coordinan todos los aspectos del trabajo, lugar

de trabajo y experiencia de la fuerza laboral. Inclu-

yendo los conceptos de bienestar físico, mental y social.

• Designa un líder o equipo senior que se haga

cargo: Asigna un líder senior para la experiencia del

empleado y para dirigir las funciones de compromiso,

aprendizaje, desarrollo de carrera, diseño organizacio-

nal, analíticos, y cultura dentro de un equipo coordi-

nado, de esta forma RH podrá enfocarse en la expe-

riencia de empleado por completo. Programas como

desarrollo de liderazgo, gestión del desempeño, diseño

del lugar de trabajo, y compensaciones recae en el ám-

bito de la experiencia del empleado.

• Adopta el pensamiento de diseño: Estudia,

escucha y aprende qué están haciendo los empleados

todos los días y descubre nuevas formas de simplificar

el trabajo y mejora la productividad, el desempeño, y el

compromiso. Desarrolla a los colaboradores y aprove-

cha la oportunidad para elaborar mapas de trayectoria.

• Considera experiencias para toda la fuer-

za de trabajo: Todos los segmentos de la fuerza

laboral, candidatos de tiempo completo, tiempo par-

cial, profesionales independientes, de la economía gig,

e incluso, estudiantes, esperarán que haya elementos

de la experiencia del empleado diseñados para atraer-

los y comprometerlos.

• Busca en el exterior: Usa información de

Glassdoor, LinkedIn, y otros para descubrir áreas

de oportunidad y debilidades. Visita compañías

similares y busca ideas frescas acerca de cómo

rediseñar la experiencia del empleado. Las inversiones en

evaluaciones comparativas generalmente se pagan en

incremento de la productividad y en reducción de ro-

tación de personal.

• Enrola al equipo directivo y líderes: La partici-

pación de ejecutivos senior y líderes de equipos es clave,

ya que la gestión diaria y el compromiso impacta en la

marca. Los líderes senior pueden ser responsables de

la experiencia del empleado a través de objetivos, re-

compensas y otros programas de desempeño.

• Considera el impacto geográfico: Aunque la ten-

dencia es global, el éxito de la compañía dependerá del

lugar geográfico en que se encuentre. Compañías inter-

nacionales deberían entender las diferencias cultura-

les y cómo los empleados perciben la experiencia de

trabajo. Culturas que son más colectivas o con enfoque

de grupo requieren diferentes programas de compro-

miso que aquellas cuyo enfoque es más individual.

• Mídelo: Implementa encuestas periódicas y sistemas

de retroalimentación abiertos en lugar de encuestas

anuales o semestrales. Usa entrevistas con candidatos,

conversaciones continuas del desempeño, y entrevis-

tas de salida, como herramientas para construir un en-

tendimiento completo y en tiempo real de las dificul-

tades que tus empleados pueden enfrentar. Considere

instituir el Net Promoter Score, el cual valora la expe-

riencia del empleado, mismo que puede ser constante-

mente medido y supervisado.

Tendencias Globales en Capital Humano 2017

59

Reescribiendo las reglas para la era digital

Figura 5. La experiencia del empleado: Reglas tradicionales vs. reglas nuevas

Reglas tradicionales Reglas nuevas

La experiencia del empleado es por encuestas anuales
La experiencia del empleado definida como una
visión holística de la vida en el trabajo, requiriendo
retroalimentación constante, acción y monitoreo

La cultura es una tema en el sitio web de la compañía y
tal vez en las paredes, pero no se mide o define como un
comportamiento

La compañía usa herramientas y comportamientos para
medir, alinear y mejorar la cultura durante el cambio,
Fusiones y Adquisiciones, y otras iniciativas importantes

Las compañías cuentan con líderes de RH para sus
diferentes servicios como reclutamiento, aprendizaje,
remuneración, compromiso y otros servicios de RH.

Las compañías cuentan con un responsable de la
experiencia completa del empleado, enfocado en la
trayectoria del empleado, experiencias, compromiso y
cultura

Compensaciones, beneficios y recompensas son gestionadas
con un enfoque de evaluación comparativa y de equidad

Compensación, beneficios, recompensas, y reconocimiento
son diseñados para hacer la vida de las personas mejor y
equilibrar los beneficios financieros y no financieros

Programas de bienestar y salud están enfocados en la
seguridad y gestión de gastos de seguros.

Las compañías tienen un programa integral para el bienestar
cuyo enfoque está en el empleado, y en su experiencia de
vida y trabajo.

Las recompensas están diseñadas para cubrir el salario,
tiempos extra, bonos, beneficios, y opciones de inventario.

Las recompensas también incluyen recompensas
no financieras: medallas, permisos, vacaciones,
acondicionamiento físico, y programas de bienestar.

El auto-servicio del empleado es visto como una plataforma
tecnológica que facilita realizar transacciones de RH y
reportes.

La plataforma de experiencia del empleado está diseñada,
es móvil e incluye aplicaciones digitales y soluciones
prescriptivas basadas en la trayectoria del empleado, y
comunicación que apoya e inspira a los demás.

Deloitte University Press | dupress.deloitte.com

AVANZA RÁPIDO

En un mundo que está siendo transformado por las tecnologías digitales (“Hay una aplicación
para eso”), incrementando la transparencia (“¿Qué dice acerca de nosotros Glassdoor?”), y la
creciente demanda de profesionales talentosos y trabajadores con habilidades que cambian
con rapidez, la experiencia del empleado se convertirá en una palanca para comprometer
y competir por la fuerza laboral. La marca de empleador y reputación- y lo que cuentan los
empleados en el mundo exterior habla acerca de la experiencia de empleado en tu compañía- y
será un diferenciador competitivo crítico. Tal y como las empresas miden ahora la experiencia
del cliente a través de herramientas de NPS, monitoreo de redes sociales, y segmentación de
clientes, así RH monitoreará la salud y productividad de sus empleados. Las herramientas de
retroalimentación en tiempo real tendrán su auge a medida que las encuestas periódicas y los
sistemas de retroalimentación constante se vuelvan habituales y la definición de empleado
se expanda. Nosotros diseñaremos y supervisaremos la experiencia de los subcontratados,
grupos contingentes y también de los trabajadores gig.

60

1. Wikipedia, “NetPromoter,” https://en.wikipedia.org/wiki/Net_Promoter. NetPromoter asks a simple question: “On a
scale of zero to ten, how likely is it you would recommend this company as a place to work?” Usando esta pregunta, las
organizaciones pueden clasificar empleados en impulsores, pasivos y críticos, parecida a la pregunta idéntica usada
ampliamente con clientes.

2. Josh Bersin, “Becoming irresistible: A new model for employee engagement,” Deloitte Review ,” consultada el 16 de Enero
de 2015, https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-16/employee-engagement-strategies.html.

3. Bersin by Deloitte propietario de la investigación con Glassdoor.

4. Kate Taylor, “Chick-fil-A is beating every competitor by training workers to say ‘please’ and ‘thank you,’” Business Insider,
3 de Octubre de 2016, www.businessinsider.com/chick-fil-a-is-the-most-polite-chain-2016-10.

5. Deloitte and Facebook, “Transitioning to the future of work and the workplace,” Noviembre 2016.

6. Bureau of Labor Statistics, “Overview of BLS productivity stats,” www.bls.gov/bls/productivity.htm, aconsultada 21 de
Diciembre de 2016.

7. Project Time Off, The state of American vacation 2016: How vacation became a casualty of our work culture, p. 6, www.
projecttimeoff.com/sites/default/files/PTO_SoAV percent20Report_FINAL.pdf, consultada 6 de Octubre de 2016.

8. Jeanne Meister, “Cisco HR breakathon: Reimagining the employee experience,” Forbes, 10 de Marzo de 2016, www.
forbes.com/sites/jeannemeister/2016/03/10/the-cisco-hr-breakathon/.

9. Conversaciones ejecutivas con los autores.

10. Ben Whitter, “Bye, bye, human resources,” LinkedIn, 27 de Julio de 2015, www.linkedin.com/pulse/bye-human-
resources-ben-whitter-%E6%9C%AC%E7%BB%B4%E7%89%B9.

11. Conversaciones ejecutivas con los autores.

12. Todd C. Frankel, “What these photos of Facebook’s new headquarters say about the future of work,” Washington Post, 30
de Noviembre de 2015, http://wpo.st/93cX2.

13. Conversaciones ejecutivas con los autores.

14. Gensler, 2013 U.S. workplace survey: Key findings, 2013, www.gensler.com/uploads/document/337/file/2013_US_Work-
place_Survey_07_15_2013.pdf, consultada 21 de Diciembre de 2016.

15. Steelcase, Boosting employee engagement, 12 de Noviembre de 2014, www.steelcase.
com/insights/articles/boosting-employee-engagement-place-matters/.

16. Leesman, Leesman_review, 2016, http://origin.misc.pagesuite.com/pdfdownload/51d9a04a-9157-480a-beff-e6e-
5aa71d882.pdf, consultada 21 de Diciembre de 2016.

17. Kerri Hughes, “16 stimulating design offices to stir the senses,” Creative Bloq, February 19, 2016, www.creativebloq.
com/design/design-offices-912828; see also John Hagel, John Seely Brown, and Tamara Samoylova, Work environment
redesign: Accelerate performance through talent, Deloitte University Press, 3 de Junio de 2013, https://dupress.deloitte.
com/dup-us-en/topics/talent/work-environment-redesign.html.

18. Fordpass, “Home,” www.fordpass.com/, consultada 30 de Enero de 2017.

19. Kirsten Korosek, “Ford’s plans to do more than just sell cars,” Fortune, 12 de Enero de 2016, http://for.tn/1mStuQp.

20. Conversaciones con la alta gerencia de Ford, Noviembre 2016.

NOTAS FINALES

Tendencias Globales en Capital Humano 2017

61

Reescribiendo las reglas para la era digital

Josh Bersin, Bersin by Deloitte, Deloitte Consulting LLP | jbersin@deloitte.com

Josh Bersin fundó Bersin & Associates, ahora Bersin by Deloitte, en 2001 para proporcionar
servicios de investigación y asesoría enfocados en aprendizaje corporativo. Es conferencista
frecuente en eventos de industria, y un bloguero popular. Bersin tiene más de 25 años
de experiencia en desarrollo de productos, gestión de productos, mercadeo, y ventas de
aprendizaje electrónico (e-learning) y otras tecnologías empresariales. Tiene una licenciatura
en Ingeniería de Cornell, una Maestría en Ingeniería de Stanford, y un MBA de Haas School of
business en la Universidad de California, Berkeley.

Jason Flynn, Deloitte Consulting LLP | jasflynn@deloitte.com

Jason Flynn lidera la práctica global de Remuneraciones de Deloitte. Tiene más de 20 años
de experiencia en consultoría, ayudando a compañías multinacionales a diseñar, entregar,
comunicar y gestionar programas de remuneraciones para respaldar el negocio y las
estrategias de talento. La amplia experiencia en consultoría de Flynn incluye apoyo en la
gestión de talento, transformación de RH y otras iniciativas de Capital Humano

Art Mazor, Deloitte Consulting LLP | amazor@deloitte.com

Art Mazor es líder global de la Entrega de Servicios de RH de Deloitte y líder de pensamiento
en la transformación de la estrategia de RH. Colabora con clientes globales para lograr
impacto en el negocio con un enfoque en transformación de las estrategias, programas
y servicios de Capital Humano. Logrando un equilibrio entre planificación estratégica,
modelo operativo y diseño organizacional, transformación de procesos, implementación de
tecnología y cambio de gestión y dirección, Mazor ayuda a las empresas a generar resultados
tangibles mediante soluciones innovadoras y pragmáticas.

Verónica Melián, Deloitte SC | vmelian@deloitte.com

Verónica Melián es líder de la práctica de Capital Humano para Deloitte LATCO y líder global
de la práctica de Cultura en Deloitte. Tiene más de 20 años de experiencia en consultoría
especializada en proyectos de gran escala de transformación global. El trabajo de Melián se
enfoca principalmente en cambio de cultura, alineación de liderazgo, comunicación, RH y
estrategias de talento.

AUTORES

COLABORADORES
David Brown, Alyson Daichendt, Robin Erickson, David Mallon, Yves van Durme

62

Reescribiendo las reglas para la era digital

Durante los últimos 5 años, las organizaciones han cambiado radicalmente la
manera en que miden, evalúan y reconocen el desempeño de los empleados. En la
actualidad, con mucha experiencia inicial, se llevan a cabo prácticas de gestión del
desempeño continuo a gran escala. Aunque no todas las herramientas son imple-
mentadas en cada organización, las nuevas prácticas son cada vez más claras, estan-
darizadas y definitivamente, funcionales. La ágil gestión de objetivos, las revisiones
periódicas y la retroalimentación constante, se están convirtiendo comunes y nuevos
modelos de evaluación y remuneración serán adoptados próximamente.

• El rediseño de la gestión del desempeño se está acelerando: 79% de los ejecutivos lo cali-
fica como una alta prioridad, a comparación del 71% de hace tres años, con un 38% re-
firiendo el problema como “muy importante”.

• Las capacidades de las empresas para implementar una gestión del desempeño, han me-
jorado. Nuestra investigación muestra que las organizaciones son 10 % más capaces de lo
que eran en 2015 y la mayoría están enfocadas en reentrenar a sus líderes para implemen-

tar enfoques de gestión ágiles enfocados en el desarrollo.

• El impacto de estas nuevas prácticas de desempeño es alto: 90% de las empresas que han
rediseñado la gestión del desempeño ven mejoras directas en el compromiso, 96% dicen
que los procesos son más simples y el 83% observan un aumento en la calidad de las con-
versaciones entre los empleados y gerentes.1

Gestión del desempeño
Jugando una mano ganadora

LA revolución de la gestión del desempeño (PM,

Performance Management) está en pleno

desarrollo. En todas las industrias y geografías, las

empresas están reevaluando cada aspecto de sus pro-

gramas, desde la definición y evaluación de objetivos hasta

los incentivos y remuneración. Las organizaciones están

alineando estos cambios a ambos: a la estrategia de ne-

gocio y a la transformación del trabajo en curso. A pesar

de que aún no existen todas las herramientas de software,

hay evidencia de que las nuevas reglas de la gestión del

desempeño se entienden y funcionan adecuadamente.

ASÍ COMO EL TRABAJO CAMBIA,
TAMBIÉN LA GESTIÓN DEL DESEMPEÑO

¿Por qué la reinvención de la gestión del desempeño es tan

importante? Simplemente porque la forma en la que tra-

bajamos ha cambiado.

La tradicional evaluación anual, diseñada en la década de

los setentas, ya no es eficaz. En 2015, nuestra investigación

de Tendencias Globales de Capital Humano mostró que

el 82% de las empresas reportaron que las evaluaciones

Tendencias Globales en Capital Humano 2017

65

Reescribiendo las reglas para la era digital

de desempeño no valían el tiempo invertido. Un estudio

aparte reportó que el 41% de las empresas encontró un

amplio sesgo gerencial y el 45% creía que las evaluaciones

de desempeño no motivaban a los empleados.2

Hoy en día, mientras que las empresas operan como una

red de equipos;3 las carreras y el aprendizaje se han vuelto

estratégicos4 y las compañías comienzan a cambiar de

“puestos de trabajo” en sus operaciones5, es clara la necesi-

dad de alinear objetivos, y la de proporcionar retroalimen-

tación y coaching de manera continua, multi-direccional y

en tiempo real.

Además, varios cambios organizacionales han hecho que

el cambio a un proceso más ágil sea importante:

• Los empleados quieren retroalimentación más

constante. Informados por sus experiencias en redes

sociales, la gente quiere obtener y dar retroalimen-

tación constantemente. El proceso de gestión del

desempeño de Cisco (el cual describimos el año pasa-

do en Tendencias Globales de Capital Humano 2016),6

ha mejorado notablemente la comunicación y re-

troalimentación, habilitando a los gerentes para estar

en contacto con sus empleados de manera frecuente,

usando nuevas herramientas y revisiones que toman

poco tiempo.

• Empleados y organizaciones esperan aprendizaje

continuo. Las nuevas prácticas (y herramientas) de

la gestión de desempeño facilitan conversaciones

habituales sobre capacidades y habilidades, ayudando

a los empleados a aprender en qué enfocarse y qué

conocimientos adoptar. Las nuevas soluciones de

aprendizaje están creando un ambiente de aprendizaje

“siempre disponible” para apoyar esta necesidad.7

• Decisiones importantes sobre a quién promover,

cuánto aumento dar y a quién mover a un nuevo rol,

están volviéndose más fáciles de tomar y mejores,

86 74 86 7385 80 85 67 71

Italia 78

 RU 77

Canadá 71

Bélgica 61

 79 Países Bajos

España 82

80 Sudáfrica

EUA 75

México 86

87 Brasil
71 Australia

85 China

91 India

Francia 64

Alemania 73

80 Japón

Porcentajes por región:

América

África Medio
Oriente

Países
Nórdicos

Europa, Medio Oriente y África

Asia Oceanía

Asia-Paífico

Porcentajes en países
seleccionados:

América
del Norte

Europa
Central y Oriental

Europa
Occidental

Menor %Mayor %

Menor %Mayor %

América Latina
y del Sur

Figura 1. Gestión del desempeño: Porcentaje de encuestados que consideran esta
tendencia como “importante” o “muy importante”

Deloitte University Press | dupress.deloitte.com

India

Brasil

México

China

España

Japón

Sudáfrica

Países Bajos

Italia

Reino Unido

Estados Unidos

Alemania

Canadá

Australia

Francia

Bélgica

91

87

86

85

82

80

80

79

78

77

75

73

71

71

64

61

66

a través de datos. El 91% de las empresas que han

adoptado la continua gestión del desempeño dicen que

ahora tienen datos más confiables para la toma de de-

cisiones relacionadas con su personal8, disminuyendo

el sesgo y discreción en la promoción y ascensos.

• Las empresas trabajan en equipos, por lo que la gestión

del desempeño debe ser local. Todas nuestras conver-

saciones con empresas como Cisco, GE, IBM y Pata-

gonia, muestran que las nuevas prácticas continuas

fortalecen a los líderes locales, crean mejores relacio-

nes entre los equipos y los ayudan a trabajar de forma

más cercana. Empresas como Google, GM, Atlassian

y Cisco han estudiado el comportamiento de equipos

de alto desempeño y usan la continua gestión del de-

sempeño para ayudar directamente a que los equipos

aprendan de los altos rendimientos.9

Cientos de empresas —incluyendo Adobe, IBM, GE, Gold-

man Sachs, New York Life, Juniper Networks y Cisco—

continúan experimentando con nuevos procesos y la

mayoría están encontrando gran valor en esto.10 El en-

foque ha cambiado de hablar “acerca” de la gente, a hablar

“con” la gente en conversaciones abiertas. “Nuestra nueva

visión del desempeño se centra en mejorar el diálogo, cre-

ando revisiones frecuentes, y un enfoque de desarrollo,”

dijo Amy Berg, directora de talento en Adidas Group.11

EFECTIVIDAD DE EQUIPO,
DESARROLLO, COLABORACIÓN
Y DESEMPEÑO INDIVIDUAL

Una meta crítica en la experimentación sobre la gestión

del desempeño es encontrar maneras para alinear estre-

chamente los resultados del negocio. A medida que las

organizaciones se enfocan más en los equipos de trabajo,

la gestión del desempeño también empieza a cambiar, de

centrarse solamente en los logros individuales de un em-

pleado a evaluar su contribución al grupo y el impacto del

equipo en el impulso de los objetivos globales del negocio.

Cisco, GE y Google han sido pioneros de este modelo.

Estas empresas han desarrollado o comprado softwares

sofisticados para entender la dinámica de equipos, evaluar

un sistema de objetivos grupal y medir qué tan eficaces

son los empleados al contribuir a sus equipos.12 El objetivo

de la gestión del desempeño se transforma de fortalecer el

desempeño individual de un empleado a mejorar los resul-

tados del equipo. Si el equipo gana, el empleado gana. Si el

equipo gana, la empresa gana.

Cuando las empresas se enfocan en el desempeño del

equipo, evalúan el éxito conforme a diferentes métricas.

Confianza, inclusión, diversidad y claridad en roles, son

críticas para el éxito del equipo. Los líderes de equipo de-

ben trabajar a la par y ser activamente comprometidos, y

los equipos deben estar conectados con otros equipos para

tener éxito. Tener estas nuevas métricas requiere nuevas

herramientas y enfoques, experimentación profunda y la

voluntad de adoptar nuevos modelos.

Desarrollar una mayor claridad sobre cómo el desempeño

es medido, ha surgido como un valor fundamental en

varias empresas, particularmente en torno a las revisiones

con gerentes y la definición de objetivos para los emplea-

dos. Algunas empresas pequeñas tienen mayor flexibilidad

para establecer objetivos a nivel individual y de equipo,

mientras que empresas grandes pueden enfocarse en ob-

jetivos por departamentos. De cualquier forma, el antiguo

sistema de objetivos en cascada desde CEO hacia abajo no

es parte del nuevo diseño.

Una señal de cambio positivo es un incremento en la co-

municación promovida por los empleados en lugar de una

retroalimentación unidireccional. Evaluar gerentes en la

cantidad y calidad de las conversaciones, se ha vuelto un

punto clave tanto en el éxito del equipo como del gerente.

Mientras que el uso forzado de la curva de distribu-

ción se está desvaneciendo, muchas organizaciones no

están dispuestas a renunciar al concepto por comple-

to. Los puntajes son todavía muy utilizados, aunque

frecuentemente con medidas cualitativas en lugar de

cuantitativas. Las prácticas de hoy en día, revisan las curvas

y puntajes de desempeño basados en datos más completos,

usando información de distintas fuentes, y en el contexto

El enfoque ha
cambiado de hablar
acerca de la gente, a

hablar con la gente en
conversaciones abiertas.

Tendencias Globales en Capital Humano 2017

67

Reescribiendo las reglas para la era digital

de pláticas continuas acerca de eventos que pasaron du-

rante todo el año —en lugar de entregar un simple “reporte

anual” que a menudo pierde visibilidad de todo lo que pasa

durante ese período de 12 meses.

Dado el ritmo del cambio, no es claro dónde acaba esta

revolución, en qué se convertirá el nuevo estándar de la

gestión de desempeño, o si un nuevo estándar debería sur-

gir. Las nuevas prácticas son analizadas en tiempo real a

través de procesos de prueba y error. Diferentes empre-

sas, industrias y áreas geográficas, seguramente llegarán a

diferentes conclusiones sobre lo que constituye un óptimo

sistema de gestión del desempeño.

GE, una empresa reconocida por su labor como pioneros

en objetivos en cascada y curvas forzadas en la década de

los setentas, ha reinventado la gestión del desempeño en

los últimos dos años. Ahora, después de haber eliminado

los puntajes, incorporado puntos de contacto frecuentes e

implementado procesos para entregar retroalimentación

inmediata de forma horizontal y vertical, la empresa ha

reinventado su proceso y construido un sistema de gestión

del desempeño formado por y para sus empleados.

El nuevo proceso de GE, pide a los empleados enfo-

carse en el desarrollo de su desempeño y en lugar de la

evaluación, enseña a los “líderes de personas” a “inspirar y

empoderar” a sus equipos, ayuda a los empleados

a establecer prioridades en tiempo real basadas en las

necesidades del cliente, y adicionalmente, incrementa la

agilidad y colaboración. El resultado: GE está observando

mejorías drásticas en el compromiso del empleado, capa-

cidad de reacción ante los retos del mercado y en la veloci-

dad de innovación.13

LA PROMESA Y USO DE MEJORES DATOS

Como parte de la experimentación de la gestión del

desempeño, las empresas están buscando formas para

aplicar datos en la medición del desempeño. Por ejemplo,

GE desarrolló internamente una aplicación para obtener

ideas de los empleados y gerentes de todos los niveles, in-

cluyendo retroalimentación ascendente a gerentes. Este

modelo se basa en la premisa de que más información co-

secha mejores datos, lo que a su vez trae una mejor clari-

dad y perspectiva llevando a la mejora continua.14

Pero, ¿cómo se aprovechan todos estos datos para tomar

decisiones acerca de pagos y promociones? Más preciso,

¿cómo los sistemas de una empresa pueden tomar ven-

taja de estas nuevas fuentes de datos relacionadas con el

desempeño? Estas son preguntas que aún están siendo

analizadas.

La buena noticia es que el incremento en la cantidad y cali-

dad de los datos, brinda a las empresas más información

sobre desempeño y mejor calidad en los datos, con los que

se identifican personas de alto rendimiento para tomar de-

cisiones apropiadas sobre pagos, promociones y remune-

ración. Una mejor calidad en los datos, también hace más

fácil corregir el rumbo para los individuos, y el propio

sistema de gestión del desempeño. Todavía el trabajo con-

tinúa y muchas empresas encuentran éste aspecto como el

más difícil de la gestión del desempeño para cambiar.

Encontrar la solución
correcta toma tiempo

y compromiso.

68

DESAFÍOS DE LOS NUEVOS MODELOS
DE GESTIÓN DEL DESEMPEÑO

Mientras la mayoría de las empresas desean crear un

simple y sencillo sistema de gestión del desempeño para

toda la organización, muchas otras están encontrando

que hacer esto es un desafío en la puesta en práctica. En

varias empresas globales, aspectos regulatorios o cul-

turales restringen muchas innovaciones de la gestión del

desempeño e incluso es requerido que las empresas man-

tengan los puntajes. Grupo Adidas, por ejemplo, encontró

que sus empleados en Asia querían un enfoque más tradi-

cional y estructurado, mientras que sus empleados en Es-

tados Unidos querían un proceso más ágil.15

Encontrar la solución correcta toma tiempo y compro-

miso. En su investigación, el Instituto NeuroLeadership,

encontró que 88% de las empresas necesitaron 2 años

para obtener tracción significativa con un nuevo sistema

de gestión del desempeño. El entrenamiento y gestión del

cambio, son los elementos más importantes del éxito en

esta travesía. 16 Como un director dijo: “Es un viaje que re-

quiere sustento y mejora continua. Las costumbres y cul-

tura cambian lentamente a través de la persistencia.”

SOFTWARE GUIANDO HACIA
UNA NUEVA DIRECCIÓN

Teniendo en cuenta esta experimentación, no es sor-

prendente que los softwares para RH se encuentran en

constante cambio. En muchas formas, los departamentos

de RH están por delante de los proveedores de tecnologías

de RH. La gran mayoría de softwares para la gestión del

desempeño, incluyendo aquellos desarrollados por líderes

de mercado y proveedores en la nube de herramientas

de gestión de capital humano (HCM, Human Capital

Management), fueron elaborados alrededor del tradicio-

nal modelo de “una vez al año”. Sin embargo, un pequeño

pero creciente segmento del mercado de herramientas

para la gestión del desempeño está llevando al mundo del

software para RH en una dirección completamente nue-

va. Las características dominantes de las más recientes

herramientas incluyen:

• Permiten que los objetivos sean más sociales

y transparentes, móviles y digitales: Muchos de

los nuevos proveedores ofrecen aplicaciones móviles

para la definición de objetivos que permiten a los com-

pañeros de equipo: establecer, compartir y colaborar

en los objetivos, en línea.

• Habilitan un seguimiento fácil del progreso:
Las herramientas para vincular objetivos, que a

menudo usan el método de Objetivos y Resultados

Clave (OKR, Objectives and Key Results), permiten

que la gente actualice fácilmente sus objetivos y vean

como otros progresan.

• Proporcionan retroalimentación continua:
Herramientas que ayudan a los empleados a en-

tregar o solicitar retroalimentación, generalmente

integradas con sistemas de correo electrónico y otras

herramientas de productividad, permitiendo ciclos de

mejora continua.

• Proporcionan información al instante: Encues-

tas periódicas a equipos ayudan a gerentes a evaluar

el compromiso y efectividad, que después son usadas

para evaluar gerentes. Encuestas frecuentes sobre

compromiso o “pulso” ofrecen información acerca

de cuándo y por qué ciertos equipos tienen un bajo

desempeño, descontento o frustración.

• Despliegue de datos/analíticos: Herramientas de

datos y analíticos ven el desempeño en línea y envían

sugerencias a los gerentes basados en inteligencia arti-

ficial para fomentar el coaching.

• Apoyan el desarrollo profesional: Las herra-

mientas pueden recomendar nuevos trabajos y carre-

ras basadas en la experiencia interna de una persona,

considerando la movilidad laboral y su éxito previo en

la empresa.

Tendencias Globales en Capital Humano 2017

69

Reescribiendo las reglas para la era digital

• Ofrecen una fácil integración: La integración de

herramientas de gestión del desempeño con productos

como Slack, Outlook, Gmail y otras herramientas de

productividad donde la gente invierte la mayor parte

de su tiempo, incopora la gestión de desempeño al tra-

bajo del día a día.

Mientras la revolución de la gestión del desempeño gana

velocidad, el capítulo final todavía tiene que ser escrito.

Hoy en día, la mayoría de los negocios creen que tienen

permiso para reinventar, experimentar e innovar con

sistemas de gestión del desempeño. Hace algunos años,

esto no era cierto. Ahora, el peso de la experiencia y los evi-

dentes beneficios para las empresas y empleados, han im-

pulsado esta tendencia drásticamente hacia adelante. Las

compañías están explorando y encontrando lo que funcio-

na para sus situaciones más específicas. Es una evolución

emocionante encabezada por la anticipación y el valor de

unas pocas organizaciones innovadoras que empezaron

muchos años atrás.

Lecciones aprendidas
Patagonia, un diseñador y productor de ropa y acceso-

rios para el exterior, emprendió hace 2 años un nuevo

programa de desempeño enfocado en los equipos. Hoy,

Patagonia fomenta individuos a establecer objetivos

financieros y que implican un reto (usando la metodología

OKR) y realizar al menos, revisiones trimestrales con

sus gerentes. La empresa ha eliminado las evaluaciones

anuales. Los bonos son basados en el cumplimiento de

objetivos y el sueldo base está adecuado a las habilidades

y desempeño. El proceso entero ha sido implementado a

través de una aplicación móvil llamada HighGround.

Estos desarrollos no sucedieron de la noche a la mañana.

Para Patagonia, la transformación de la gestión del de-

sempeño tomó años de volver a capacitar y educar a los

empleados. La empresa notó que durante el primer año

del programa, la retroalimentación fue muy positiva

mientras que la gente estaba asustada de dar sugerencias

directas. Pero para el final del segundo año, los gerentes

construyeron una base para tener conversaciones sinceras

de desarrollo y la gente se sintió cómoda con que las revi-

siones y retroalimentaciones fueran útiles, positivas y no

represivas.

Ahora el esfuerzo ha valido la pena. El nuevo proceso de

gestión del desempeño ha generado un mejor rendimiento

financiero, mejoró el desempeño individual y fortaleció el

compromiso. Patagonia ha demostrado que las personas

y equipos que participan regularmente en revisiones y

retroalimentaciones superan a sus pares por un amplio

rango en medidas financieras y de talento.18

Otras empresas que revolucionaron la gestión del desem-

peño hace muchos años, todavía cosechan recompensas

significativas. Adobe cambió su enfoque de gestión del

desempeño en 2012, eliminando las evaluaciones anuales

de desempeño, puntajes y la curva forzada de distribución,

moviéndose a un enfoque llamado “Check-in”. Mientras

Adobe actualizaba su marca “Check-in” en 2016 para man-

tenerla renovada, los conceptos fundamentales se mantu-

vieron constantes en los últimos 4 años: un enfoque donde

los gerentes definen expectativas claras, los gerentes y

reportes directos colaboran en la retroalimentación del

empleado y los reportes directos son responsables del de-

sarrollo (compartiendo responsabilidad con los gerentes).

Debido a que el nuevo enfoque es un proceso continuo de

desempeño, ya sean los gerentes o los reportes directos,

pueden solicitar una revisión en cualquier momento del

año.

Usando la encuesta de compromiso del 2012 como base,

Adobe continúa monitoreando el progreso y eficacia de su

programa “Check-in”. Por ejemplo, ha habido un incre-

mento del 10% en respuestas afirmativas para la pregunta

“¿Recomendarías a Adobe como un gran lugar para traba-

jar?” y un aumento del 10% de respuestas afirmativas a la

pregunta “Recibí retroalimentación constante que ayuda a

mi desempeño”.

70

Como uno de los líderes de RH de Adobe señaló, “4 años es

un largo periodo para que un proceso permanezca igual –

especialmente en la cambiante industria de tecnología. Sin

embargo, este enfoque es significativamente mejor que el

anterior, así que no hemos necesitado hacer cambios sus-

tanciales.”19

Comienza aquí
• Identifica una estrategia y filosofía para la

gestión del desempeño: ¿Qué es lo que la orga-

nización está tratando de lograr a través de un nuevo

sistema de gestión del desempeño? ¿Cómo se puede

alinear de mejor forma con la estrategia del negocio?

¿Qué enfoque desarrollará eficazmente a los líderes?

En lugar de objetivos en cascada que forzan a los em-

pleados a realizar una serie de actividades, considera

un enfoque más flexible, ágil y transparente para el

establecimiento de objetivos.

• Observa a tus pares: Identifica compañías en la in-

dustria o región que encabezan la revolución de gestión

del desempeño y que enfrentan desafíos, dinámicas y

oportunidades similares.

• Observa qué está funcionando: Entre pares que

experimentan con la gestión del desempeño, identifica

el diseño de elementos, herramientas y procesos que

son los más eficaces para ellos. Internamente, analiza

individuos, equipos y líderes de alto rendimiento, para

encontrar métodos para incorporar sus prácticas al

resto de la organización.

• Personaliza la gestión del desempeño para

las necesidades estratégicas y organizacio-

nales: Los principios fundamentales de revisiones,

ágil establecimiento de objetivos y retroalimentación

frecuente, se están volviendo comunes alrededor

del mundo. Pero algunas empresas todavía quieren

evaluaciones formales, puntajes numéricos y planes

de desarrollo. La cultura organizacional toma años

en cambiar, así que las empresas deberían adoptar

nuevas prácticas a un ritmo que sea funcional para

su negocio.

• Mejora las habilidades de coaching de los ge-

rentes: La retroalimentación continua para los em-

pleados es un elemento clave del nuevo paradigma

de gestión del desempeño, sin embargo, los gerentes

aún necesitan ayuda para aprender cómo ser coaches

de tiempo completo en lugar de evaluadores de me-

dio tiempo. Las compañías que adoptan un nuevo

enfoque de gestión del desempeño deben concen-

trarse principalmente en el desarrollo de liderazgo,

construyendo nuevas bases en los gerentes y

creando disciplina en torno a la retroalimentación,

coaching y colaboración.

• Pon todo junto: Determina cómo los cambios a la

gestión del desempeño influenciarán los procesos de

remuneración, promociones y sucesión. Enfoca esto

desde la perspectiva de la experiencia del empleado.

AVANZA RÁPIDO

En el futuro, compañías líderes crearán un proceso continuo y ágil entre los empleados y
equipos, así como entre los empleados y líderes. Muchas empresas tomarán ventaja de nuevas
herramientas de software que integrarán la gestión del desempeño en el trabajo diario y el uso
de una gran cantidad de datos de alta calidad, que estarán disponibles. La temida evaluación
de fin de año habrá desaparecido y se reemplazará por una retroalimentación continua entre
empleados y gerentes.

Estos cambios no son solo nuevos procesos, al contrario, son nuevas bases organizacionales.
Estos principios tomarán tiempo para ser desarrollados y necesitarán constancia para que
prevalezcan. Pero a través del tiempo, se fortalecerán. Los cambios en la gestión del desempeño
que parecen difíciles durante las etapas iniciales de la transformación, se volverán más
naturales con el tiempo. Conforme la confianza crece, la retroalimentación se vuelve más directa
y constructiva, y los cambios son aceptados.

Tendencias Globales en Capital Humano 2017

71

Reescribiendo las reglas para la era digital

Figura 2. Gestión del desempeño: Reglas tradicionales vs. reglas nuevas

Reglas tradicionales Reglas nuevas

Evaluaciones de desempeño y definición de objetivos
realizadas una vez al año

Revisiones realizadas trimestralmente o con mayor
frecuencia, establecimiento de objetivos frecuente en un
proceso abierto y colaborativo

Retroalimentación recabada por el gerente al final del año
Retroalimentación recabada continuamente y fácilmente
revisada al final del año (a través de aplicaciones y
herramientas móviles)

Mantener los objetivos confidenciales con un enfoque de
logros individuales

Objetivos públicos y transparentes con un mayor enfoque
en el éxito del equipo

Empleados evaluados por su gerente Los gerentes también son evaluados por sus empleados

Empleados calificados forzosamente con una escala
cuantitativa

Los empleados son evaluados en una escala cualitativa, los
puntajes son considerados pero no obligatorios

Mantener las compensaciones confidenciales y enfocadas
a equidad; bandas salariales basadas en puntajes de
desempeño

Niveles de compensaciones más transparentes,
frecuentemente discutidos y más enfocados en pago por
desempeño que por equidad

Gerentes orientados en evaluar el desempeño Gerentes enfocados en coaching y desarrollo del personal

Un líder evalúa a cada individuo mediante un proceso
cualitativo basado en opiniones

Varios colaboradores contribuyen en la evaluación individual
del desempeño, la evaluación se basa principalmente en
datos

El proceso se considera una carga y pérdida de tiempo El proceso es ágil, rápido, continuo y ligero

Deloitte University Press | dupress.deloitte.com

72

1. David Rock, Beth Jones, Ellyn Kerr, Omar Pradhan & Lucy Sun, Is transforming performance management worth
it? Data from 27 companies in year 2 and beyond, NeuroLeadership Institute, Noviembre 2016.

2. Brian Hoffman, Charles E. Lance, Bethany Bynum, & William A. Gentry, “Rater source effects are alive and well
after all,” Personnel Psychology 63, núm. 1 (primavera 2010): pág. 119–151.

3. Josh Bersin, Tiffany McDowell, Amir Rahnema, and Yves van Durme, “The organization of the future: Arriving
now,” 2017 Deloitte Global Human Capital Trends: Rewriting the rules for the digital age, Deloitte University Press,
Febrero 27, 2017.

4. Bill Pelster, Dani Johnson, Jen Stempel, and Bernard van der Vyver, “Careers and learning: Real time, all the time,”
2017 Deloitte Global Human Capital Trends: Rewriting the rules for the digital age, Deloitte University Press, Febrero
27, 2017.

5. Jeff Schwartz, Laurence Collins, Heather Stockton, Darryl Wagner, and Brett Walsh, “The future of work: The
augmented workforce,” 2017 Deloitte Global Human Capital Trends: Rewriting the rules for the digital age, Deloitte
University Press, Febrero 27, 2017.

6. Tiffany McDowell, Dimple Agarwal, Don Miller, Tsutomu Okamoto, and Trevor Page, “Organizational design: The
rise of teams,” in Global Human Capital Trends 2016: The new organization: Different by design, Deloitte University
Press, Febrero 29, 2016

7. Schwartz et al., “Careers and learning: Real time, all the time.”

8. Rock et al., Is transforming performance management worth it?

9. Conversación ejecutiva con los autores.

10. Conversación ejecutiva con los autores.

11. Amy Berg (Adidas), en conversación con los autores, Noviembre 2016.

12. Conversación ejecutiva con los autores

13. Ejecutivos GE, en conversación con los autores, Enero 2017.

14. Janice Semper (GE), en conversación con los autores, Agosto 2016.

15. Amy Berg (Adidas), en conversación con los autores, Noviembre 2016.

16. Rock et al., Is transforming performance management worth it?

17. Josh Bersin, HR technology in 2017: Disruption ahead, Bersin by Deloitte, Octubre 4, 2016, http://joshbersin.
com/2016/10/hr-technology-in-2017-disruption-ahead/. OKR (Objective and Key Results) is a goal-setting ap-
proach originally developed at Intel. También consultar Josh Bersin, “Becoming irresistible: A new model for
employee engagement,” Deloitte Review 16, Deloitte University Press, Enero 26, 2015, https://dupress.deloitte.
com/dupus- en/deloitte-review/issue-16/employee-engagement-strategies.html.

18. Patagonia senior management, en conversación con los autores, Noviembre 2016.

19. Angela Szymusiak (socio senior de desarrollo de talento, Adobe), en conversación con los autores, Diciembre 2016.

NOTAS FINALES

Tendencias Globales en Capital Humano 2017

73

Reescribiendo las reglas para la era digital

Nathan Sloan, Deloitte Consulting LLP | nsloan@deloitte.com

Nathan Sloan lidera la oferta de servicios de Deloitte de gestión del desempeño en los
Estados Unidos, y supervisa las prácticas de Organización, Transformación y Talento
de EUA. Trabaja con compañías globales para determinar prioridades en estructuras
organizacionales, programas de talento y RH requeridos para implementar sus estrategias
de negocio. También es el líder de HC US para el área de Retail and Wholesale Distribution.

Dimple Agarwal, Deloitte MCS Limited | dagarwal@deloitte.co.uk

Dimple Agarwal es la líder global de Transformación Organizacional y Talento para la práctica
de Capital Humano. Ella proporciona consultoría a nivel de la C-suite en modelos operativos
y diseño organizacional, estrategias de RH y de talento, estrategias de liderazgo y desarrollo,
integración de fusiones y programas de transformación. Los más de 20 años de experiencia
en consultoría de Argawal incluyen trabajos en el Reino Unido, Holanda, Francia, Suiza, India,
Malasia, Nigeria y los Emiratos Árabes Unidos.

Stacia Sherman Garr, Bersin by Deloitte, Deloitte Consulting LLP
sgarr@deloitte.com

Stacia Sherman Garr es responsable de la investigación de RH, en estrategias de talento,
gestión integrada de talento, gestión del desempeño, gestión de carrera, diversidad e
inclusión, reconocimiento de empleados, competencias y planeación de la fuerza laboral.
Garr tiene un MBA de la Universidad de California, Berkeley, una maestría de la London
School of Economics y una licenciatura en historia y ciencias políticas de Randolph-Macon
Woman’s College.

Karen Pastakia, Deloitte Canada | kapastakia@deloitte.ca

Karen Pastakia tiene más de 20 años de experiencia en RH y consultoría en talento.
Actualmente, lidera la práctica de Capital Humano en Toronto. Trabaja con clientes para
asegurar la alineación entre los objetivos e inversión de RH y talento y la estrategia global del
negocio. Pastakia es también una de las líderes de integración de Deloitte en el mercado de
Canadá y ha estado muy involucrada con la evolución de Deloitte University a nivel global.

AUTORES

COLABORADORES
Maren Hauptmann

74

Reescribiendo las reglas para la era digital

El desarrollo del liderazgo continúa siendo un reto importante para las empresas de todo
el mundo, mientras la transición a la nueva organización digital crea brechas de liderazgo
aún mayores. Los líderes de alto rendimiento hoy en día necesitan diferentes habilidades y
conocimiento que en generaciones pasadas; aún así, la mayoría de las organizaciones no se
han movido lo suficientemente rápido como para desarrollar líderes digitales, promover a los
líderes jóvenes y construir nuevos modelos de liderazgo.

• La brecha de liderazgo se ha vuelto más amplia; las capacidades organizacionales para
abordar el liderazgo disminuyeron un 2%.

• El 42 % de las organizaciones consideran el desarrollo de liderazgo como algo
muy importante.

• El porcentaje de organizaciones con programas experienciales sólidos o adecuados para
líderes aumentó un 2% este año.

Liderazgo disruptivo
Desafiando los límites

AMEDIDA que la disrupción digital se extiende

a través de cada industria importante, las ca-

pacidades de liderazgo no están manteniendo

el ritmo. En 2015, denominamos al liderazgo como el

“asunto eterno en los negocios”, un desafío que nunca

parece desaparecer. Este año vemos un cambio radi-

cal. Hoy, como nunca antes, las organizaciones no sólo

necesitan líderes más sólidos, sino que necesitan un

líder completamente diferente. En resumen, las orga-

nizaciones necesitan construir una nueva generación de

líderes más jóvenes, más ágiles y “digitalmente listos”.

El liderazgo hoy en día es menos sobre el “arte” del lide-

razgo y más sobre los desafíos que enfrentan los líderes.

Sobre todo, la dramática transformación de los nego-

cios es impulsada en gran parte por el cambio digital.

Desafortunadamente, muchos CEOs no comprenden

la gravedad de este problema. En un reciente estudio

de industria con 800 altos ejecutivos de nego-

cio, el 67% cree que la tecnología aportará más

valor que el capital humano (y el 64% cree que las

personas son un costo, no un impulsor del valor).1
Si bien el tema del capital humano vs. la tecnología puede

estar en discusión, algunos ejecutivos siguen concentrán-

dose en el lado tecnológico del negocio a expensas del

desarrollo de sus líderes.

Por supuesto, la tecnología es de gran importancia, pero el

capital humano sigue siendo indispensable.

Destaca que, el concepto de “líder como un héroe” ya no es

vigente. Organizaciones altamente efectivas como Google,

Lyft, WL Gore, Mastercard y Atlassian consideran al

liderazgo como un esfuerzo de equipo y reclutan líderes

que pueden trabajar juntos, complementarse y funcionar

como un equipo.2

Cuando los modelos de negocios más antiguos ya no

funcionan, los líderes necesitan nuevas capacidades. Sin

embargo, la mayoría de las empresas son “inmigrantes”

Tendencias Globales en Capital Humano 2017

77

Reescribiendo las reglas para la era digital

digitales, nuevos en este mundo y basados en modelos an-

tiguos de mecanismos de control y rendimiento financiero.

Ahora, las organizaciones están escalando hacia diferen-

tes objetivos, como la innovación y el movimiento a gran

velocidad. El 90% de las empresas están rediseñando sus

organizaciones para que sean más dinámicas, centradas

en equipos y conectadas. Estos cambios requieren no sólo

nuevos modelos operativos, sino un tipo diferente de lider-

azgo para dinamizar y ejecutar estos modelos.

Debido a estos cambios, las organizaciones necesitan

personas que puedan liderar equipos y asociarse con los

ecosistemas más amplios. Este nuevo tipo de líder debe

entender cómo construir y dirigir equipos; mantener a

las personas conectadas y comprometidas; y fomentar

una cultura de innovación, aprendizaje y mejora continua.

También debe ser capaz de liderar a una fuerza laboral que

ahora incluye a los contratistas, empleados contingentes y

el talento de las masas.

Una consecuencia natural de esto es que los líderes necesi-

tan habilidades interdisciplinarias. Empresas como GE,

IBM, Nestlé, Xerox y Mastercard están reuniendo a sus lí-

deres para el diseño colaborativo y ejercicios de resolución

de problemas, desafiándolos a entender cómo las diferen-

tes funciones de negocio, industrias y la tecnología se unen

para articular soluciones. Los días en que un líder alcanza

un nivel ejecutivo en una sola función, han terminado.3

Quizá lo más importante: la innovación y la toma de

riesgos ahora definen un liderazgo de alto impacto. En

palabras de Mark Zuckerberg, CEO de Facebook, “El

mayor riesgo no es correr riesgos. En un mundo que está

cambiando muy rápido, la única estrategia que está garan-

tizada a fallar es no tomar riesgos “.4 La toma de riesgos se

ha convertido en uno de los impulsores más importantes

de una cultura de liderazgo de alto desempeño.

81 74 85 7678 73 78 79 74

Italia 79

RU 78

Canadá 79

Bélgica 64

 83 Países Bajos

España 78

76 Sudáfrica

EUA 72

México 78

95 Brasil
73 Australia

86 China

86 India

Francia 65

Alemania 86 78 Japón

Porcentajes por región:

América Europa, Medio Oriente y África Asia-Paífico

Porcentajes en países
seleccionados:

América
del Norte

África Europa
Central y Oriental

Medio
Oriente

Países
Nórdicos

Europa
Occidental

Asia Oceanía

Menor %Mayor %

Menor %Mayor %

América Latina
y del Sur

Figura 1. Liderazgo: Porcentaje de encuestados que consideran esta
tendencia como “importante” o “muy importante”

Deloitte University Press | dupress.deloitte.com

Alemania

China

India

Países Bajos

Brasil

Canadá

Italia

Japón

España

Reino Unido

México

Sudáfrica

Australia

Estados Unidos

Francia

Bélgica

86

86

86

83

82

79

79

78

78

78

78

76

73

72

65

64

78

EL DESTINO DE LOS DEMOGRÁFICOS
Y DEL LIDERAZGO

Los cambios demográficos también influyen en lo que se

requiere para que un líder tenga éxito. Los Millennials

esperan ser desarrollados a lo largo de su vida laboral a

través de oportunidades, tutorías y tareas retadoras. Del

mismo modo, las organizaciones más sofisticadas ven

el desarrollo del liderazgo como algo más que el entre-

namiento. Combinan diseño organizacional, diseño del

trabajo, mentoría y programas de desarrollo para crear a

los líderes que necesitan.5

Sin embargo, en muchas empresas hoy en día, el foco

de liderazgo se encuentra concentrado en las posicio-

nes más altas, impidiendo que los Millennials obtengan

aprendizaje en el trabajo y el desarrollo que necesitan;

dejando a las organizaciones luchando por construir sus

fuentes de liderazgo anticipadamente. Más del 44% de los

Millennials están ahora en posiciones de liderazgo, pero

la mayoría cree que están recibiendo poco o ningún desa-

rrollo en sus puestos.6 En la encuesta de este año, el 54%

de las empresas reportan que tienen excelentes o adecua-

dos programas para Millennials, 33% más que hace dos

años. A pesar de este cambio, los Millennials todavía se

sienten excluidos; sólo el 28% cree que su organización

está aprovechando plenamente sus habilidades.7

Para abordar las necesidades empresariales y

satisfacer el deseo de desarrollo a lo largo de toda la vida

y un avance más rápido, muchos programas formales de

liderazgo están siendo complementados con asignaciones

de desarrollo, experiencias externas, proyectos retadores y

acercamientos a líderes internos y externos.

El porcentaje de empresas con programas experienciales

sólidos aumentó de 47% en 2015 a 64% en 2017. Nues-

tra investigación más reciente muestra que la capaci-

tación formal es una de las inversiones menos útiles para

desarrollar líderes.8 En su lugar, las empresas deben cen-

trarse en el establecimiento de una cultura de liderazgo,

toma de riesgos, intercambio de conocimientos y gestión

matricial, para construir

los líderes del futuro.

EL LIDER DIGITAL

La necesidad más crítica

para la mayoría de las

organizaciones es que los

líderes desarrollen capa-

cidades digitales. Hoy en

día, sólo el 5% de las em-

presas piensan que tienen

líderes digitales sólidos

en su lugar de trabajo, de

Figura 2. Capacidades de liderazgo necesarias para tener éxito en un mundo digital

Los líderes necesitan pensar, actuar y reaccionar de manera diferente
para que sus organizaciones tengan éxito en un mundo digital.

Transformación Cognitiva
(PIENSA diferente)

Transformación Conductual
(ACTUA diferente)

Transformación Emocional
(REACCIONA diferente)

Conceptualizar las posibilidades en un
mundo virtual

Adaptación a un constante cambio de
poder e influencia

Tolerar un entorno de riesgo y
ambigüedad

Manejo de la creciente complejidad
cognitiva

Colaborar con facilidad en muchos
equipos diferentes

Mostrar resiliencia ante el constante
cambio

Pensar divergentemente sobre nuevas
maneras de hacer las cosas

Valorar la contribución de los nuevos
socios de trabajo y los diferentes

grupos de interés

Ser valiente en desafiar cómo se están
haciendo las cosas

Tomar decisiones rápidamente sin
tener toda la información

Invertir grandes cantidades de energía
para hacer las cosas bien; intentar,

fallar e intentar de nuevo

Tener la confianza necesaria para
tomar el liderazgo y dirigir el cambio

Deloitte University Press | dupress.deloitte.com

Tendencias Globales en Capital Humano 2017

79

Reescribiendo las reglas para la era digital

acuerdo con los resultados de la encuesta Tendencias Glo-

bales de Capital Humano de 2017. En consecuencia, el 72%

de los encuestados están desarrollando o comenzando a

diseñar nuevos programas de liderazgo centrados en la

gestión digital.

Llegar ahí es difícil. Nuestra investigación sobre liderazgo

digital, basada en estudios realizados con MIT, muestra un

cambio en las capacidades de liderazgo en 3 áreas: cómo

deben pensar, cómo deben actuar y cómo deben reaccio-

nar.9

LIDERES DIGITALES: UNA
GUIA DE CAMPO

El liderazgo es fundamental para lograr la trasformación

de una organización que “hace” cosas digitales a una que

se “convierte” en digital. Para la organización y sus líderes,

esto implica 3 tipos diferentes de transformación (Figura

2):

• Transformación cognitiva: Los líderes necesitan

pensar diferente

• Transformación conductual: Los líderes necesi-

tan actuar diferente

• Transformación emocional: Los líderes necesitan

reaccionar diferente

Tomadas en conjunto, estas transformaciones muestran

cuan radical será la transformación digital. Las orga-

nizaciones deben tener ciertas expectativas fundamentales

de los líderes digitales: necesitan dar sentido a las vagas

tendencias externas, ayudar a que la organización imagine

el futuro digital, difuminar los límites internos y externos

de manera que ayuden a la transformación, educar a otros,

reutilizar el conocimiento técnico y aplicar pensamiento

de diseño para fomentar la innovación.

Esta es una amplia lista de características de liderazgo, y

adicionalmente es importante recordar que no todos los

líderes digitales hacen lo mismo. Podemos distinguir 3 ti-

pos diferentes de líderes digitales y la mayoría de las orga-

nizaciones necesitará una combinación de los 3:

• Inversionistas digitales: Ejecutivos seniors que

adoptan la mentalidad de capitalistas de riesgo,

descubren oportunidades, invierten en talento e

ideas, forjan asociaciones y construyen un ecosiste-

ma para que la innovación prospere

• Pioneros digitales: Líderes de negocios y de fun-

ciones que pueden reimaginar el futuro, formar nue-

vos y diferentes modelos de negocio y liderar una es-

trategia digital ganadora

• Transformadores digitales: Líderes que pueden

gestionar a la gente a través de cambios radicales y

transformar el negocio

Llegar ahí es difícil. Nuestra investigación sobre
liderazgo digital, basada en estudios realizados

con el MIT, muestra un cambio en las capacidades
de liderazgo en 3 áreas: cómo deben pensar,
cómo deben actuar y cómo deben reaccionar.

80

Para los inversionistas digitales, una tarea principal es la

educación. Esto incluye educar a los directivos y a otros lí-

deres senior que no entienden completamente la naturale-

za del cambio. Otro reto es conseguir que las decisiones de

inversión sean correctas, como por ejemplo, elegir entre la

inversión interna en sistemas o la compra de proveedores

externos a un menor precio, a costa de menos control de

diseño. Los inversionistas digitales también deben deter-

minar cómo equilibrar el modelo de negocio actual con

la trasformación digital y luego integrarlo en los nuevos

modelos digitales.

Los pioneros digitales son, en muchos sentidos, el corazón

de la innovación. Establecen la visión para toda la orga-

nización, “prueban a futuro” el negocio, ellos definen la

ruta para los próximos 2 ó 3 años e impulsan el ritmo

del cambio y las nuevas capacidades digitales de la orga-

nización. Garantizan una visión y un plan digital consis-

tente en toda la organización.

Los trasformadores digitales son el punto de apoyo para

un cambio radical. Las empresas se enfrentan a un reto

particular en la búsqueda de líderes que puedan operar

“el negocio como siempre” mientras se fortalece la parte

digital.

Lecciones aprendidas
A medida que el ritmo de la disrupción tecnológica con-

tinúa acelerándose, la industria manufacturera de alta

tecnología está experimentando escasez de talento y bre-

chas en las habilidades. Un fabricante global que buscaba

explorar nuevos modelos operativos para estimular el

crecimiento rápido, enfrentó serios desafíos de liderazgo

al intentar cambiar su estrategia de negocio. A medida

que su negocio cambiaba, también lo hacían sus nece-

sidades de talento, particularmente cuando se trataba de

desarrollar a los líderes futuros que necesitaban para im-

plementar la nueva estrategia.

La compañía se centró primero en el crecimiento de sus

líderes actuales. Pero la organización rápidamente se

dio cuenta de que necesitaba una mayor precisión en la

identificación del potencial de liderazgo en toda su fuerza

laboral. Específicamente, la compañía se centró en dos

objetivos: mejorar su capacidad de detectar talento de

liderazgo en todos sus grupos de talento, especialmente en

mandos medios; y en identificar líderes potenciales más

rápido y a un menor costo.

Para lograr estos objetivos, la compañía desarrolló un

marco para el potencial de liderazgo que mostraba

los atributos específicos más predictivos del éxito del

liderazgo. La organización lanzó la herramienta a una

de sus funciones de negocio a nivel mundial. En 2 sema-

nas, 20 examinadores evaluaron a más de 100 líderes de

mandos medios en todo el mundo, permitiendo un en-

foque rápido basado en datos. Se compiló un reporte de

todos los líderes y fue revisado con los líderes de RH. Los

examinadores creyeron que la nueva herramienta fue

fácil de usar y ofrecía resultados accesibles; estos resulta-

dos proporcionaron descubrimientos útiles y accionables

al comité ejecutivo, lo que ayudó a tomar decisiones de

talento a futuro.

La organización ahora está expandiendo la herra-

mienta a través de sus funciones a nivel global, per-

mitiéndole comparar rápidamente puntuaciones de lí-

deres potenciales colocándolos en el mismo “campo de

juego” sin importar la función o región. Este enfoque

establece un lenguaje estándar y consistente para iden-

tificar el potencial en toda la organización a nivel global.

También ayuda a la organización a descubrir “joyas

ocultas” en lugares inesperados, gracias a la comparación

de datos con la revisión de talento a nivel regional y global.

De hecho, el 5% de los líderes identificados con mayor po-

tencial, fueron catalogados como “desempeño esperado”

indicando una adecuación pobre al rol o un potencial sin

ser aprovechado.

Comienza aquí
• Rediseña el modelo de liderazgo de la orga-

nización: El nuevo modelo debe incluir los concep-

tos de innovación, crecimiento, inclusión, trabajo en

equipo y colaboración.

• Identifica a los posibles líderes digitales de

la organización: Determina quiénes pueden

ser inversionistas, pioneros y transformadores.

Luego entrénalos para que entiendan esta función.

• Asegura la entrega de cuentas: Identifica a la

persona o grupo responsable ante el C-suite y el con-

sejo, para formar líderes como parte de la estrategia

de negocio.

• Promueve a gente joven hacia el liderazgo más

rápido: Dales la oportunidad de aprender en el tra-

bajo y la flexibilidad para dirigir equipos con el apoyo

Tendencias Globales en Capital Humano 2017

81

Reescribiendo las reglas para la era digital

de líderes senior. Y de manera inversa, utilízalos para

ayudar a los altos ejecutivos a aprender sobre tec-

nología, prácticas de trabajo y la cultura de los emplea-

dos más jóvenes.

• Fomenta la toma de riesgos y la experimen-

tación mediante estrategias de liderazgo: Los

programas de liderazgo deben ser interdisciplinarios

y enfocarse en la innovación de nuevos productos

y servicios, alentando la toma de riesgos y la experi-

mentación, a medida que las personas desarrollan

nuevas habilidades.

AVANZA RÁPIDO

Se esperaba que siempre los grandes líderes tuvieran éxito en el contexto de la ambigüedad.
Ahora, se enfrentan a mayores presiones a medida que la velocidad de la tecnología se acelera.
El papel que juegan los líderes continuará cambiando, convirtiéndose aún más especializado
en lo digital y centrándose en los equipos. Un enfoque en la puesta en práctica, incluyendo la
cultura y el diseño de la organización, se convertirá en una parte cada vez más importante del
desarrollo del liderazgo. A pesar de este ambiente más desafiante, se les pedirá a los líderes que
se desempeñen a niveles más altos y aseguren que sus organizaciones no se queden rezagadas
en la transformación digital.

• Ve más allá del entrenamiento tradicional del

liderazgo: En su lugar, céntrate en la estrategia de

liderazgo, con énfasis en la cultura, el empoderamien-

to, la toma de riesgos, el intercambio de conocimientos,

la exposición, la gestión matricial y la construcción de

talento, como guías. Lleva líderes externos y replan-

tea tus proveedores de liderazgo; muchos están llenos

de viejos modelos con enfoques tradicionales sobre el

liderazgo.

82

Figura 3.Liderazgo: Reglas tradicionales vs. reglas nuevas

Reglas tradicionales Reglas nuevas

Los líderes son identificados y evaluados con base a la
experiencia, la antigüedad y el desempeño del negocio

En sus carreras los líderes son evaluados por su agilidad,
creatividad y habilidad para liderar y conectar equipos

Los líderes deben "pagar su cuota" para poder ascender a
posiciones de liderazgo

Los líderes se identifican tempranamente y se les da una
responsabilidad para probar y desarrollar sus habilidades de
liderazgo

Se espera que los líderes sepan qué hacer y aporten juicio y
experiencia a nuevos retos de negocio

Se espera que los líderes innoven, colaboren y usen equipos
de clientes, crowdsourcing y hackathons para encontrar
nuevas soluciones

El desarrollo del liderazgo se centra en evaluaciones,
capacitación, entrenamiento y programas de desarrollo de
360 grados

El desarrollo del liderazgo se centra en cultura, contexto,
intercambio de conocimientos, la toma de riesgos e
interacción con otros

Los líderes son evaluados y desarrollados con base en
comportamiento y estilo

Los líderes son evaluados y desarrollados sobre patrones de
pensamiento y capacidad de resolución de problemas

Los líderes se desarrollan a través de programas de
capacitación y desarrollo profesional

Los líderes se desarrollan a través de simulación, resolución
de problemas y proyectos en el mundo real

La diversidad de liderazgo se considera una meta y un punto
importante de referencia para medir

Los líderes son evaluados y entrenados para entender el
sesgo inconsciente, la inclusión y la diversidad en su rol

El liderazgo es considerado un rol difícil y sagrado en la
organización

El liderazgo se considera un rol que todos juegan; todos
tienen la oportunidad de convertirse en un líder

Los líderes dirigen organizaciones y funciones Los líderes dirigen equipos, proyectos y redes

Deloitte University Press | dupress.deloitte.com

Tendencias Globales en Capital Humano 2017

83

Reescribiendo las reglas para la era digital

1. Korn Ferry, “Korn Ferry global study: Majority of CEOs see more value in technology than their workforce,” Busi-
nessWire, 17 de Septiembre de 2016, http://www.businesswire.com/news/home/20161117006293/en/Korn-
Ferry-Global-Study-Majority-CEOs-Technology, consultada el 21 de Diciembre de 2016.

2. Conversaciones ejecutivas con los autores.

3. Conversaciones ejecutivas con los autores.

4. BrainyQuote, “Mark Zuckerberg Quotes,” https://www.brainyquote.com/quotes/quotes/m/markzucker453450.
html, 17 de enero de 2017.

5. Andrea Derler, High-impact leadership: The new leadership maturity model, Bersin by Deloitte, 2016, http://www.
bersin.com/Practice/Detail.aspx?docid=20180&mode=search&p=Leadership-Development.

6. Deloitte, The 2016 Deloitte Millennial Survey: Winning over the next generation of leaders, 2016.

7. Deloitte, The 2016 Deloitte Millennial Survey, p. 6.

8. Derler, High-impact leadership.

9. Gerald Kane et al., Strategy, not technology, drives digital transformation, MIT Sloan Management Review and
Deloitte University Press, 2015, https://dupress.deloitte.com/content/dam/dup-us-en/articles/digital-transfor-
mation-strategy-digitally-mature/15-MIT-DD-Strategy_small.pdf, consultada el 21 de Diciembre de 2016.

NOTAS FINALES

84

Anthony Abbatiello, Deloitte Consulting LLP | aabbatiello@deloitte.com

Anthony Abbatiello es el líder global de la práctica de Liderazgo de Deloitte. Se especializa
en estrategia de liderazgo y desarrollo, gestión de la sucesión y estrategia de RH / talento.
Abbatiello ha liderado la industria y las prácticas de Capital Humano y es un respetado
líder de pensamiento global como un SHRM Trendsetter y como blogger para Huffington
Post. Él aconseja a los clientes senior a nivel global sobre preparación ejecutiva, liderazgo
transformacional y construcción de fuentes de liderazgo para el futuro.

Margorie Knight, Deloitte MCS Limited | marjknight@deloitte.co.uk

Marjorie Knight fue co-fundadora y presidenta de Kaisen Consulting, una consultora
especializada en liderazgo global adquirida por Deloitte en 2015. Como psicóloga de
negocios experimentada, se especializa en la evaluación, entrenamiento y desarrollo
de líderes de C-suite y altos potenciales; y en el apoyo a organizaciones en planificación
de sucesión. Con sede en el Reino Unido, Knight tiene más de 25 años de experiencia
trabajando con líderes en más de 25 países en una amplia gama de sectores.

Stacey Philpot, Deloitte Consulting LLP | sphilpot@deloitte.com

Stacey Philpot es Directora en la práctica de Liderazgo de Deloitte. Se especializa en la
implementación de programas y procesos de vanguardia que ayudan a los altos ejecutivos
a liderar, innovar y adaptarse a los mercados volátiles y a las industrias cambiantes. Como
psicóloga organizacional, sus áreas de especialización son el desarrollo del liderazgo,
la planificación de la sucesión y la implementación de estrategias de talento. Philpot es
autora de varios capítulos de libros y artículos y oradora frecuente en temas de liderazgo
de mujeres.

Indranil Roy, Deloitte Consulting Pte Ltd | indroy@deloitte.com

Indranil Roy, responsable de la práctica de Liderazgo de Deloitte para la región de Asia-
Pacífico y jefe de estrategia para la práctica de Liderazgo global. Roy es un asesor estratégico
de renombre mundial en liderazgo, estrategia, organización y cultura, con foco en innovación
y digital. Cuenta con una amplia experiencia en asesoría a clientes de los estados miembros
de la ASEAN, Brasil, Japón, China, India, Corea, Reino Unido y Estados Unidos, en una amplia
gama de sectores, incluyendo servicios financieros, TI, gobierno, negocios de consumo y
cuidado de la salud.

AUTORES

COLABORADORES
John Crump, Andrea Derler, Karen Pastakia, Mohinish Sinha

Tendencias Globales en Capital Humano 2017

85

Reescribiendo las reglas para la era digital

RH está pasando por un cambio rápido y profundo. Antes era visto como una función de
soporte que entregaba servicios al empleado, ahora se le pide a RH que ayude a liderar la
transformación digital que se está extendiendo en organizaciones en todo el mundo. Éste
cambio se puede ver en tres áreas:

• Fuerza laboral digital: ¿Cómo pueden las organizaciones manejar nuevas prácticas de
gestión (las cuales llamamos “ADN Digital”1), una cultura de innovación y colaboración, y un
conjunto de prácticas de talento que facilitan una nueva organización basada en redes?2

• Lugar de trabajo digital: ¿Cómo pueden las organizaciones diseñar un ambiente de
trabajo que facilite la productividad; usando herramientas modernas de comunicación
(como Slack, Workplace de Facebook, Microsoft Teams, entre otros); promover el compro-
miso, bienestar, y el sentido de propósito?

• RH Digital: ¿Cómo pueden las organizaciones cambiar la función de RH para operar de
forma digital, usando herramientas digitales y aplicaciones para generar soluciones y ex-

perimentar e innovar continuamente?

Este cambio está sucediendo de manera rápida, cuando los líderes de RH están siendo
impulsados a tomar un mayor rol en ayudar a llevar a las organizaciones a “ser digitales”, y
no sólo “hacer digital”.

• 56% de las empresas encuestadas este año están rediseñando sus programas de RH para
aprovechar las herramientas digitales y móviles.

• 51% de las empresas están actualmente en un proceso de rediseño de sus organizacio-
nes para modelos de negocios digitales.

• 33% de los equipos de RH encuestados están usando algún tipo de tecnología de In-
teligencia Artificial (IA) para entregar soluciones de RH, y un 41% están activamente
construyendo aplicaciones móviles para ofrecer servicios de RH.

RH Digital
Plataformas, personas y trabajo

Tendencias Globales en Capital Humano 2017

87

Reescribiendo las reglas para la era digital

DURANTE los últimos cinco años, la disciplina de

RH ha pasado por una evolución rápida. Hace

tres años, escribimos acerca de “La carrera de

RH hacia la nube” cuando las compañías se apresura-

ron para reemplazar los sistemas de talento legados con

la integración de plataformas de RH. Hace dos años,

caracterizamos a RH como una función “con necesidad de

una transformación extrema”, mientras las compañías se

enfocaban en volver a capacitar a los profesionales de RH,

en integrar a la organización y en la implementación de

analíticos. Este año, las prácticas de administración digi-

tal y el ágil diseño organizacional se han convertido en el

principal pensamiento de negocio, RH está cambiando

nuevamente, enfocándose en las personas, trabajo y en las

plataformas. Al conjunto de prácticas derivadas de RH le

llamamos “RH digital”.

RH digital se basa en años de esfuerzo. Entre 1960 y 1970,

RH se enfocaba en las operaciones del personal, automati-

zando transacciones, y manteniendo un sistema sólido de

registros. En la década de 1980, RH fue rediseñado como

una “organización de servicios”; en donde los centros de

expertos empezaron a administrar las prácticas princi-

pales de talento, en los centros de servicios manejaron

necesidades individuales, y los business partners de RH

empezaron a ser incorporados en el negocio. En la déca-

da de 1990 y principios de los 2000, RH fue rediseñado

nuevamente alrededor de la integración de la gestión de

talento, frecuentemente acompañado por la implemen-

tación de nuevos sistemas de reclutamiento, aprendizaje,

gestión del desempeño y compensación.

Actualmente, el enfoque de RH ha cambiado hacia la

construcción de la organización del futuro. Las compa-

ñías están contratando a trabajadores jóvenes, con cono-

cimientos digitales que se sientan cómodos haciendo cosas

por sí mismos y compartiendo información de una manera

transparente. Ellos quieren una experiencia integrada y

Americas
81 65

Asia

Asia-Pacific
79 67

Europe, Middle East, and Africa
79 69 76 72 67

Italia 74

 RU 67

Canadá 63

Bélgica 61

 75 Países Bajos

España 73

74 Sudáfrica

EUA 65

México 79

82 Brasil
68 Australia

73 China

87 India

Francia 63

Alemania 75

64 Japón

América
del Norte

África Europa
Central y Oriental

Medio
Oriente

Países
Nórdicos

Europa
Occidental

OceaníaAmérica Latina
y del Sur

Figura 2. RH Digital: Porcentaje de encuestados con puntaje “importante” o “muy
importante” en esta tendencia

Deloitte University Press | dupress.deloitte.com

India

Brasil

México

Alemania

Países Bajos

South Africa

Italia

China

España

Australia

Reino Unido

Estados Unidos

Japón

Canadá

Francia

Bélgica

87

82

79

75

75

74

74

73

73

68

67

65

64

63

63

61Porcentajes por región:

Porcentajes en países
seleccionados:

Menor %Mayor %

Menor %Mayor %

88

digital en el trabajo –diseñada alrededor de equipos, pro-

ductividad y empoderamiento– y RH espera poder pro-

porcionarlo.

REESCRIBIENDO LAS REGLAS
PARA RH DIGITAL

A pesar de que ninguna de las responsabilidades previas

de RH ha desaparecido, actualmente los departamentos

de RH se encuentran bajo presión para reescribir las reglas

al rediseñar las prácticas de

talento, desde reclutamiento

pasando por liderazgo y has-

ta la gestión del desempeño;

mediante la experimentación

con aplicaciones digitales; y la

construcción de una expe-

riencia atractiva para los

empleados. Todo esto debe

ser ejecutado con un en-

foque para rediseñar a la

organización alrededor de

equipos, implementando ana-

líticos de redes organizacio-

nales, y el impulso a un

enfoque global en diver-

sidad, cultura, aprendizaje y

carreras.

RH digital está construido sobre la innovación y la experi-

mentación. A medida que las orga-

nizaciones se conviertan en redes y

la base de empleados se vuelva una

combinación de gente mayor y joven,

se necesitarán nuevos enfoques en

casi todos los ámbitos de RH. Hoy en

día, las compañías a menudo utilizan

hackathons, grupos de diseño rápido

y “productos mínimamente viables”

para desplegar programas piloto de

RH.

El pensamiento de diseño ha ido más

allá. En lugar de generar programas

de RH diseñados en torno a los pro-

cesos de negocio legados, los equi-

pos de RH estudian las necesidades

del empleado a través de todos los

segmentos: trabajadores por hora,

empleados asalariados, gerentes y ejecutivos. En lugar de

modelos de carrera tradicional, RH está ofreciendo mapas

de trayectoria y reemplazando procesos complejos con

prácticas locales basadas en una plataforma integrada.

(Ver el caso de estudio de Ford en el capítulo “Experiencia

del empleado” de este reporte.)

RH digital requiere expertos en tecnología digital. Mien-

tras que los sistemas de RH basados en la nube brinda-

ron un gran valor a las organizaciones, estos ya no son

suficientes. Hoy en día, los

equipos de RH están replan-

teando sus soluciones en el

contexto de las aplicaciones

incorporadas al flujo de tra-

bajo; Royal Bank of Canada,

Deutsche Telekom, Ford, y

otros ahora tienen equipos

de diseño digital dentro del

departamento de RH.3 Esto

significa usar la nube como

“plataforma” y construir sobre

ella para necesidades especí-

ficas de la compañía.

El mercado de los

proveedores se está rein-

ventando a sí mismo: una

nueva generación de produc-

tos de RH y soluciones vienen

en camino al mercado, muchas construidas en torno a las

aplicaciones móviles, IA, y experiencia como clientes.4

Estas herramientas están permitiendo a RH acercarse en

tiempo real. Compañías como SAP y Reliance Jio ahora

monitorean las métricas en tiempo real sobre compromiso,

reclutamiento, rotación de personal, y otras medidas para

ayudar a los líderes de negocio a tomar decisiones más rá-

pido.5 IBM ha empezado a usar herramientas de IA para

darles a los líderes indicadores de manera regular sobre

cómo están trabajando sus equipos, ayudándolos a identi-

ficar patrones que pueden obstaculizar el desempeño o la

retención y fomentan su intervención proactiva a través de

coaching, reconocimiento, o construcción de comunidad.6

A medida que RH digital toma fuerza y las organizaciones

de RH se basen más en plataformas, los business partners

se estarán fortaleciendo digitalmente y serán capaces de

pasar más tiempo con el negocio. Nuestras últimas inves-

tigaciones muestran que los equipos de alto desempeño

de RH tienen menos generalistas y más business partners

A medida que las
organizaciones se conviertan

en redes y la base de
empleados se vuelva una

combinación de gente
mayor y joven, se necesitan

nuevos enfoques en casi
todos los ámbitos de RH.

Tendencias Globales en Capital Humano 2017

89

Reescribiendo las reglas para la era digital

senior de RH, forzando a muchos departamentos de RH a

volver a capacitar a sus miembros, dándoles nuevos roles

como consultores senior, aprovechando las herramientas

digitales que se tienen.7

HERRAMIENTAS NUEVAS Y
TRANSPARENCIA EXPANDIDA
FACILITAN RH DIGITAL

El rol de la IA, procesamiento cognitivo, análisis integrado

y la tecnología móvil, está cambiando la manera en que la

gente programa el trabajo8

• Wade and Wendy, un servicio de chatbot, trae IA y

chatbots al reclutamiento y planificación de carrera.9

Wade ayuda a sus empleados con estrategias de ca-

rrera y muestra oportunidades de crecimiento dentro

de la compañía. Wendy habla con sus candidatos y los

ayuda a entender la cultura, oportunidades laborales y

procesos de contratación de la compañía.

• El chatbot Mya de Firstjob puede eliminar hasta un

75% de las preguntas que las personas tienen durante

el proceso de reclutamiento.10

• Switch, una nueva aplicación de reclutamiento, ayuda

a los candidatos a encontrar trabajos, brindándoles

una experiencia similar a la aplicación de Tinder, para

la búsqueda de empleo y reclutamiento.11

• El vendedor de software, Unitive, usa IA para escribir

las descripciones de puesto basado en las discusiones

actuales acerca del trabajo, y pueden identificar por

medio de algoritmos el género, raza o tendencias ge-

neracionales para reducir las brechas en reclutamien-

to.12 Otro ejemplo es SuccessFactors, que ahora pro-

vee herramientas similares en su aplicación de gestión

de talento.

La transparencia se está convirtiendo en un estándar

en el mundo del RH y de talento. En compensación,

Glassdoor’s Know Your Worth13 y LinkedIn’s Salary

fueron lanzados este año, uniéndose a proveedores como

Salary.com y Pascale, muestran datos de compensación

que cualquiera puede ver, obtenidos através de crowd-

sourcing. Mediante la recolección de datos anónimos de

decenas de miles a millones de salarios, estas herramien-

tas permiten a los trabajadores comparar su salario con

trabajos similares por ciudad, ocupación, industria e in-

cluso compañía.

Lecciones aprendidas
IBM, una compañía global con más de 400,000

colaboradores, está liderando la transición hacia RH digital,

usando una amplia variedad de experimentos para impul-

sar nuevas soluciones digitales de RH.14

Después de un hackathon de empleados, la compañía re-

inventó el proceso de gestión del desempeño mediante la

construcción de Checkpoint, un nuevo proceso de retroali-

mentación, el cual está aumentando de manera significa-

tiva el compromiso, alineación y la gestión de las metas.15

Para impulsar el aprendizaje continuo, IBM cerró su tradi-

cional sistema de gestión de aprendizaje global y lo reem-

plazó con una nueva plataforma de aprendizaje digital. El

nuevo sistema permite a los empleados publicar cualquier

contenido que crean que es importante, filtra y recomien-

da capacitación basada en el rol y la experiencia, e integra

el aprendizaje externo a través del internet.

Para facultar a los empleados a tomar un mayor control

de su gestión de carrera, IBM desarrolló su propio sistema

de gestión de carrera que ayuda a las personas a encon-

trar nuevos puestos de trabajo y recomienda nuevas asig-

90

naciones mediante la observación de los patrones de sus

compañeros.

Dentro de RH, IBM aprovechó las inversiones de IA de

la compañía en Watson para hacer una prueba piloto de

CHIP (Cognitive Human Interface Personality), un asis-

tente cognitivo que puede manejar una amplia gama de

preguntas relacionadas con RH. CHIP es un chatbot in-

teligente (disponible a través de la computadora, mensajes

de texto, y próximamente, voz) que reconoce las 200 pre-

guntas más frecuentes de los empleados (como “cuéntame

acerca de mis beneficios de vacaciones” o “encuéntrame

un experto en mercadotecnia digital”) y cada vez se hace

más inteligente. El sistema ha reducido el tiempo de lla-

madas y está demostrando ser popular entre los emplea-

dos.16

Royal Bank of Canada (RBC) está reinventando la

experiencia del empleado a través de una visión comple-

tamente digital. La compañía estableció un equipo para el

desarrollo de RH digital, acompañado de la infraestructura

y seguridad de TI, para desplegar una nueva aplicación de

“inducción”. La aplicación, llamada Embark, ayuda a los

empleados a aprender acerca de su nuevo puesto, adoptar

la cultura de la compañía y conocer a sus equipos en línea.

Para construir su éxito, RBC planea desarrollar Compe-

lling Careers, un conjunto de aplicaciones y herramientas

que conforman una solución digital para el desarrollo de

carrera, transición de trabajo, y el aprendizaje continuo.17

Comienza aquí
• Redefine tu misión: Hoy en día RH debe definir

su rol como el equipo que ayuda a gestionar a los em-

pleados para transformarse y adaptarse rápidamente

a la manera digital de pensar. Familiarízate con las es-

tructuras en red y análisis organizacionales, y con los

modelos de liderazgo digital.

• Mejora la tecnología central: Reemplaza sistemas

legados con una integración basada en la nube para

obtener una infraestructura digital sólida. Actualiza

herramientas viejas de aprendizaje, reclutamiento, y

gestión del desempeño, e introduce sistemas que sean

fáciles de usar para los empleados.

• Desarrolla una estrategia de tecnología de RH

para varios años: En el actual y cambiante mundo

de tecnología de RH, es importante construir una es-

trategia multianual que incluya plataformas ERP en

la nube, aplicaciones, analíticos y una variedad de

herramientas para IA, gestión de casos y

otras soluciones.

• Construye un equipo de RH digital: Dedica equi-

pos a explorar nuevas soluciones de proveedores y a la

construcción de otras, a considerar soluciones de IA

para mejorar la prestación de servicios, reclutamiento

y aprendizaje. Compañías como RBC y Deutsche Tele-

kom cuentan con equipos de diseño digital en RH que

trabajan con TI para diseñar, realizar prototipos, y lan-

zar aplicaciones digitales.

• Organiza RH en redes de expertos con fuertes

business partners: Replantea tu modelo de orga-

nización de RH para enfocar tus esfuerzos en la ex-

periencia del empleado, analíticos, cultura y el nuevo

mundo del aprendizaje. Asegúrate que los equipos ten-

gan una buena comunicación: los equipos de RH con

un alto desempeño comparten las mejores prácticas y

saben lo que están haciendo otros equipos.

• Convierte a la innovación en una estrategia

principal dentro de RH: Impúlsate a reinven-

tar e innovar en la práctica. Muchas organizaciones

están utilizando nuevas prácticas de gestión de de-

sempeño construidas en torno a sesiones de diseño y

hackathons. Investiga nuevas formas de reclutamien-

to, incluyendo el uso de datos que permitan encontrar

personas que sean similares a los empleados de alto

rendimiento que tiene la empresa.

• Haz una rotación de las personas jóvenes den-

tro de la función de RH: Realiza una rotación

de personal regular hacia dentro y fuera de RH, uti-

liza equipos de innovación para asesorar a los líderes

senior y contrata nuevos MBAs para traer personas

con habilidades analíticas a la función.

• Puntos de referencia: Visita otras compañías para

ver lo que están haciendo. Los equipos de RH pueden

traer conferencistas externos, unirse como miembros

a programas de investigación y buscar continuamente

nuevas ideas para fomentar la innovación. Hoy en día

las mejoras prácticas vienen de ideas desarrolladas en

torno a la cultura de la organización y las necesidades

del negocio, y no de un libro.

Tendencias Globales en Capital Humano 2017

91

Reescribiendo las reglas para la era digital

Figura 2. RH Digital: Reglas tradicionales vs reglas nuevas

Reglas tradicionales Reglas nuevas

Los departamentos de RH se enfocan en diseñar procesos y
en la armonía para crear prácticas estándar de RH

Los departamentos de RH se enfocan en la optimización
de la productividad del empleado, compromiso, trabajo en
equipo y el crecimiento de carrera

RH selecciona un proveedor de la nube e implementa
prácticas comunes para crear escalas

RH crea programas innovadores específicos para la
compañía, desarrolla aplicaciones y aprovecha la plataforma
para la escala

Los equipos de tecnología de RH se enfocan en la
implementación de ERP y analíticos integrados, con un
enfoque en la “facilidad de uso”

Los equipos de tecnología de RH van más allá del ERP para
desarrollar capacidades digitales y aplicaciones móviles con
un enfoque en la “productividad en el trabajo”

Los centros de excelencia de RH se enfocan en los diseños y
en la excelencia de procesos

Los centros de excelencia de RH aprovechan la IA, chat,
aplicaciones y otras tecnologías avanzadas para escalar y
habilitar a los empleados

Los programas de RH están diseñados para la escala y
consistencia alrededor del mundo

Los programas de RH se dirigen a segmentos de empleados,
personas y grupos específicos, proporcionándoles mapas de
ruta relevantes para sus trabajos y sus carreras

RH se enfoca en el “autoservicio” como una forma de escalar
servicios y soporte

RH se enfoca en la “habilitación” para ayudar a las personas
a que el trabajo se haga de manera más efectiva y
productiva

RH crea un “portal de autoservicio” para empleados como
una plataforma tecnológica que facilita la búsqueda de
necesidades y programas transaccionales

RH crea una “plataforma de experiencia del empleado”
integrada que utiliza aplicaciones digitales, administración
de casos, IA, entre otras para apoyar las necesidades
continuas de los empleados

Deloitte University Press | dupress.deloitte.com

AVANZA RÁPIDO

RH tiene una oportunidad crítica para ayudar a liderar la transformación hacía una empresa
digital. En los próximos años, los equipos de RH que adopten plataformas digitales para
asumir el reto de transformar las operaciones de RH por una parte, y por otra de transformar
la fuerza laboral y la forma en que el trabajo se realiza, serán quienes cambien el juego. Los
líderes de RH que se “inclinen” hacia nuevas tecnologías, plataformas, y formas de trabajo, y
quienes exploren e inviertan en habilitar la agilidad mediante renovación constante, estarán
fuertemente posicionados para tener un impacto en los resultados del negocio y en la
experiencia del empleado.

92

1. Deloitte LLP, Building your digital DNA, 2014, https://www2.deloitte.com/bh/en/pages/technology/articles/build-
ing-your-digital-dna.html.

2. Josh Bersin, Tiffany McDowell, Amir Rahnema, and Yves van Durme, “The organization of the future: Arriving
now,” Global Human Capital Trends 2017: Rewriting the rules for the digital age, Deloitte University Press, 2017,
https://dupress.deloitte.com/dup-us-en/focus/human-capital-trends.html.

3. Conversaciones ejecutivas con los autores.

4. Josh Bersin, “The HR software market reinvents itself,” Forbes, Julio 18, 2016, http://www.forbes.com/sites/
joshbersin/2016/07/18/the-hr-software-market-reinvents-itself/#4287b9154930.

5. Conversaciones ejecutivas con los autores.

6. Conversaciones ejecutivas con los autores.

7. David Mallon et al., High-impact HR: Building organizational performance from the ground up, Bersin by Deloitte,
Julio 24, 2014.

8. Michael Stephan, David Brown, and Robin Erickson, “Talent acquisition: Enter the cognitive recruiter,” Global
Human Capital Trends 2017: Rewriting the rules for the digital age, Deloitte University Press, 2017, https://dupress.
deloitte.com/dup-us-en/focus/human-capital-trends.html.

9. Wade and Wendy, http://wadeandwendy.ai/, consultada el 17 de Enero, 2017.

10. BI Intelligence, “Chatbots increase recruitment opportunities,” Business Insider, Julio 12, 2016, http://www.
businessinsider.com/chatbots-increase-recruitment-opportunities-2016-7; Khari Johnson, “Recruitment chat-
bot Mya automates 75% of hiring process,” Venture Beat, Julio 11, 2016, http://venturebeat.com/2016/07/11/
recruitment-chatbot-mya-automates-75-of-hiring-process/.

11. Switch, http://www.switchapp.com/, consultada el 17 de Enero, 2017.

12. Conversaciones ejecutivas con los autores.

13. Sara Ashley O’Brien, “Glassdoor’s new tool tells you if you’re underpaid,” CNN Tech, Octubre 19, 2016, http://
money.cnn.com/2016/10/19/technology/glassdoor-know-your-worth-tool/.

14. Diane Gherson (vicepresidente senior, Recursos Humanos, IBM), entrevista con los autores, Diciembre 2016.

15. Claire Zillman, “IBM is blowing up it’s annual performance review” Fortune, Febrero 1, 2016, http://fortune.
com/2016/02/01/ibm-employee-performance-reviews/.

16. Alison DeNisco, “Three guiding principles for ethical AI, from IBM CEO Ginni Rometty,” Tech Republic, Enero 17,
2017, http://www.techrepublic.com/article/3-guiding-principles-for-ethical-ai-from-ibm-ceo-ginni-rometty/.

17. Per Scott (vicepresidente, Recursos Humanos, Royal Bank of Canada), entrevista con Josh Bersin, Diciembre 2016.

18. Conversaciones ejecutivas con los autores.

NOTAS FINALES

Tendencias Globales en Capital Humano 2017

93

Reescribiendo las reglas para la era digital

Erica Volini, Deloitte Consulting LLP | evolini@deloitte.com

Erica Volini es la líder de Capital Humano en los EU y líder de la práctica de transformación
de RH en EU. Cree firmemente que RH debe liderar la ayuda a los negocios para optimizar
su desempeño. A lo largo de sus 20 años de carrera en consultoría, Volini ha trabajado con
organizaciones para determinar la mejor forma de ofrecer servicios de RH, que permitan
el crecimiento global e impulsar la rentabilidad, y ha ayudado a muchas de las principales
organizaciones mundiales a definir sus estrategias de capital humano.

Pascal Occean, Deloitte Canada | poccean@deloitte.ca

Pascal Occean dirige la práctica Canadiense de Transformación de RH en Deloitte. Con
más de 18 años de experiencia sirviendo a clientes nacionales y globales, Occean se
especializa en todos los aspectos de la transformación de RH, incluyendo la estrategia,
prestación de servicios, reingeniería de procesos, outsourcing, transiciones de centros de
servicio, implementaciones y soporte. Occean también tiene un profundo conocimiento de
implementaciones de tecnología de RH para soluciones como SAP, Oracle y Workday.

Michael Stephan, Deloitte Consulting LLP | mstephan@deloitte.com

Michael Stephan es el líder global de la práctica Deloitte´s HR Transformation. Desarrolla
e integra modelos de prestación de servicios de RH a través del espectro operacional y
tecnológico, con un enfoque en la optimización de prestación de servicios de RH alrededor
del mundo. Su experiencia global en consultoría incluye estrategias de RH, diseño de
modelos operacionales de RH, subcontratación de procesos de negocios de RH (BPO),
despliegue de tecnología global, y gestión de transición empresarial.

Brett Walsh, Deloitte MCS Limited | bcwalsh@deloitte.co.uk

Brett Walsh es un líder global de Capital Humano de Deloitte y socio líder global de servicio
al cliente. Cuenta con más de 25 años de experiencia internacional en consultoría con
ejecutivos en transformación de RH, tecnologías de RH y el “futuro del trabajo”. Walsh es un
orador frecuente y autor, Walsh tiene un MBA de la Universidad de Warwick y es miembro
del Institute of Business Consultants.

AUTORES

COLABORADORES
Jason Flynn, David Mallon, Jeff Mike

94

Reescribiendo las reglas para la era digital

La analítica de talento en RH está experimentando un cambio drástico. Impulsadas por la
adopción de sistemas en la nube de RH, las empresas están invirtiendo fuertemente en pro-
gramas para utilizar datos en todos los aspectos de la planeación de la fuerza laboral, gestión
de talento y mejora operativa. Los analítica de talento, una disciplina que comenzó como
un pequeño grupo que analizaba compromiso y retención, ahora ha ido más allá. Las orga-
nizaciones están rediseñando sus grupos técnicos de analíticos para construir soluciones digi-
tales de analíticos empresariales. Estas nuevas soluciones, ya sea desarrolladas internamente
o integradas en nuevas soluciones digitales, están permitiendo a las organizaciones realizar
análisis en tiempo real en el punto que se requiera dentro de los procesos de negocio. Esto
promueve un mejor entendimiento de los problemas e información para la toma de acciones

del negocio.

• Mientras que un 71% de las empresas considera los analíticos de talento como una prio-
ridad muy alta en las organizaciones (31% lo califica como muy importante), su desarrollo
ha sido lento. El porcentaje de las compañías que relacionan los datos de RH con los resul-
tados del negocio, con el análisis predictivo y con el despliegue de tableros de indicadores
de negocio, ha cambiado poco desde el año pasado.

• Los analíticos están siendo aplicados en una amplia variedad de retos de negocio: Reclu-
tamiento se mantiene como el área de atención No. 1, seguido de la medición del desem-
peño, compensación, planeación de la fuerza laboral y retención. Vemos un crecimiento
exponencial en el uso del análisis de redes organizacionales (ONA – Organizational Network
Analysis) y en el uso de “analíticos de interacción” (estudiando el comportamiento del em-
pleado) para entender las oportunidades de mejora del negocio.

• La preparación permanece como un serio problema: Después de muchos años de dis-
cusión, solo el 8% reporta que cuentan con información relevante; solo un 9% considera
tener un buen entendimiento de las dimensiones de talento que impulsan el desempe-
ño de sus organizaciones; y solo un 15% ha desplegado tableros de indicadores de RH y
talento para los gerentes de línea.

Analítica de talento
Recalculando la ruta

Tendencias Globales en Capital Humano 2017

97

Reescribiendo las reglas para la era digital

LA función de la analítica de talento, la cual involu-

cra el uso de herramientas digitales1 e información

para medir, reportar y entender el desempeño de los

empleados, está atravesando un gran cambio. Después de

pasar años invirtiendo en plataformas de RH en la nube

y en equipos especializados, los CHRO’s y líderes del ne-

gocio no están obteniendo los resultados que quieren. El

análisis dejó de enfocarse en obtener información inte-

resante y resaltarla para los gerentes: Ahora se está con-

virtiendo en una función de negocio con foco en el uso de

información para entender todos los componentes de la

operación de negocio, y en integrar analíticos en aplica-

ciones de tiempo real y en la manera que trabajamos. En

el contexto de mapas de navegación, es momento de “re-

calcular la ruta.”

NUEVAS HERRAMIENTAS
PROPORCIONAN NUEVAS Y
PROFUNDAS PERSPECTIVAS PARA
IMPULSAR EL DESEMPEÑO

Los accionistas – especialmente los miembros del consejo

y los CEOs – están impulsando este cambio. Los líderes

senior se vuelven impacientes con los equipos de RH que

no puede entregar información para tomar acciones; por

lo tanto, los analíticos están cambiando su enfoque de RH

a un enfoque en el negocio mismo. Por ejemplo:

• Los principales proveedores de ERP están imple-

mentando tableros de analíticos de talento disponibles

para el CEO, para ayudar a los líderes senior a entender

la rotación voluntaria, las métricas de contratación, el

costo por empleado y el compromiso del empleado,

por geografía, unidad de negocio y niveles gerenciales.

75 75 85 8175 75 78 83 85

Alemania 66

Italia 76

 RU 78

Canadá 72

Bélgica 55

 75 Países Bajos

España 61

71 Sudáfrica

EUA 76

México 71

85 Brasil
73 Australia

81 China

83 India

Francia 48
77 Japón

Porcentajes por región:

América Europa, Medio Oriente y África Asia-Pacífico

América
del Norte

África Europa
Central y Oriental

Medio
Oriente

Países
Nórdicos

Europa
Occidental

Asia Oceanía

Menor %Mayor %

Porcentajes en países
seleccionados:

Menor %Mayor %

América Latina
y del Sur

Figura 1. Analítica de talento: Porcentaje de encuestados que consideran esta
tendencia como “importante” o “muy importante”

Deloitte University Press | dupress.deloitte.com

Brasil

India

China

RU

Japón

Italia

EUA

Países Bajos

Australia

Canadá

Sudáfrica

México

Alemania

España

Bélgica

Francia

85

83

81

78

77

76

76

75

73

72

71

71

66

61

55

48

98

• El Director de Operaciones de una gran cadena de

hospitales utiliza los analíticos para entender los

patrones en los resultados de los pacientes y cómo la

administración y los problemas de gente contribuyen

a dichos resultados.2

• El área de ventas en una importante empresa de

productos de consumo se ha asociado con RH para

desarrollar un modelo de productividad, el cual

ayude a predecir y diagnosticar problemas, definir

soluciones de aprendizaje y mejorar la calidad de

las contrataciones.3

• Un jefe de operaciones utiliza ahora los analíticos de

negocio y de talento para visualizar patrones de trá-

fico de clientes y empleados, identificando nuevas

ubicaciones donde el personal de ventas debería estar

ubicado para ayudar a mejorar el consumo total de

los clientes.4

Para las empresas que han invertido en esta área por años,

ahora es más fácil que nunca obtener respuestas. Han lle-

gado herramientas de analíticos predictivos de muchos

proveedores de tecnología de RH, haciendo posible el

análisis de datos sobre reclutamiento, desempeño y mo-

vilidad del empleado, entre otros factores. Los ejecutivos

ahora tienen acceso a un sin fin de combinaciones de mé-

tricas para ayudar a entender, a un nivel mucho más pro-

fundo, lo que impulsa los resultados.5

Más allá del análisis del compromiso del empleado y la

retención, los analíticos y la Inteligencia Artificial (IA), se

han unido, dándole a las compañías una visión mucho más

detallada de los problemas en la operación y gestión, para

mejorar el desempeño operativo. Por ejemplo:

• Actualmente las herramientas basadas en datos ahora

pueden ayudar a predecir patrones de fraude, mostrar

redes de confianza, ejecutar ONA (Organization Net-

work Analysis), mostrar correlaciones en tiempo

real entre coaching y compromiso, e incluso analizar

patrones de gestión de tiempos basándose en infor-

mación de correos y calendarios.6

• El software de inteligencia artificial ahora puede

analizar video-entrevistas y ayudar a evaluar la

honestidad y la personalidad del candidato a través

del software.7

• Las herramientas ahora pueden analizar el trabajo por

hora8 e inmediatamente identificar patrones de horas

extras y otras formas de pérdida de nómina, permi-

tiendo eficiencias de millones de dólares a través de

mejoras en la administración de la fuerza de trabajo.

• Los modelos de retención disponibles en el mercado

(antes útiles solamente cuando se personalizaban)

se encuentran disponibles por parte de SAP, Oracle,

Workday, ADP, Ultimate Software, entre otros, por lo

que es más fácil que nunca entender lo que dispara la

rotación voluntaria.

• Deloitte y otras empresas están analizando la infor-

mación de viajes, horas facturadas y otros datos de de-

sempeño, para ayudar a los empleados a mejorar sus

niveles de energía, bienestar y desempeño.

La gran tendencia en 2017 se refiere a que estas nuevas

soluciones son impulsadas por el negocio y no centradas

internamente en RH, retando a los departamentos de RH

a ver más allá de su información interna y aprovechar la

información de las personas para una amplia gama de pro-

blemas de negocio.

IMAGINANDO NUEVOS USOS
DE LOS DATOS PARA IMPULSAR
RESULTADOS DE NEGOCIO

Organizaciones tradicionales de RH establecen al equipo

de analíticos como un grupo separado de especialistas.

Actualmente las compañías están replanteando RH como

Herramientas de analíticos
predictivos de un gran

número de proveedores
de tecnología de RH están

disponibles, haciendo
posible analizar datos
sobre reclutamiento,

desempeño, movilidad del
empleado y otros factores.

Tendencias Globales en Capital Humano 2017

99

Reescribiendo las reglas para la era digital

una “plataforma inteligente” e integrando analíticos en

la administración de su fuerza de trabajo y en la ope-

ración. Una enorme compañía de telecomunicaciones en

la India analiza el tiempo para alcanzar la productividad

de cada nueva contratación, dándoles a los gerentes y lí-

deres, un tablero para anotar cuando las personas están

atrasadas en sus procesos de inducción.9 El equipo de

operaciones de Uber, recolecta información acerca de la

rapidez con que los conductores pueden recoger alimen-

tos en respuesta a las solicitudes, esto para mejorar el ser-

vicio al cliente y aumentar la productividad.10 Varios de

nuestros grandes clientes han usado ONA para analizar el

comportamiento de equipos de alto desempeño y para en-

tender cómo el trabajo es realizado, ayudando a los equi-

pos a ser más inteligentes.

Como se ha mencionado en el capítulo de Adquisición de

Talento11, los analíticos se están convirtiendo en una parte

crítica del proceso de atracción y contratación. Las com-

pañías utilizan datos de entrevistas, análisis cuidadoso

del lenguaje de publicación de vacantes, y filtración de

datos de candidatos para reducir el sesgo inconsciente en

el reclutamiento. Las nuevas herramientas que obtienen

información de contratación local y social, ayudan a las

compañías a identificar personas que “probable-

mente busquen nuevos trabajos”, mucho antes de

que sean abordados por competidores.12 El uso de

datos externos para analítica de talento ha crecido

de forma significativa, ya que más del 50% de las

compañías usan activamente redes sociales y datos

externos para comprender la rotación, la retención

y otras métricas de desempeño.

EL ROL DE RH ESTA CAMBIANDO

Mientras que la adopción generalizada puede estar

limitada, la analítica de talento ha evolucionado,

desde un grupo técnico especializado hasta una

función clave del negocio que debe cumplir con

las necesidades de muchos interesados a lo largo

de la organización. En resumen, la habilidad para

analizar grandes cantidades de datos debe ser una

función más abierta, que no se encuentre limitada

a RH.

Como consecuencia de este cambio, existe un con-

senso creciente de que los mejores programas de

análisis, deben ser propiedad de un grupo dedi-

cado y multidisciplinario. Quizás esta función

eventualmente será descentralizada, mientras tan-

to, la centralización produce un resultado analítico más

fuerte. Algunas organizaciones ubican esto en RH, mien-

tras otros construyen un centro de especialización fuera

de RH. Por ejemplo, Ford y otros han expandido las fun-

ciones de trabajo de los analíticos de talento a través de

todos los segmentos del negocio, incluyendo finanzas, RH

y operaciones.13

Más y más analíticos están cambiando de “jalar” a “em-

pujar”, donde los equipos de análisis no sólo construyen

modelos y ejecutan proyectos, sino que también desa-

rrollan tableros y herramientas que ayudan a los gerentes

y empleados a ver datos relevantes en tiempo real. Uno

de nuestros clientes construyó “un tablero de adminis-

tración del talento” el cual analiza 10 medidas diferentes

de compromiso y desempeño del equipo, y entrega esta

información a todos los líderes de equipo y gerentes senior

a lo largo de la empresa. Hay versiones de lo anterior, dis-

ponibles para ejecutivos senior, ayudándoles a entender

los problemas de contratación, administración y desem-

peño alrededor de la compañía en tiempo real.14

La calidad de la información en RH continúa siendo un

reto. La nueva tecnología de RH basada en la nube ayu-

da notablemente, pero los clientes nos comentan que el

DESPACIO

RUTA MÁS
RÁPIDA

DA MEDIA
VUELTA

100

problema requiere una solución sistémica. Las compañías

deben preocuparse por la calidad de los datos en todos los

niveles, establecer políticas de privacidad y anonimato, y

cuidadosamente implementar prácticas para proteger los

datos de los empleados de robo y abuso. Compañías avan-

zadas ahora tienen mecanismos de gobernabiliad que ase-

guran que toda la información relacionada con personas se

coordine a medida que la empresa se reorganiza, adquiere

o implementa nuevos sistemas.

Así como las hojas de cálculo fueron solamente herra-

mientas financieras y ahora son usadas a lo largo de toda

la empresa, los analíticos de talento están haciendo un

salto similar. Los negocios y organizaciones que están

adoptando los analíticos, los están llevando al centro de

su operación y utilizándolos para informar la estrategia de

negocio. El éxito en analíticos requerirá un compromiso

prolongado e inversión continua.

Lecciones aprendidas
Un buen ejemplo del nuevo rol de los analíticos de talento

es el trayecto que Chevron ha realizado para crear una fun-

ción global de análisis de clase mundial. La disminución

del precio del petróleo en los últimos años ha obligado

a Chevron a encontrar nuevas maneras de mantener su

rentabilidad e ingreso por empleado. Para cumplir esta

meta, la compañía utilizó analíticos para enfocarse pro-

fundamente en entender la productividad de la fuerza de

trabajo.

Chevron comenzó con un equipo de analíticos pequeño y

centralizado en RH, que proporcionaba reportes y métri-

cas estandarizadas de personas en sus oficinas centrales.

Anteriormente, había poco sentimiento de comunidad

entre las diferentes áreas de especialidad de RH y las uni-

dades de negocio, llevando a una gran variabilidad en sus

prácticas, procedimientos operacionales y capacidades.

Las diferentes áreas de negocio duplicaron la recolección

de datos y métodos de análisis para generar los mismos

reportes.

Para resolver estos problemas, el equipo redefinió su ob-

jetivo: “apoyar las estrategias de negocio de Chevron con

mejores decisiones sobre la fuerza de trabajo basadas en

datos.” Esta visión expandida llevó a Chevron a reinventar

su equipo de analíticos como una comunidad de práctica

de toda la empresa y a establecer un proceso global donde

se le da importancia a todos los proyectos de analíticos de

talento en la compañía.

Un total de 295 miembros conforman la comunidad de

práctica a lo largo de todas las divisiones importantes de

la compañía, incluyendo business partners de RH, espe-

cialistas y analistas alrededor del mundo. Provee un foro

donde los profesionales interesados dentro de la compa-

ñía pueden reunirse virtualmente y discutir modelos de

datos, compartir información, mostrar nuevas técnicas,

diseñar métricas estandarizadas y desarrollar progra-

mas analíticos. El equipo central también desarrolló una

currícula interna de análisis de la fuerza de trabajo, dirigi-

da a desarrollar competencias analíticas críticas, tanto en

equipos de RH como en equipos fuera de RH. Debido a la

gran variedad de habilidades que involucra –desde resolu-

ción de problemas y análisis de datos hasta visualización

y estadísticas– esta currícula ayuda a los miembros del

equipo a tener un nivel de entendimiento y capacidades

homologadas.

Los resultados han sido significativos. Dos años después

de que se reinventaron los analíticos de talento, el equi-

po está desarrollando decenas de proyectos de analíticos.

También ha reducido drásticamente el tiempo para termi-

nar los proyectos e incrementado la confiabilidad de todas

las decisiones relacionadas a las personas. La compañía

ahora tiene estándares de reportes en todo el negocio para

las métricas de talento; y el equipo es ampliamente con-

sultado para decisiones relacionadas con reorganización,

reestructuración y otras decisiones estratégicas de nego-

cio. Comparado con el modelo descentralizado, el nuevo

modelo opera a un costo menor logrando un 30% más de

productividad, haciendo el trabajo con menos personas y

en menor tiempo. Una sola unidad de negocios logró eli-

minar cerca de 100 horas de trabajo de reportes redundan-

tes en 2015.

Comienza aquí
Nuestras investigaciones y trabajos de consultoría han

identificado los siguientes ocho factores como importantes

para crear un programa de analíticos de talento exitoso:

• Invierte en un nivel directivo, para analíticos:

La función debe proveer soporte global, no solo un

análisis técnico y requiere del soporte del CHRO y de

ejecutivos senior, recursos de TI y un líder fuerte enfo-

cado al negocio.

Tendencias Globales en Capital Humano 2017

101

Reescribiendo las reglas para la era digital

AVANZA RÁPIDO

En los próximos años, el número de fuentes de datos seguirá aumentando, liderando a una
combinación de datos externos e internos para predecir el comportamiento de los empleados.
En empresas líderes, los analíticos se volverán más interdisciplinarios, a través de todas las
líneas de ONA. Eventualmente, los analíticos de talento estarán completamente integrados en
los sistemas, siempre como base, en lugar de ser una fuente de información separada.

Viendo a futuro, la tecnología de los analíticos tendrá la capacidad de entregar cada
vez más, recomendaciones personalizadas. Debido a la naturaleza sensible de algunos
programas de analíticos de talento, las organizaciones necesitarán volverse más serias sobre
la confidencialidad de datos, las regulaciones locales acerca del uso de la información de
empleados y del riesgo de revelación pública de información privada de la organización y
sus empleados.

• Establece claramente el liderazgo: Un solo equi-

po y líder deben adueñarse de las etapas iniciales en un

esfuerzo de analíticos, incluso si esa función eventual-

mente se descentraliza.

• Prioriza la limpieza y confiabilidad de los da-

tos a través de RH y la organización: Los análi-

sis son tan buenos como la información con la que se

alimenta a las herramientas y software. Trabajar con

datos consistentes, oportunos y precisos es fundamen-

tal para todos los equipos de analíticos. De pasos con-

cretos para asegurar que la calidad de los datos es una

parte de toda la conversación de analíticos. Instruya

a los equipos de RH e implemente programas de go-

bierno de datos, para limpiar y mantener la precisión y

consistencia de los datos a lo largo de RH y fuentes de

información operativa.

• Considera que los analíticos son multidiscipli-

narios: Reúne un grupo multidisciplinario de toda la

organización, no solo especialistas. El análisis técnico

es solo una pequeña parte de la función. La funcionali-

dad y calidad de los datos, el conocimiento del negocio,

la visualización de la información y las habilidades de

consultoría, son necesarios para el éxito.

• Incrementa la fluidez de los analíticos a través

de la organización: Independientemente de si los

clientes de los analíticos realizan los análisis por su

cuenta o si tienen especialistas que les den soporte, el

entrenamiento tanto para RH como para otras funcio-

nes del negocio será crítico para operar a escala. Iden-

tifica una currícula u otro proveedor para ayudar con

la educación, implementación de herramientas están-

dar y estandarización de reportes y tableros.

• Desarrolla un plan de inversión de dos a tres

años en programas de analíticos: Esta inversión

está dirigida a la formación de nuevas funciones de

negocio para la compañía, no solo equipos técnicos

dentro de RH.

• Enfócate en las acciones, no solo en los

hallazgos: Para dar valor, el equipo de analíticos

debe transformar información en soluciones y los lí-

deres deben tomar acción.

• Integra datos de RH, organizacionales y

externos: Los programas avanzados de analíticos de

talento dependen cada vez más de la conjunción de

información de RH, operaciones y fuentes externas.

Las organizaciones requieren una estrategia de in-

formación que impulse la integración y uso de datos

tanto estructurados como no estructurados, de fuentes

internas y externas.

102

Figura 2. Analíticos de talento: Reglas tradicionales vs. reglas nuevas

Reglas tradicionales Reglas nuevas

La analítica de talento es vista como un equipo de RH
enfocado en análisis avanzados dentro de RH

La analítica de talento es vista como un equipo de análisis
del negocio que trabaja a través de la empresa para
impulsar resultados

Los analíticos se enfocan en temas de RH, como retención,
compromiso, aprendizaje y métricas de reclutamiento

Los analíticos se enfocan en problemas de negocio como
productividad de ventas, efectividad de la fuerza laboral,
retención de altos potenciales, fraude, patrones de
accidentes y otras necesidades operativas

La organización realiza un caso de negocio para una mejor
integración de datos, calidad y herramientas

La organización se ha comprometido con información
precisa e integrada, y cuenta con herramientas y procesos
para asegurar la calidad y facilidad de análisis

El equipo de analíticos de talento cuenta con un fuerte
entendimiento de los datos de RH

El equipo de analíticos de talento entiende los datos de RH,
financieros y de clientes, y cuenta con relaciones con todos
los equipos de analíticos en la compañía

Los equipos de analíticos de talento viven en la operación de
RH y reportan a tecnología de RH u otras áreas funcionales

Los equipos de analíticos de talento operan en un nivel
directivo, reportan al CHRO y atienden a líderes del negocio
a lo largo de la compañía

El equipo de analíticos de talento es un pequeño conjunto
de expertos técnicos con habilidades estadísticas y de
manejo de información

El equipo de analíticos de talento es un equipo
multidisciplinario con un enfoque de consultoría de negocio,
comunicación visual y solución de problemas

El equipo de analíticos de talento está compuesto por
expertos en estadística, cuyo enfoque principal es el
desarrollo de modelos y almacenamiento de información

La analítica de talento es una función de consultoría que
ayuda a los líderes de negocio a resolver problemas

Los analíticos de talento se enfocan en los empleados Los analíticos de talento se enfocan en toda la fuerza laboral,
incluyendo empleados y trabajadores contingentes

El equipo de analíticos de talento se enfoca en datos de
encuestas de compromiso, felicidad del empleado y cultura

El equipo de analíticos de talento se mueve más allá de los
datos del compromiso para entender impulsores detallados
del mismo, y construye modelos de cultura para entender lo
que motiva a la fuerza de trabajo

Deloitte University Press | dupress.deloitte.com

Tendencias Globales en Capital Humano 2017

103

Reescribiendo las reglas para la era digital

1. Erica Volini, Pascal Occean, Michael Stephan, and Brett Walsh, “Digital HR: Platforms, people, and work,” Global
Human Capital Trends 2017: Rewriting the rules for the digital age, Deloitte University Press, 2017, https://dupress.
deloitte.com/dup-us-en/focus/human-capital-trends.html.

2. Conversaciones ejecutivas con los autores.

3. Ibid.

4. Ibid.

5. Josh Bersin, “Workday acquires Platfora: Analytics race accelerates,” Forbes, 25 de Julio de 2016, http://www.
forbes.com/sites/joshbersin/2016/07/25/workday-acquires-platfora-analytics-race-accelerates/#13ebd8092dfe.

6. Peter A. Gloor, “What email reveals about your organization,” MIT Sloan Management Review, 17 de Noviembre de
2015, http://sloanreview.mit.edu/article/what-email-reveals-about-your-organization/.

7. Olivia Oran, “Wall Street hopes artificial intelligence software helps it hire loyal bankers,” Reuters, 7 de Junio de
2016, http://www.reuters.com/article/us-banks-hiring-ai-idUSKCN0YT163, visitado en Diciembre de 2016.

8. Deloitte, “Deloitte analysis: Hidden labor expenses and ineffective labor utilization costing companies tens of
millions of dollars,” lanzamiento de prensa, 16 de Junio de 2016, https://www2.deloitte.com/us/en/pages/about-
deloitte/articles/press-releases/laborwise-solution-pinpoints-overages-in-labor-spending.html.

9. Conversaciones ejecutivas con los autores.

10. Sarah O’Connor, “When your boss is an algorithm,” Financial Times, 8 de Septiembre de 2016, https://www.ft.com/
content/88fdc58e-754f-11e6-b60a-de4532d5ea35.

11. Michael Stephan, David Brown, and Robin Erickson, “Talent acquisition: Enter the cognitive recruiter,” Global
Human Capital Trends 2017: Rewriting the rules for the digital age, Deloitte University Press, 2017, https://dupress.
deloitte.com/dup-us-en/focus/human-capital-trends.html.

12. hiQ, “Enterprise solutions,” https://www.hiqlabs.com/solutions/, visitado el 31 de Enero de 2017.

13. Conversaciones ejecutivas con los autores.

14. Ibid.

15. Madhura Chakrabarti, Scaling people analytics globally: Chevron takes a multipronged approach to building
organization wide analytics capabilities (part I), Bersin by Deloitte, 2 de Noviembre de 2016, https://www.bersin.
com/Practice/Detail.aspx?id=20290, visitado el 21 de Diciembre de 2016.

NOTAS FINALES

104

Laurence Collins, Deloitte MCS Limited | lcollins@deloitte.co.uk

Laurence Collins lidera las prácticas de HR Digital, Workforce and Planning y Analytics en
el Reino Unido, ayudando a los clientes a impulsar la productividad y desempeño en el
contexto del “futuro del trabajo”. Se enfoca en aplicar una variedad de enfoques como
análisis predictivos, robótica y planeación estratégica de fuerza laboral para un impacto de
negocio significativo. Su trabajo incluye reimaginar el rol de RH y vincular los resultados de
nuevas capacidades a la contribución económica de capital humano.

Dave Fineman, Deloitte Consulting LLP | dfineman@deloitte.com

Dave Fineman lidera el programa HR Transformation People Analytics and Workforce Planning
en Estados Unidos. En este rol, colabora con colegas de Deloitte de firmas miembro,
funciones, ambientes tecnológicos y programas industriales, diseñando y entregando
soluciones que construyen capacidades en las organizaciones de los clientes. Además de su
trabajo con clientes, Fineman ha presentado los temas de analíticos de talento y planeación
de fuerza laboral en conferencias funcionales y de industria y ha liderado seminarios para
clientes y sesiones de Greenhouse Lab. Tiene una maestría de la escuela de negocios Amos
Tuck en Dartmouth College y una licenciatura de la Universidad de Clark.

Akio Tsuchida, Deloitte Tohmatsu Consulting Co., Ltd | akitsuchida@tohmatsu.co.jp

Akio Tsuchida es el líder de Human Capital para Japón. Con más de 20 años de experiencia
en consultoría en capital humano, Tsuchida tiene amplia experiencia en remuneración
y gestión de talento, compensación ejecutiva, planeación de fuerza laboral. Ha liderado
proyectos de transformaciones empresariales a gran escala relacionados con fusiones
y adquisiciones internacionales, restructuración empresarial y globalización. Tiene una
maestría en relaciones laborales y RH de la Universidad de Michigan State.

AUTORES

COLABORADORES
Madhura Chakrabarti, Stavros Demetriou, Jim Guszcza, John Houston, Luk Smeyers

Tendencias Globales en Capital Humano 2017

105

Reescribiendo las reglas para la era digital

La diversidad y la inclusión se han convertido en un tema a nivel CEO
alrededor del mundo. Actualmente, la organización digital, se basa en el empodera-
miento, un diálogo abierto y estilos de trabajo incluyentes. Las organizaciones líderes
consideran que la diversidad e inclusión deben convertirse en una estrategia integrada en la
experiencia del empleado que incremente el compromiso, mejore la marca de la organización
e impulse el desempeño. La era en donde la diversidad se consideraba una iniciativa de
cumplimiento exclusiva de RH ha terminado. Los CEOs deben participar y tomar la respon-
sabilidad entre los líderes de todos los niveles para cerrar la brecha entre lo que se dice y el

impacto actual.

• En la encuesta de este año, la proporción de ejecutivos que mencionaron la inclusión como
prioridad ha aumentado un 32% en comparación con nuestra encuesta de 2014.

• Más de dos tercios (69%) de los ejecutivos califican la diversidad e inclusión como un tema
importante (en comparación al 2014 con un 59%).

• 38% de los ejecutivos reportan que el principal patrocinador en los esfuerzos de diversidad
e inclusión de una compañía es el CEO.

Diversidad e inclusión
La brecha en la realidad

EN el ambiente político, económico y global de nego-

cios de hoy en día, la diversidad se ha vuelto cada

vez más importante. El número de ejecutivos que

mencionó la inclusión como prioridad ha subido un 32%

en comparación con la encuesta de Tendencias Globales

de Capital Humano de 2014, y en los últimos tres años, el

porcentaje de compañías que se evalúan como excelen-

tes en la diversidad de género subió un 72%. Basándo-

nos en la encuesta de este año, 48% de las compañías se

consideran aptas en enfocarse en la diversidad cultural

global, y 69% de las compañías se consideran aptas o

excelentes en apoyar una variedad de modelos familiares

en la fuerza laboral.

Este año, la problemática va más allá del típico caso de

negocio y requiere una visión más comprensiva: La diver-

sidad y la inclusión ahora impactan a la marca, al propósi-

to corporativo y al desempeño. No solamente el público

se ha vuelto cada vez más consciente del tema (nótese el

escrutinio de género y diversidad racial en la industria

tecnológica)1, también los empleados están expresando

puntos de vista más fuertes en diversidad e inclusión. Los

Millennials, por ejemplo, ven a la inclusión como una

parte obligatoria de la cultura corporativa, definiendo

de qué manera la compañía los escucha en el trabajo.2

Los accionistas, clientes y proveedores están viendo más

de cerca este tema.

Mientras la conciencia alrededor de la diversidad e inclu-

sión crece, el tema se ha vuelto más importante para la

adquisición de talento y la marca del empleador de

una compañía. Muchas organizaciones operan en

Tendencias Globales en Capital Humano 2017

107

Reescribiendo las reglas para la era digital

un ambiente de alta transparencia, lo cual es una de-

manda de los colaboradores. Para los trabajadores

más jóvenes, la inclusión no significa solamente

crear equipos de trabajo diversos, sino también es re-

lacionarse y conectarse de manera que todos sean es-

cuchados y respetados.3 Las compañías deben alinear

la manera en la que abordan las expectativas de los

Millennials y de las otras generaciones, o probablemente

estarán perdiendo talento.

Si uno considera el hecho que ahora las organizaciones

operan como redes4, se vuelve aún más claro que la di-

versidad e inclusión pueden reforzar el desempeño orga-

nizacional. Las nuevas investigaciones de Deloitte y de

otras instituciones académicas, demuestran que equipos

diversos e incluyentes son más innovadores, compro-

metidos y creativos en su trabajo.5 Nuestra investigación,

comparando equipos de alto desempeño contra equipos de

bajo desempeño, apoya el punto de vista de que las perso-

nas deben sentirse incluidas para hacerse escuchar y con-

tribuir completamente.6

A pesar de que el énfasis y escrutinio han aumentado en

relación a inclusión y diversidad, creemos que las empre-

sas enfrentan una realidad distinta: Los resultados están

tomando mucho tiempo. Los CEOs que han delegado la

responsabilidad en este tema a los CHROs deben tomar

responsabilidad y adueñarse del tema, así como promover

que los líderes en todos los niveles hagan lo mismo. Hoy

en día las personas han comenzado a tomar conciencia

de los prejuicios tanto explícitos como inconscientes, y

algunas organizaciones están comenzando a tomar acción

para exponer el tema y hacer cambios institucionales para

manejarlo.7

La solución más popular hoy en día es la capacitación.

Pero mientras estas intervenciones ayudan, parece ser

que crear consciencia no es suficiente. Las organizaciones

deberán considerar realizar cambios estructurales, imple-

73 67 78 7579 60 67 62 62

Italia 61

 RU 74

Canadá 68

Bélgica 56

 65 Países Bajos

España 66

80 Sudáfrica

EUA 66

México 79

69 Brasil
77 Australia

81 China

78 India

Francia 59

Alemania 61

86 Japón

Porcentajes por región:

América Europa, Medio Oriente y África Asia-Pacífico

América
del Norte

África Europa
Central y Oriental

Medio
Oriente

Países
Nórdicos

Europa
Occidental

Asia Oceanía

Menor %Mayor %

Porcentajes en países
seleccionados:

Menor %Mayor %

América Latina
y del Sur

Figure 1. Diversidad e inclusión: Porcentaje de encuestados que consideran esta
tendencia como “importante” o “muy importante”

Deloitte University Press | dupress.deloitte.com

Japón

China

Sudáfrica

México

India

Australia

Reino Unido

Brasil

Canadá

Estados Unidos

España

Países Bajos

Italia

Alemania

Francia

Bélgica

86

81

80

79

78

77

74

69

68

66

66

65

61

61

59

56

108

mentar con transparencia soluciones basadas en datos e

involucrar a los ejecutivos para que entiendan las brechas

y sesgos que existen y cómo estos impactan el proceso de

toma de decisiones, decisiones de talento y resultados de

negocio.

Resaltamos esta tendencia porque es un tema que se ha

vuelto cada vez más importante. Los empleados y accio-

nistas están empezando a expresar preocupación, pero

las soluciones en torno a la capacitación y a la educación

no están funcionando suficientemente bien. Un conjunto

de “nuevas reglas” está siendo escrito, las cuales exigirán

un nuevo enfoque en aprendizaje experiencial, cam-

bios de procesos, y herramientas para gestión de datos,

transparencia y rendición de cuentas.

¿QUÉ ESTÁ IMPULSANDO
EL AUMENTO DE
LA PREOCUPACIÓN?

¿Por qué la diversidad e inclusión se han vuelto

tan importantes? Una serie de cambios cultura-

les y empresariales se han juntado para desta-

car la importancia de este tema.

Primero, el ambiente político global ha elevado la sensi-

bilidad del empleado en torno a la diversidad e inclusión.

Los retos de inmigración, nacionalismo y el miedo al

terrorismo aparecen con mayor frecuencia en la prensa.

Las organizaciones reportan que sus colaboradores están

preocupados acerca de lo que leen y escuchan, y buscan

que compartan su propia perspectiva.8 El reto de negocio

referente a la diversidad e inclusión, ahora toca temas de

compromiso de empleados, igualdad, derechos humanos e

incluso justicia social.

Segundo, la necesidad de diversidad e inclusión es ahora

un componente importante en el trabajo. En la actuali-

dad, un gran número de organizaciones se definen como

entidades globales, convirtiendo religión, género y grupos

generacionales en una realidad empresarial. Los pro-

gramas que han incrementado su popularidad están re-

lacionados con aumentar el reconocimiento de los sesgos

involuntarios.

Tercero, un grupo creciente de investigación indica

que colaboradores en equipos diversos e incluyentes

superan a sus pares.9 Compañías con prácticas de talento

incluyentes en contratación, promociones, desarrollo,

liderazgo y gestión de equipos, generan una ganancia por

empleado 30% mayor y una rentabilidad más alta que

sus competidores.10 Sin una fuerte cultura de inclusión y

flexibilidad, el modelo centrado en equipos formados por

individuos con antecedentes diversos, puede no desempe-

ñarse bien.

Cuarto, el tema de igualdad y pago

equitativo en ambos géneros ha re-

cibido mucha atención pública. El

Primer Ministro Canadiense Justin

Trudeau apareció en los titulares en 2015

al nombrar a un gabinete con igualdad

de género.11 Hay un nuevo énfasis en la

transparencia de pagos ejecutivos.12 Las

compañías como Facebook, Salesforce y otras, están

destacando públicamente la igualdad de género con-

virtiéndose en un fuerte modelo a seguir. Como ejem-

plo, después de que Salesforce realizará un exhaus-

tivo análisis de 17,000 empleados e identificara una

brecha en el pago por género, la compañía invirtió

$3 millones para equilibrar la disparidad.13

Quinto, a la par que cambian las trayectorias de carrera, los

temas de edad y transición de vida se están volviendo más

importantes. La experiencia sugiere que millones de Baby

Boomers están retrasando su retiro, mientras que muchos

Millennials se están acercando a la edad en donde am-

bos cónyuges usualmente trabajan, y esperan y exigen un

trato igualitario. Y la perspectiva de carreras largas se tra-

duce en una brecha generacional más amplia en la fuerza

Un conjunto de “nuevas reglas” está siendo escrito,
las cuales exigirán un nuevo enfoque en aprendizaje

experiencial, cambios de procesos, herramientas para
gestión de datos, transparencia y rendición de cuentas.

Tendencias Globales en Capital Humano 2017

109

Reescribiendo las reglas para la era digital

laboral. Los esfuerzos para hacer frente a estos temas están

ganando terreno. Una empresa de retail, por ejemplo, de-

sarrolló un programa llamado Snowbird para ayudar a

trabajadores mayores a transferirse a climas más cálidos

con tal de que permanecieran en la compañía. Michelin

les permite a sus empleados mayores alargar sus carreras

para reducir su estrés más adelante en su vida. Los Insti-

tutos Nacionales de Salud de Estados Unidos ofrecen cui-

dados de emergencia para personas mayores, permitiendo

a los empleados modificar sus patrones de trabajo cuando

sus padres se enferman.14

UN GRAN NUMERO DE COMPAÑÍAS
AÚN NO DIMENSIONAN
LAS OPORTUNIDADES

A pesar del incremento en la preocupación y de las inver-

siones en diversidad e inclusión, muchas organizaciones

pueden estar en negación sobre la realidad dentro

de sus empresas. Nuestra investigación de prácticas

de RH, encontró que, mientras que la mayoría de las

organizaciones (71%) aspiran a tener una cultura

“incluyente” en el futuro, su nivel de madurez actual es

muy bajo.15 Solo el 12% se encuentra en el nivel 4, que

es el mayor nivel de madurez en nuestro modelo.16

En algunos países, los problemas son más urgentes. En

Japón, las encuestas muestran que 53% de las mujeres

en edades entre 24 y 44 quisieran trabajar pero no

pueden obtener empleos.17

LAS COMPAÑÍAS DEBEN ENTENDER LA
COMPLEJIDAD DE SU FUERZA LABORAL

Las Tendencias Globales de Capital Humano de este

año, muestran que el 78% de los encuestados piensan

que la diversidad e inclusión es una ventaja competitiva

(39% dicen que es una ventaja competitiva “significa-

tiva”). Aun así, a pesar de que se ha incrementado el

nivel de interés, sólo 6% de las compañías vinculan los

paquetes de compensación con los resultados de diver-

sidad. ¿Por qué?

La respuesta es simple: Resolver los retos relaciona-

dos con diversidad es extremadamente difícil. Nues-

tra investigación y entrevistas en diversas compañías

demuestran que las organizaciones están considerando

enfocarse más allá de los programas de capacitación

para enfocarse en la medición, transparencia y rendición

de cuentas. Otra tendencia a la alza, es un enfoque que

consiste en eliminar sesgos medibles en los procesos de

talento, lo que incluye contrataciones, promociones,

gestión de desempeño, desarrollo de liderazgo, sucesión

y compensación.

Por ejemplo, las organizaciones están experimentando

con eliminar nombres en currículums porque los candida-

tos con nombres que suenan étnicos pueden experimentar

una tasa de contratación más baja. Australia ha sido líder

en esta área, el estado de Victoria está experimentando con

eliminar todos los detalles personales de las solicitudes de

trabajo.18 Algunas compañías buscan patrones de ofertas

de trabajo y comparan a gerentes con sus colegas para en-

contrar signos de discriminación por raza, género o edad.

No estamos diciendo que la capacitación no sea impor-

tante; de hecho juega un papel vital en la educación y con-

cientización del tema. Pero este año y en los años por venir,

vemos un énfasis adicional en remover sesgos en sistemas

y procesos. Esto es lo que significa

integrar diversidad en la cultura de

una organización: va mucho más que

un mero esfuerzo programado. Al

medir cada uno de los procesos de

talento, remover factores que llevan

a sesgos, proporcionar a los gerentes

un lenguaje común para discutirlos

y hacerlos responsables, las orga-

nizaciones pueden avanzar hacia una

verdadera inclusión.19

Un área de cambio a lo largo del

último año, es el incremento en el

enfoque de reducir sesgos en el re-

clutamiento y en el uso de nuevas

herramientas para ayudar a las em-

presas. Este año, 20% de nuestros

encuestados piensan que sus orga-

nizaciones proporcionan una ex-

celente capacitación en contra de los

sesgos inconscientes, y 68% mide

y monitorea diversidad e inclusión

en el reclutamiento. Nuevas herra-

mientas de proveedores como HireVue, SuccessFactors y

Entelo, pueden monitorear directamente prácticas de

contratación gerencial, incluyendo descripciones de

puesto y patrones de puntación en entrevistas, para iden-

tificar sesgos raciales y culturales.

110

Las organizaciones están prestando más atención a la

diversidad en la sucesión y liderazgo. Hoy en día, el 71%

de los encuestados piensan que sus organizaciones son

adecuadas o excelentes en identificar y promover líderes

diversos a lo largo de la organización. La inversión en el

tema ha aumentado, pero aún hay trabajo por hacer. El

talento que las organizaciones buscan está afuera, si una

organización no cuenta con líderes diversos hay que pre-

guntarse el por qué.

EL ROL DE LIDERAZGO

Creemos que los temas alrededor de la diversidad y la

inclusión son retos que todos los líderes deben tomar en

cuenta. Identificamos 6 aspectos que caracterizan a un

líder incluyente: compromiso, valor, consciencia de ses-

gos, curiosidad, inteligencia cultural y colaboración.20

Alentamos a las compañías a incluir estos aspectos en su

evaluación y en los procesos de desarrollo de líderes.

Para que la diversidad e inclusión se integren en la or-

ganización, los líderes deben perseguir cambios en pro-

cesos y sistemas. Las organizaciones deberán medir con

transparencia la diversidad y los gerentes deberán ser los

responsables de los resultados, al igual que de su pro-

pio comportamiento. Las organizaciones también se

beneficiarían de expandir la definición de diver-

sidad más allá de identidades sociales y demográficas.

Investigaciones demuestran que una de las principales

causas de sesgos en las compañías, es la falta de pensa-

miento flexible. Los líderes y gerentes pueden beneficiarse

de escuchar a colaboradores que piensan diferente, ellos

regularmente generan algunas de las ideas más innovado-

ras del equipo.

Lecciones aprendidas
Reconociendo los muchos impactos de los prejuicios in-

conscientes en el negocio, BMO Financial Group, uno

de los bancos norteamericanos más importantes, es

pionero en establecer un nuevo enfoque hacia la diversidad

y la inclusión. Ha implementado una iniciativa dirigida a

elevar la consciencia e interrumpir los sesgos durante los

procesos de reclutamiento y gestión del desempeño, con

el objetivo de habilitar decisiones de talento más objetivas

y obtener mejores resultados en diversidad. La compañía

había llevado a cabo esfuerzos para concientizar sobre los

sesgos, sin embargo, lo que se buscaba era profundizar

en su compromiso al enfocarse activamente en prácticas

como el proceso de reclutamiento.

La iniciativa incluyó 4 actividades claves: Primero, se

realizó una revisión que mapeaba los pasos principales

en los procesos de reclutamiento y promociones, espe-

cialmente en los pasos de alta discreción gerencial. Esta

revisión también identificó los procedimientos específicos

y sistemas que podían influenciar el impacto de los sesgos.

Por ejemplo, si las decisiones de las entrevistas se realiza-

ban al final del día, cuando los gerentes estaban cansados

y con prisa, la posibilidad de tomar decisiones sesgadas se

incrementaba por el mismo cansancio.

Segundo, la iniciativa rediseñó nuevos consejos y prácticas

para empujar a los gerentes a tomar decisiones con base

en el mérito y eliminar áreas donde hubiera algún tipo

de sesgo presente, mientras se procuraba realizar nuevas

prácticas relevantes y funcionales para el negocio.

Las nuevas prácticas se comunicaron a gerentes y los equi-

pos fueron animados a discutir maneras de reducir los

sesgos en el reclutamiento y evaluaciones de desempeño.

Finalmente, este esfuerzo desarrolló múltiples indicado-

res de éxito y formas de rastrear el progreso para una fu-

tura revisión. Un indicador clave de éxito, fue el impacto

en los colaboradores al percibir una mayor inclusión y ser

escuchados en el trabajo. Año tras año, ambos indicado-

res tuvieron un incremento sin precedente, con aumento

del 2% en las percepciones de los colaboradores sobre in-

clusión y un 2% en las percepciones de los colaboradores

sobre ser escuchados en el trabajo.

Identificamos seis
aspectos de un líder

incluyente: compromiso,
valor, consciencia de
sesgos, curiosidad,
inteligencia cultural

y colaboración.

Tendencias Globales en Capital Humano 2017

111

Reescribiendo las reglas para la era digital

La capacitación no solo se enfocó en la identificación de

áreas potenciales relacionadas con estos sesgos, sino

también se centró en capacitar a los gerentes para liderar

 conversaciones con el fin de desarrollar soluciones en con-

junto con los colaboradores. Los gerentes aprendieron a

diferenciar los diversos tipos de sesgos y cómo surgen.

Los materiales y herramientas de capacitación incluían

módulos de e-learning, dispositivos hub y folletos que

mostraban los puntos clave. El entrenamiento y los

materiales de soporte están teniendo un impacto posi-

tivo, generando altos niveles de adopción a los nuevos

procesos y prácticas, con un 83.5% de los gerentes y un

tercio de los colaboradores que completan de manera

voluntaria el módulo de e-learning dentro de los primeros

meses de haber lanzado la iniciativa. Adicional a esto, la

organización ha tenido un impacto medible en tasas de

contratación de candidatos con antecedentes diferentes,

donde se ha incrementado un 3% en el último año.21

Grupo Bancario Loyd’s, un banco líder en el Reino Unido,

es otro ejemplo de una empresa que adopta un enfoque

innovador en la diversidad y la inclusión, emprendiendo

un esfuerzo multifacético para integrar la diversidad y la

inclusión dentro de su cultura. El grupo reconoció que al

considerar comportamientos inclusivos en el centro de

sus operaciones y al priorizar la igualdad de género, se

benefician tanto las mujeres que laboran en el banco,

como la organización, clientes y mercado que atendían.

Los líderes establecieron un objetivo claro y transparente:

Para el 2020, el 40% de los cargos directivos serán ocupa-

dos por mujeres.22 Los programas de reclutamiento fueron

cambiados para alinearse a este objetivo, incluyendo como

requisito que en cada vacante de alto cargo se incluya una

mujer calificada como candidata o una explicación convin-

cente del por qué de la ausencia.

Este compromiso con la diversidad está dando resultados.

En el 2015, el 31% de las contrataciones externas en man-

dos ejecutivos eran mujeres, en comparación con el 17%

en el 2014.23 La cantidad de mujeres promovidas a cargos

directivos aumentó del 26% al 33%24, ganando recono-

cimiento en el top 50 de empleadores para mujeres de la

revista Times.25

Para impulsar la diversidad y la inclusión más a fondo

en la cultura empresarial, todos los gerentes de línea

recibieron capacitación especializada en el 2015. Para im-

pulsar estas y otras iniciativas, un miembro del equipo di-

rectivo actúa en ambos roles como patrocinador ejecutivo

para la diversidad e inclusión y como patrocinador ejecu-

tivo para el género.26

P&G también se ha convertido en líder en esta área,

incorporando su compromiso con la diversidad e inclu-

sión como parte de su cultura. En los últimos siete años, la

compañía ha invertido $2 billones anuales para apoyar su

programa de diversidad, construyendo una base de

proveedores que incluye 1500 mujeres y minorías.27

La compañía también se enfoca en el avance de las mu-

jeres líderes a través de una estrategia de desarrollo de

liderazgo que cuenta con mentoría y patrocinio, así como

programas por sitio y región. Como resultado de estos

esfuerzos, entre el 2008 y 2013, la representación de las

mujeres en P&G creció de 40% a 44%, incluyendo el 28%

en un nivel superior a VP.28

Más allá de la diversidad de género, la compañía ha toma-

do una posición de liderazgo apoyando a colaboradores

con discapacidad. Un programa de mentoría permite a

los directivos entender los desafíos diarios que algunos

de sus colegas enfrentan y cómo crear un lugar de trabajo

inclusivo donde todos tengan la capacidad de contribuir.

El financiamiento para este esfuerzo ahora se asigna a un

presupuesto central para asegurar que todas las instala-

ciones de P&G alrededor del mundo tengan los recursos

necesarios para sus trabajadores.29

Para incrementar la rendición de cuentas en todos los

niveles, P&G creó un nuevo sistema de compensación que

refuerza el compromiso con la diversidad e inclusión. El

10% de la compensación se vincula a las metas de diver-

sidad, las cuales se incluyen como parte de las revisiones

de desempeño.30 Los criterios incluyen ser un patrocina-

dor ejecutivo de un grupo de trabajadores, ser un mentor

multicultural y reclutamiento y promociones en su área de

responsabilidad. Adicionalmente, las opciones de contar

con acciones empresariales para los altos ejecutivos de la

compañía, están vinculados a resultados de diversidad.31

Por estas y otras iniciativas, en el 2015 DiversityInc posi-

cionó a P&G en segundo lugar entre las 10 mejores compa-

ñías para personas con discapacidad, la séptima entre las

50 mejores empresas en diversidad y la octava en diver-

sidad global.32 DiversityInc reconoció a P&G por valorar

en gran medida las contribuciones únicas de los colabora-

dores y por tener dentro de sus gerencias altas la repre-

sentación de mujeres, afroamericanos, latinos y asiáticos,

teniendo así una de las tasas más altas que el promedio de

Estados Unidos.

112

Comienza aquí
• Asegúrate que los líderes de más alto nivel en-

tiendan la importancia de la diversidad: Com-

parte la investigación del valor de la inclusión para

construir un consenso en todos los niveles de la orga-

nización. Luego responsabiliza a los principales líderes

por medio de indicadores e informes transparentes

acerca de la diversidad en promociones, contratación

y compensación.

• Usa la tecnología y los datos para identificar

problemas y medir el progreso: Los analíticos

ahora pueden ayudar a identificar los patrones de gé-

nero y los sesgos raciales, diferencias en la compen-

sación y recompensas, brechas en las contrataciones y

promociones. Herramientas para mantener reservada

cierta información de los CV´s y capacitación a los ge-

rentes, ayudan a eliminar los sesgos que no permitan

ser parte de los esfuerzos de diversidad.

AVANZA RÁPIDO

Los modelos antiguos de diversidad e inclusión están experimentando cambios y esta
tendencia se acelerará. Al paso que las demandas del empleado cambian y la diversidad tiene
mayor impacto global, las responsabilidades del sector privado seguirán creciendo. A medida
que la población de Baby Boomers tenga mayor edad, la necesidad de enfocarse en la diversidad
e inclusión del grupo de personas mayores aumentará en los lugares de trabajo. En las
organizaciones incluyentes, la forma en la que trabajan las personas cambiará y el lenguaje de
negocios cambiará también.

• Ve más allá de RH: Considera la diversidad e

inclusión como parte de la infraestructura corpo-

rativa, igual que compliance, TI y seguridad; debe

ser practicado por todos y los líderes lo deben con-

siderar como propio. La diversidad e inclusión es

responsabilidad del negocio y no una responsabilidad

de RH.

• Considera las diferencias globales: La diversidad

geográfica se ha vuelto más importante a medida que

las organizaciones se vuelven globales. Los desafíos

específicos para la diversidad y la inclusión probable-

mente varían significativamente de una región a otra y

los intereses de los empleados y sus preocupaciones

probablemente también son diferentes.

Tendencias Globales en Capital Humano 2017

113

Reescribiendo las reglas para la era digital

Figura 2. Diversidad e inclusión: Reglas tradicionales vs. reglas nuevas

Reglas tradicionales Reglas nuevas

La diversidad es considerada un objetivo global impulsado
por el cumplimiento y las prioridades de la marca

La diversidad y la inclusión es una prioridad a nivel CEO
y se considera importante a través de todos los niveles
gerenciales

El balance entre el trabajo y la vida personal es considerado
un reto de gestión para los empleados, con un ligero apoyo
de la organización

El balance entre el trabajo y vida personal, la familia
y el bienestar individual, son considerados parte de la
experiencia total del empleado

Las compañías miden la diversidad con base al perfil
demográfico de grupos definidos por atributos tales como
género, raza, nacionalidad o edad

Las compañías miden la inclusión, diversidad y la falta
de sesgo en los procesos de reclutamiento, promociones,
remuneración y otras prácticas de talento

La diversidad es definida por género, raza y diferencias
demográficas

La diversidad es definida en un contexto más amplio,
incluyendo conceptos de “diversidad de pensamiento”
así como enfocándose en las personas con diferencias
cognitivas y autismo

Los líderes son promovidos por “mérito” y experiencia Los líderes son promovidos con base en su capacidad para
liderar de manera incluyente

La diversidad e inclusión es un programa de educación,
capacitación y discusión

La diversidad e inclusión van más allá de la educación y se
enfocan en quitar sesgos en los procesos de negocios y en
hacer responsables a los líderes por su comportamiento
incluyente

Las compañías regularmente reportan avances en métricas
de diversidad

Las compañías responsabilizan a los gerentes en crear una
cultura incluyente, utilizando métricas para compararse
entre ellos

Deloitte University Press | dupress.deloitte.com

114

1. Bonnie Marcus, “The lack of diversity in tech is a cultural issue,” Forbes, Agosto 12, 2015, http://www.forbes.com/
sites/bonniemarcus/2015/08/12/the-lack-of-diversity-in-tech-is-a-cultural-issue/#79c205663577.

2. Deloitte Touche Tohmatsu Limited, Big demands and high expectations: The Deloitte Millennial Survey: Executive
summary, Enero 2014, http://www2.deloitte.com/content/dam/Deloitte/global/Documents/About-Deloitte/gx-
dttl-2014-millennial-survey-report.pdf.

3. M. Christie Smith and Stephanie Turner, The radical transformation of diversity and inclusion: The Millennial influ-
ence, Deloitte, 2015, http://www2.deloitte.com/us/en/pages/about-deloitte/articles/radical-transformation-of-
diversity-and-inclusion.html, consultada el 12 de Octubre, 2016.

4. Josh Bersin, Tiffany McDowell, Amir Rahnema, and Yves van Durme, “The organization of the future: Arriving
now,” Global Human Capital Trends 2017: Rewriting the rules for the digital age, Deloitte University Press, 2017,
https://dupress.deloitte.com/dup-us-en/focus/human-capital-trends.html.

5. Juliet Bourke, Which Two Heads Are Better than One? How Diverse Teams Create Breakthrough Ideas and Make
Smarter Decisions (Australian Institute of Company Directors, 2016); David Rock and Heidi Grant, “Why diverse
teams are smarter,” Harvard Business Review, 4 de Noviembre, 2015, https://hbr.org/2016/11/why-diverse-teams-
are-smarter, consultada el 21 de Diciembre, 2016; Stacia Sherman Garr, Candace Atamanik, and David Mallon,
High-impact talent management: The new talent management maturity model, Bersin by Deloitte, 2015, http://mar-
keting.bersin.com/high-impact-talent-management.html, consultada el 21 de Diciembre, 2016.

6. Bernadette Dillon and Juliet Bourke, Waiter, is that inclusion in my soup? A new recipe to improve business perfor-
mance, Deloitte, Mayo 2013, https://www2.deloitte.com/content/dam/Deloitte/au/Documents/human-capital/
deloitte-au-hc-diversity-inclusion-soup-0513.pdf, consultada el 21 de Diciembrer, 2016; Natasha Doherty and
Juliet Bourke, Toward gender parity: Women on Boards Initiative, Deloitte Access Economics, 2016, https://www2.
deloitte.com/content/dam/Deloitte/au/Documents/Economics/deloitte-au-toward-gender-parity-women-on-
boards-initiative-041016.pdf, consultada el 21 Diciembre, 2016.

7. Jane Porter, “You’re more biased than you think,” Fast Company, Octubre 6, 2014, https://www.fastcompany.
com/3036627/strong-female-lead/youre-more-biased-than-you-think, consultada el 21 Diciembre, 2016.

8. Stacia Sherman Garr, The diversity and inclusion primer: An introduction, Bersin by Deloitte, 2014.

9. Bourke, Which Two Heads Are Better than One?; Garr, Atamanik, and Mallon, High-impact talent management.

10. Garr, Atamanik, and Mallon, High-impact talent management.

11. Adam Frisk, “‘Because it’s 2015’: Trudeau’s gender-equal cabinet makes headlines around world, social media,”
Global News, 5 de Noviembre, 2015, http://globalnews.ca/news/2320795/because-its-2015-trudeaus-gender-
equal-cabinet-makes-headlines-around-world-social-media/, consultada 21 de Diciembre, 2016.

12. Alexander K. Song, “Dodd-Frank and executive compensation—part 1: Status update,” National Law Review, 28 Abril,
2016, http://www.natlawreview.com/article/dodd-frank-and-executive-compensation-part-1-status-update.

13. Cindy Robbins, “Equality at Salesforce: The equal pay assessment update,” Salesforce Blog, 8 de Mayo, 2016,
https://www.salesforce.com/blog/2016/03/equality-at-salesforce-equal-pay.html, consultado 21 de Diciembre,
2016.

14. Steven Greenhouse, “The age premium: Retaining older workers,” New York Times, 14 Mayo, 2014, http://www.
nytimes.com/2014/05/15/business/retirementspecial/the-age-premium-retaining-older-workers.html, consul-
tada 21 de Diciembre, 2016.

NOTAS FINALES

Tendencias Globales en Capital Humano 2017

115

Reescribiendo las reglas para la era digital

15. Stacia Sherman Garr, The diversity and inclusion benchmarking report, Bersin by Deloitte, Marzo 2014.

16. Stacia Sherman Garr and Candace Atamanik, High-impact diversity and inclusion, Bersin by Deloitte, forthcoming,
Abril 2017.

17. Catalyst, “Statistical overview of women in the workforce,” 6 de Abril, 2016, http://www.catalyst.org/knowledge/
statistical-overview-women-workforce.

18. Miki Perkins, “Victorian government trials blind job applications to overcome hiring bias,” Age, 20 de Mayo, 2016,
http://www.theage.com.au/victoria/victorian-government-trials-blind-job-applications-to-overcome-hiring-bias-
20160519-goz8pf.html, consultada el 12 de Octubre, 2016.

19. Matthew Lieberman et al., “Breaking bias: The SEEDS model,” NeuroLeadership Journal, Noviembre 2015, https://
neuroleadership.com/portfolio-items/breaking-bias-updated-the-seeds-model-2/, consultada 21 de Diciembre,
2016.

20. Bernadette Dillon and Juliet Bourke, The six signature traits of inclusive leadership: Thriving in a diverse new world,
Deloitte University Press, 14 Abril, 2016, https://dupress.deloitte.com/dup-us-en/topics/talent/six-signature-
traits-of-inclusive-leadership.html, consultada el 21 Diciembre, 2016.

21. Sonya Kunkel (inclusion officer, vice president people strategies and insights, BMO Financial Group), en conver-
sación con Juliet Bourke, Enero 2017.

22. Government Equalities Office, “Think, act, report: Lloyds Banking Group,” https://www.gov.uk/government/case-
studies/think-act-report-lloyds-banking-group, 4 de Noviembre, 2014.

23. Virgin Money, Empowering productivity: Harnessing the talents of women in financial services, March 2016, http://
uk.virginmoney.com/virgin/assets/pdf/Virgin-Money-Empowering-Productivity-Report.pdf.

24. Ibid.

25. Government Equalities Office, “Think, act, report.”

26. Virgin Money, Empowering productivity.

27. P&G, 2015 diversity & inclusion annual report: Enabling a culture of innovation & productivity, http://cdn.pg.com/-/
media/PGCOMUS/Documents/PDF/Who_We_Are/DiversityandInclusion/PG_DiversityInclusion_AR_2012%20pdf.
pdf?la=en-US&v=1-201506230605.

28. Catalyst, Disrupt the default: Catalyst Awards Conference, , 26 de Marzo, 2015, https://www.google.co.uk/url?sa-
=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwjn-sHqlc7RAhWLKsAKHSdxBZYQFg
ghMAE&url=http%3A%2F%2Fwww.catalyst.org%2Fuploads%2F2015_catalyst_awards_conference_program-1.
pdf&usg=AFQjCNEcPhISCHjaihIvkWo_zbpeZN2DSQ&bvm=bv.144224172,d.bGs.

29. P&G, 2015 diversity & inclusion annual report.

30. Barrett J. Brunsman, “Here’s where P&G ranks for workplace diversity,” Cincinnati Business Courier, 28 de Abril ,
2014, http://www.bizjournals.com/cincinnati/news/2014/04/28/here-s-where-p-g-ranks-for-workplace-diversity.
html.

31. P&G, 2010 global sustainability report, 30 de Junio, 2010, http://cdn.pgcom.pgsitecore.com/en-gb/-/media/
PGCOMUK/Documents/PDF/Sustanability_PDF/sustainability_reports/PG2010SustainabilityReport%20pdf.
pdf?la=en-GB&v=1-201601061549.

32. P&G, 2015 diversity & inclusion annual report.

116

Juliet Bourke, Deloitte Touche Tohmatsu | julietbourke@deloitte.com.au

Juliet Bourke lidera la práctica de consultoría sobre diversidad e inclusión en Deloitte
Australia y co-lidera una práctica de liderazgo. Tiene más de 25 años de experiencia en
Capital Humano, administración y derecho. Su último libro, Which Two Heads Are Better than
One? se centra en la diversidad del pensamiento y la inteligencia colectiva. Ella es miembro
del consejo de diversidad de la firma australiana y participa en varios tableros y paneles.
Bourke también ha destacado en cientos de conferencias mundiales, incluyendo TEDx.

Stacia Sherman Garr, Bersin by Deloitte, Deloitte Consulting LLP
sgarr@deloitte.com

Stacia Sherman Garr es responsable de la investigación de RH, en estrategias de talento,
gestión integrada de talento, gestión del desempeño, gestión de carrera, diversidad e
inclusión, reconocimiento de empleados, competencias y planeación de la fuerza laboral.
Garr tiene un MBA de la Universidad de California, Berkeley, una maestría de la London
School of Economics y una licenciatura en historia y ciencias políticas de Randolph-Macon
Woman’s College.

Ardie van Berkel, Deloitte Consulting BV | avanberkel@deloitte.nl

Ardie van Berkel es líder de la práctica de Capital Humano para Europa, Medio Oriente
y África (EMEA) y miembro del comité ejecutivo global de Capital Humano. Es también
miembro de la junta de Deloitte en los Países Bajos y una socia activa en el servicio al cliente.
Van Berkel asesora sobre integraciones y fusiones, diseño organizacional, estrategias de RH y
gestión del cambio para apoyar programas de transformación de gran escala, principalmente
en el sector público.

Jungle Wong, Deloitte Consulting (Shanghai) Co. Ltd, Beijing Branch
junglewong@deloitte.com.cn

Jungle Wong lidera la práctica de Capital Humano para China y la región de Asia y el Pacífico.
Tiene amplia experiencia trabajando con organizaciones multinacionales con sede en China,
así como con organizaciones del sector público, brindando soluciones en asuntos de talento
y RH. Es un conferencista frecuente en congresos de RH y asesor del Chinese Business
Leader’s Awards. Wong publica frecuentemente en revistas dedicadas a RH en China.

AUTORES

COLABORADORES
Candace Atamanik, Carolyn Lawrence

Tendencias Globales en Capital Humano 2017

117

Reescribiendo las reglas para la era digital

La naturaleza del trabajo está cambiando, impulsada por la aceleración de la conectividad
y tecnología cognitiva. Así como los sistemas de inteligencia artificial (IA), robótica y herra-
mientas cognitivas crecen en sofisticación, casi todos los trabajos están siendo reinventados,
creando lo que muchos llaman “la fuerza laboral aumentada.” A medida que esta tendencia
toma velocidad, las empresas deben reconsiderar como diseñar las tareas, organizar el tra-

bajo y planear un crecimiento futuro.

• Este año, 41% de las compañías reportaron que han implementado en su totalidad o
realizado un progreso significativo para adoptar las tecnologías cognitivas e IA en su
fuerza laboral.

• Otro 34% de las respuestas de los encuestados están a la mitad del programa piloto.

• Pero solamente el 17% de los ejecutivos globales reportan que están listos para gestionar
una fuerza laboral conformada por personas, robots e IA, trabajando hombro a hombro –
el nivel más bajo de disposición para una tendencia en 5 años del estudio de Tendencias
Globales de Capital Humano.

El futuro del trabajo
La fuerza laboral aumentada

DURANTE los últimos años hemos estado anun-

ciando la llegada de lo que ahora llamamos “el

futuro del trabajo”. En 2013, identificamos “La

economía abierta de talento” como tendencia y discutimos

sobre el crecimiento de “empleados que no pertenecen a la

organización”, plataformas de talento y crowdsourcing.1

En 2015, destacamos la tendencia de “Máquinas como

talento: Colaboración, no competencia” y el poder en au-

mento de la robótica y computación cognitiva para restruc-

turar tareas.2 Finalmente, el año pasado publicamos la ten-

dencia “Economía cambiante: ¿Distracción o disrupción?”

en la que se discutían los beneficios y retos de gestionar

talento en la economía compartida y colaborativa.3

En 2017, estos cambios han llamado la atención y el tema

se ha vuelto más notable y urgente. La automatización,

computación cognitiva y las masas, son paradigmas

cambiantes que reformarán la fuerza laboral ahora y en

el futuro cercano. Las organizaciones están rediseñando

tareas para sacar ventaja de los robots y de los sistemas

cognitivos para tener la oportunidad de replantear el tra-

bajo en torno a lo que llamamos “habilidades humanas

esenciales.”4 A partir del 2017, las organizaciones deberán

experimentar e implementar herramientas cognitivas,

enfocándose en entrenar a la gente para usar estas herra-

mientas, y reflexionar sobre el rol de las personas mientras

más y más tareas se automatizan.

REDISEÑANDO EL TRABAJO PARA LA
FUERZA LABORAL AUMENTADA

La interrogante sobre cómo cada trabajo cambiará, se

adaptará o desaparecerá, se ha vuelto una decisión de dise-

ño. ¿Qué aspectos del trabajo reemplazarías con máquinas

automatizadas? ¿Quieres “aumentar” trabajadores con

máquinas que trabajen fácilmente y a gran escala? ¿Cuál

será el impacto de la IA y robótica en la experiencia del

cliente, calidad del servicio y en la marca?

Tendencias Globales en Capital Humano 2017

119

Reescribiendo las reglas para la era digital

¿Las empresas deberían esperar a que los competidores

acepten completamente la IA y robótica?

Actualmente existe un nuevo enfoque de trabajo en torno

a los “aspectos de gente”. Nuestra investigación basada en

estudios de la Universidad de Oxford y la base de datos

de O*Net, muestra que mientras las tareas son automa-

tizadas, el factor humano esencialmente requerido en el

trabajo, se está volviendo más importante.5 Habilidades

como la empatía, comunicación, persuasión, servicio per-

sonalizado, solución de problemas y toma estratégica de

decisiones son más valiosas que nunca. Mientras algunos

exagerarán el impacto negativo de la IA, computación

cognitiva y robótica, estas poderosas herramientas tam-

bién ayudarán a crear nuevos empleos, aumentarán la

productividad y permitirán a los trabajadores enfocarse

en el aspecto humano del trabajo. Esto da pie a la pregun-

ta: ¿Cómo pueden lograr las compañías el mayor valor a

través de la automatización mientras equilibran las con-

secuencias a corto y largo plazo de estas decisiones en su

organización, trabajo y fuerza laboral?

Nuestra investigación e interacción con clientes

muestran que cuando la automatización (y el uso de

la crowdsourcing) es usada cuidadosamente puede

tener grandes impactos positivos en la productividad,

compromiso del empleado y valor del cliente. Por ejem-

plo, Amazon.com ha usado eficazmente la automa-

tización para almacenar y agilizar el envío durante los

periodos festivos, mientras que al mismo tiempo re-

ducen el tiempo invertido en capacitar a los emplea-

dos y mantienen su reputación como una de las me-

jores empresas para trabajar dentro de su industria.

¿DÓNDE SE ENCUENTRAN LAS COMPA-
ÑÍAS HOY EN DÍA?

Nuestra investigación muestra que la mayoría de las em-

presas se encuentran a la mitad de este cambio funda-

45 32 50 3733 34 38 48 38

Itaia 36

 RU 43

Canadá 33

Bélgica 39

 37 Países Bajos

España 40

34 Sudáfrica

EUA 31

México 44

42 Brasil
36 Australia

51 China

54 India

Francia 32

Alemania 40
48 Japón

Porcentajes por región:

América Europa, Medio Oriente y África Asia-Pacífico

América Latina
y del Sur

América
del Norte

África Europa
Central y Oriental

Medio
Oriente

Países
Nórdicos

Europa
Occidental

Asia Oceanía

Menor %Mayor %

Porcentajes en países
seleccionados:

Menor %Mayor %

Figura 1. Robótica, computación cognitiva e IA: Porcentaje de encuestados que
consideran esta tendencia como “importante” o “muy importante”

Deloitte University Press | dupress.deloitte.com

India

China

Japón

México

Reino Unido

Brasil

Alemania

España

Bélgica

Países Bajos

Italia

Australia

Sudáfrica

Canadá

Francia

Estados Unidos

54

51

48

44

43

42

40

40

39

37

36

36

34

33

32

31

120

mental. El 31% de las compañías encuestadas este año en

las Tendencias Globales de Capital Humano dicen que

están en proceso de implementar IA y robótica, y el 34%

empezó a hacer pruebas piloto en áreas determinadas. Y el

10% dice que están completamente automatizados o alta-

mente desarrollados en esta área.

Curiosamente, cuando les preguntamos a las compañías

acerca del impacto de estos futuros escenarios de tra-

bajo, solo el 20% dijo que reducirían el número de em-

pleos. La mayoría de las compañías (77%) nos dijo que

reentrenarían a las personas para usar la tecnología o

rediseñarían las tareas para tomar ventaja de las

capacidades humanas.

Cuando les preguntamos a las compañías acerca de sus

planes para tomar ventaja de las masas, contratar traba-

jadores independientes y nuevos modelos para el talento

humano, la historia fue bastante diferente. En estos “nue-

vos modelos humanos” hacia el futuro del trabajo, las or-

ganizaciones están menos preparadas. Mientras el 66%

de las compañías creen que el uso de “empleados que no

pertenecen a la organización” crecerá significativamente

en los próximos 3 a 5 años, el 49% dice que no son capaces

de gestionar adecuadamente esta contingencia laboral y

el 55% nunca ha usado o no entiende cómo aprovechar el

crowdsourcing. Así que mientras algunos elementos del

futuro del trabajo son comprendidos por los líderes em-

presariales, otros todavía están en una etapa emergente de

entendimiento.

Lo que está claro, es que el interés en este tema está cre-

ciendo exponencialmente. Mientras que solo el 6% de los

encuestados C-suite evalúa esta tendencia como prioridad

para este año (lo cual creemos representa el nivel de con-

fusión en el mercado), el 26% cree que será importante en

los próximos 3 a 5 años — un incremento del 400%, uno

de los movimientos más significativos que hemos visto.

62 58 72 6166 61 64 56 62

Itaia 64

 RU 63

Canadá 56

Bélgica 67

 70 Países Bajos

España 63

64 Sudáfrica

EUA 59

México 66

63 Brasil
65 Australia

73 China

76 India

Francia 49

Alemania 61
68 Japón

Porcentajes por región:

América Europa, Medio Oriente y África Asia-Pacífico

América Latina
y del Sur

América
del Norte

África Europa
Central y Oriental

Medio
Oriente

Países
Nórdicos

Europa
Occidental

Asia Oceanía

Menor %Mayor %

Porcentajes en países
seleccionados:

Menor %Mayor %

Figura 2. Fuerza laboral aumentada: Porcentaje de encuestados que consideran esta
tendencia como “importante” o “muy importante”

Deloitte University Press | dupress.deloitte.com

India

China

Países Bajos

Japón

Bélgica

México

Australia

Italia

Sudáfrica

Reino Unido

España

Brasil

Alemania

Estados Unidos

Canadá

Francia

76

73

70

68

67

66

65

64

64

63

63

63

61

59

56

49

Tendencias Globales en Capital Humano 2017

121

Reescribiendo las reglas para la era digital

PROGRESO DESEQUILIBRADO HACIA
LA FUERZA LABORAL FUTURA

El cambio entre contar con empleados de tiempo completo

a contar con una fuerza laboral aumentada (tanto en tec-

nología como en masas) es una de las tendencias de capital

humano más retadoras. Esto contradice el concepto básico

que se tenía de lo que es el trabajo (junto con todas las

implicaciones para las carreras profesionales), lo que real-

mente significa el trabajo, cómo se capacita y selecciona

a la fuerza laboral y cómo se diseña el lugar de trabajo.

Reta los conceptos convencionales de qué tipos de trabajo

pueden ser realizados por personas y cuáles por máqui-

nas, y redefine los segmentos de fuerza laboral que están

implicados.

Mientras la adopción de la robótica sucede rápidamente,

las habilidades de las compañías que requieren ser mejo-

radas y reorganizadas en torno a la automatización, aún

están retrasadas. Aproximadamente la mitad de los líderes

encuestados, evaluaron deficientemente a su compañía en:

la alineación de su modelo de competencias con los nuevos

requerimientos cognitivos, de robótica e IA; el despliegue

en nuevos roles de los trabajadores que fueron reemplaza-

dos; y reentrenar trabajadores para complementar estas

nuevas tecnologías.

REDISEÑANDO EL TALENTO, LA
TECNOLOGÍA Y EL LUGAR DE TRABAJO

Nuestra investigación muestra claramente que una de las

nuevas reglas de la era digital es expandir nuestra visión

de la fuerza laboral; pensar en trabajos en donde las tareas

o funciones puedan ser automatizadas (o subcontratadas)

y en el nuevo rol de las habilidades humanas; y enfocarse

principalmente en la experiencia del cliente, del empleado

y en la propuesta de valor como empleador para las per-

sonas. Por ejemplo, las organizaciones que automatizan

plantas de fabricación y que no brindan oportunidades de

aprender nuevas habilidades y nuevas posiciones, notarán

que su marca se ve afectada y hasta cierto punto pueden

llegar a sentir presión del entorno social y político. La de-

claración de talento de AT&T, alienta y empodera a los em-

pleados para aprender continuamente nuevas habilidades

por sí solos, este es un ejemplo eficaz de una compañía

que automatiza de forma integrada y centrada en las per-

sonas.7

Lo que se debe buscar es rediseñar las combinaciones de

talento, tecnología y el lugar de trabajo, a través de múlti-

ples dimensiones:

Deloitte University Press | dupress.deloitte.com

25% 57% 19%

53% 39% 9%

59% 33% 8%

14%62%24%

Gestionar fuerza laboral contingente,
outsourcing, contratada y medio tiempo

Comprendiendo habilidades emergentes
y brechas críticas de capacidad

Administración de la economía gig e
intercambio de talento

Gestionando el “crowdsourcing” como parte
de la fuerza laboral y programas de talento

Porcentaje del total de respuestas

Débil ExcelenteAdecuado

Figura 3. Puntajes de los encuestados en las sub-capacidades relacionadas a la fuerza laboral
aumentada

122

• ¿Qué partes de un trabajo pueden ser automatizadas

y cuál es el “valor humano agregado” en torno a es-

tas habilidades? Por ejemplo, los cajeros de banco

ahora aconsejan y venden, en lugar de solo efectuar

transacciones, brindando un mayor valor al cliente.

• ¿Cómo podemos volver a capacitar y enseñar nue-

vas habilidades a las personas para que aprendan

tecnología y herramientas de forma más rápida, y

cómo podemos diseñar tecnología que no requiera

tanta capacitación?

• ¿Dónde necesita ser desarrollado el trabajo y en es-

pecífico cada tarea individual? ¿Qué cercanía física es

requerida para servir a los clientes, y para diseñar y

desarrollar productos y servicios?

• ¿Cómo podemos aprovechar el crowdsourcing para

actividades – utilizando el talento contingente, free-

lance y de gig economy - para ahorrar tiempo y dine-

ro, aumentar la calidad, y mejorar la flexibilidad y

escalabilidad operacional?

• ¿Cómo podemos rediseñar el espacio de trabajo para

volverlo digital de una manera natural, abierta y co-

laborativa, a la vez que proporcione oportunidades de

desarrollo, crecimiento y tiempo de concentración?

Muchas investigaciones prueban que los equipos (y

líderes) de alto desempeño son aquellos que están

mejor conectados dentro y a través de la organización.

¿Nuestra empresa tiene suficiente apertura, espacios

físicos colaborativos y digitales para facilitar la colabo-

ración y reuniones uno a uno?

• ¿Cómo podemos evolucionar y tal vez separar, las

funciones estratégicas multianuales (3 a 5 años) de

planeación de trabajo, fuerza laboral y del lugar de

trabajo por un lado, y la planeación anual de la fuerza

laboral (plantilla anual) por otro, para explorar esce-

narios de manera profunda que incluyan más crowd-

sourcing, mejor automatización o un incremento en el

uso de la robótica?

• ¿Cuál es nuestra capacidad organizacional y de

diseño del trabajo? ¿Hemos explorado la forma en que

las máquinas pueden cruzar límites funcionales para

mover personas de un “puesto” a un “rol” y de una

“ejecución del trabajo” a una “empatía del trabajo”? Así

como exploramos en ambas tendencias de este reporte

“Analítica de talento” y “La Organización del futuro”,

nuevas herramientas para realizar el análisis de re-

des organizacionales e incluso el análisis de redes de

confianza, pueden ayudar a identificar flujos de traba-

jo que puedan facilitar la productividad entre equipos

a medida que más tareas son automatizadas.

Deloitte University Press | dupress.deloitte.com

Alineando los modelos de competencia para
cumplir con nuevos requerimientos de robótica,

computación cognitiva e IA

Enseñando nuevas capacidades para
complementar robots, computación cognitiva e IA

Redistribución de empleados reemplazados por
robots, computación cognitiva e IA en la

organización

Identificando recursos externos de robótica,
computación cognitiva e IA de talento

Comprendiendo el impacto futuro de la robótica,
computación cognitiva e IA en el talento

51% 10%40%

43% 11%47%

34% 21%45%

56% 6%38%

51% 9%40%

Porcentaje del total de respuestas

Débil ExcelenteAdecuado

Figura 3. Puntajes de los encuestados en las sub-capacidades relacionadas a robótica,
computación cognitiva e IA

Tendencias Globales en Capital Humano 2017

123

Reescribiendo las reglas para la era digital

REFORMULANDO LOS LÍMITES DEL
TRABAJO ENTRE PERSONAS Y MÁQUINAS

Los rápidos avances en la inteligencia de máquinas han

sido bien documentados.9 Los robots y tecnologías cogni-

tivas están haciendo avances constantes, particularmente

en trabajos y tareas que cumplen con una serie de reglas

estandarizadas y lógicas. Esto refuerza uno de los retos

más importantes para las empresas y líderes de RH — la

necesidad de diseñar y gestionar el trabajo del futuro, la

fuerza laboral, y los espacios de trabajo para entonces así

comprender cuáles son las capacidades humanas esencia-

les.

Líderes de RH deberían enfocarse en definir la dife-

rencia entre capacidades humanas esenciales como el

pensamiento creativo y ético, y las tareas no esenciales

que pueden ser manejadas por máquinas. Esto requiere

replantear carreras profesionales y diseñar nuevas formas

de trabajar y de aprender, tanto en las empresas como

en lo individual. La investigación realizada por Deloitte

en Reino Unido demuestra que la futura fuerza laboral

requerirá un “balance de habilidades técnicas y capaci-

dades de propósito general como solución de problemas,

creatividad, habilidades sociales e inteligencia emocio-

nal.”10

Una de las técnicas que aconsejamos para este trabajo es el

pensamiento de diseño y el desarrollo de mapas de trayec-

toria. El mapa de trayectoria señala y documenta el trabajo

que se está llevando a cabo, las herramientas, personas e

información involucradas en un puesto. Este tipo de análi-

sis ayuda a los diseñadores entender qué tareas pueden ser

subcontratadas y en cuáles la empatía humana puede ser

potencializada.

Así como Tom Davenport y Julia Kirby enfatizaron en

Only Humans Need Apply, esto requiere reconocer

que “aumentar significa empezar con lo que las mentes y

máquinas hacen actualmente de forma individual e imagi-

nar cómo ese trabajo puede ser profundizado por una co-

laboración entre dos, en lugar de ser reducido.”11

El futuro del trabajo ha llegado y las compañías deben

aprovechar esta oportunidad disruptiva. Creemos que los

factores que impulsan estos cambios irán acelerando, de-

jando atrás a aquellos que se adaptan lentamente. Los que

aprovechen esta oportunidad serán quienes se conviertan

en expertos para optimizar el uso de máquinas, impulsan-

do la productividad de la gente, innovando en productos y

servicios y relaciones con el cliente.

Los robots y las tecnologías
cognitivas están haciendo

avances constantes,
particularmente en trabajos

y tareas que cumplan
con una serie de reglas

estandarizadas y lógicas.

124

Lecciones aprendidas
Amazon usa tecnología avanzada en sus almacenes y

muestra cómo la robótica, computación cognitiva y las es-

trategias flexibles de la fuerza laboral, pueden ser combi-

nadas para maximizar eficiencia y productividad, creando

a la par empleos temporales y permanentes.

Para cumplir con el incremento de la demanda durante los

periodos festivos, Amazon amplía su fuerza laboral en un

40% aproximadamente con alre-

dedor de 120,000 contrataciones

temporales, quienes pueden ser

capacitados rápidamente debido a

las tecnologías robóticas y cogniti-

vas. Estas herramientas, como los

monitores automatizados de ca-

pacitación, dispensadores “inteli-

gentes” de cinta adhesiva y tari-

mas robóticas, reducen el tiempo

de capacitación para los empleados nuevos de 6 semanas a

sólo 2 días.12 Las tecnologías automatizan tareas de memo-

rización y levantamientos pesados, permitiendo a los em-

pleados dominar temporalmente el trabajo que requiere

habilidades humanas.

De esta forma, las innovaciones en la fuerza laboral no

sólo permiten flexibilidad para los trabajadores tempo-

rales, sino que adicionalmente también crean empleos

permanentes. El último año, Amazon retuvo 14% de sus

contrataciones temporales, en parte porque el aumento de

almacenes requiere un número mayor de trabajadores.13

Estos centros pueden procesar más órdenes y por lo tanto

requieren un mayor número de empleados.

Por último, todos estos trabajos son posibles gracias al

comercio electrónico, el cual es resultado de los recien-

tes avances tecnológicos. Aunque algunos especulen que

el comercio electrónico remplazará a los trabajadores en

ciertas industrias, el campo ha fortalecido la creación de

empleos, como lo es la construcción de 26 nuevos alma-

cenes de Amazon solo en el 2016.14

Este punto de vista positivo sobre el complemento entre

máquinas y personas en el trabajo es evidente en una

serie de casos. Por ejemplo, 40 años después de que el

primer cajero automático empezara a realizar tareas que

anteriormente eran realizadas por ejecutivos bancarios,

ahora hay más ejecutivos de banco trabajando en más ra-

mas y su trabajo es más variado – incluso se aprovecha

más y más tecnología. A pesar de que hay aproximada-

mente 400,000 cajeros automáticos en los Estados Uni-

dos, el número de ejecutivos bancarios ha aumentado

continuamente a más de 550,000.15 Transformaciones

similares han ocurrido a través de distintas tecnologías

y profesiones, como los escáneres de código de barras y

cajeros, o descubrimientos electrónicos de documentos y

asistentes legales.16

Comienza aquí
• Considera cómo son realizadas en realidad las

actividades fundamentales: Reta a la organización

a reconsiderar no sólo qué tipo de trabajo necesita

hacerse, sino a considerar el rango de segmentos de

talento y tecnologías que se pueden combinar para ter-

minar el trabajo de la mejor forma.

• Identifica todos los segmentos de la fuerza

laboral: Esto incluye tanto a los que se encuentran

dentro como fuera de la organización, diferentes

modelos de contratación, perfiles y competencias. Las

plataformas de talento están creciendo rápidamente

en escala; y entender cómo pueden aumentar la fuerza

laboral de tiempo completo es una capacidad clave

para los supervisores tanto de RH como del negocio.

• Explora todos los tipos de fuerza laboral

no humana: Esto incluye toda la variedad de

tecnologías robóticas, cognitivas y de IA para au-

mentar el número de trabajadores, aprovechando

el poder de las máquinas para llevar a cabo un

mayor número de tareas. Al asociarse con el ne-

gocio, RH puede ayudar a rediseñar el trabajo que

resulta de los cambios rápidos en la robótica e IA.

El futuro del trabajo ha
llegado y las compañías
deben aprovechar esta
oportunidad disruptiva.

Tendencias Globales en Capital Humano 2017

125

Reescribiendo las reglas para la era digital

AVANZA RÁPIDO

De las tendencias del reporte de este año, el “futuro del trabajo” se encontrará en su punto
más alto en los próximos 5 años. Esta es simplemente una función para ver en dónde nos
encontramos en la evolución de la tecnología. 50 años después de la definición de la ley de
Moore, el poder computacional y de procesamiento, continúa creciendo exponencialmente,
dando paso al aprendizaje de robótica y máquinas. Herramientas cognitivas para aumentar,
y en algunos casos para reemplazar el trabajo, continuarán acelerándose y volviéndose
ampliamente desplegadas y adoptadas. No estaremos sorprendidos si las cuestiones del
futuro del trabajo, fuerza laboral y lugar de trabajo dominan las preocupaciones y agendas de
RH y líderes empresariales en un futuro cercano. Este desafío requiere una mayor atención
multifuncional, esfuerzo y colaboración.

• Rediseña planes de operación anuales y es-

trategias multianuales de la fuerza laboral:

Considera separar la estrategia multianual de

planeación del trabajo, fuerza laboral y espacios de

trabajo, que combinan nuevos segmentos de talento y

tecnologías para desarrollar futuros escenarios espe-

cíficos para la fuerza laboral, de la planeación anual.

• Colabora con diferentes funciones para pla-

near e implementar nuevas soluciones de

trabajo y fuerza laboral: Asegura que el nuevo

alcance de la fuerza laboral aumentada se alinee con

la estrategia del negocio e involucre la completa par-

ticipación del negocio, RH y otras funciones corpo-

rativas. Para ello se requerirá experimentar con nue-

vas formas de trabajo y coordinación a través de los

silos organizacionales.

• Invierte en las habilidades humanas críti-

cas para la futura fuerza laboral: Solución de

problemas, creatividad, gestión de proyectos, escuchar

y la toma de decisiones éticas y morales, son habili-

dades esencialmente humanas que todas las empresas

necesitan ahora y en el futuro. Cuando planees el fu-

turo de la fuerza laboral, considera esta necesidad de

habilidades a largo plazo.

• Planea y gestiona la transformación de la fuer-

za laboral: Dado el alcance y escala de los próximos

cambios en el trabajo, fuerza laboral y espacios de

trabajo, es importante tener un plan de negocios para

el “futuro del trabajo” o “la fuerza laboral aumentada”,

combinando el negocio, RH, TI, compras y finanzas.

Este plan debe incluir una visión accionable de talento,

entrenamiento, comunicación, liderazgo, cultura e

impactos organizacionales.

126

Figura 5. El futuro del trabajo: Reglas tradicionales vs. reglas nuevas

Reglas tradicionales Reglas nuevas

Las máquinas e IA están tomando control de los puestos
(reemplazando)

Los puestos y las tareas están siendo rediseñados para usar
más las habilidades humanas esenciales, y aumentarlas
mediante la tecnología

Empleados de tiempo completo son la principal fuente de
talento

Una gama de talento está disponible, incluyendo
trabajadores independientes, empleados gig y masas

La planeación de la fuerza laboral se enfoca en la fuerza
laboral de tiempo completo y en los requerimientos de
habilidades

El enfoque de la planeación de la fuerza laboral cambia
para empezar con el trabajo y analizar opciones a través de
múltiples fuerzas laborales y tecnologías

Los trabajos son relativamente estáticos (no cambian) y
requieren habilidades determinadas

La vida promedio de las habilidades continúa disminuyendo
rápidamente y el trabajo es reinventado constantemente

Los puestos y carreras profesionales son la base del trabajo
y fuerza laboral

Proyectos, asignaciones y roles constituyen el trabajo ahora;
las carreras son portafolios de proyectos y experiencias

Las tecnologías robóticas y cognitivas son proyectos de TI La integración de personas y tecnología es una tarea
multidisciplinaria

El trabajo de RH sobre automatización es enfocarse en la
gestión del cambio y la transición de la fuerza laboral

RH tiene un rol estratégico para facilitar y orquestar
el rediseño del trabajo, y capacitar a la fuerza laboral
aumentada

Los elementos fundamentales del trabajo son “puestos” con
descripciones formalmente desarrolladas

Los elementos fundamentales del trabajo son “tareas” que
se suman a los roles y funciones

Deloitte University Press | dupress.deloitte.com

Tendencias Globales en Capital Humano 2017

127

Reescribiendo las reglas para la era digital

1. Jeff Schwartz, Andrew Liakopoulos, and Lisa Barry, The open talent economy: Beyond corporate borders to talent
ecosystems, Deloitte University Press, 24 de Julio, 2013, https://dupress.deloitte.com/dup-us-en/deloitte-review/
issue-13/the-open-talent-economy.html, consultada el 13 de Diciembre, 2016.

2. David Schatsky and Jeff Schwartz, Machines as talent: Collaboration, not competition, Deloitte University Press, 27
de Febrero, 2015, https://dupress.deloitte.com/dup-us-en/focus/human-capital-trends/2015/cognitive-technol-
ogy-in-hr-human-capital-trends-2015.html, consultada el 13 de Diciembre, 2016.

3. Jeff Schwartz et al., The gig economy: Distraction or disruption?, Deloitte University Press, 29 de Febrero, 2016,
https://dupress.deloitte.com/dup-us-en/focus/human-capital-trends/2016/gig-economy-freelance-workforce.
html, consultada el 13 de Diciembre, 2016.

4. Angus Knowles-Cutler and Harvey Lewis, Essential skills for working in the machine age, Deloitte, https://www2.
deloitte.com/uk/en/pages/growth/articles/essential-skills-for-working-in-machine-age.html; Bersin by Deloitte
Glassdoor research.

5. Angus Knowles-Cutler and Harvey Lewis, Talent for survival: Essential skills for humans working in the machine age,
Deloitte, 2016, p. 1, https://www2.deloitte.com/content/dam/Deloitte/uk/Documents/Growth/deloitte-uk-talent-
for-survival-report.pdf, consultada el 13 de Diciembre, 2016.

6. Laura Stevens, “How Amazon gets its holiday hires up to speed in two days,” Wall Street Journal, 28 de Noviem-
bre, 2016, http://www.wsj.com/articles/amazon-leans-on-technology-to-speed-training-of-holiday-work-
ers-1480329005, consultada el 13 de Diciembre, 2016.

7. John Donovan and Cathy Benko, “AT&T’s talent overhaul,” Harvard Business Review, Octubre 2016, https://hbr.
org/2016/10/atts-talent-overhaul, consultada el 3 de Octubre, 2016.

8. Trevor Page, Amir Rahnema, Tara Murphy, and Tiffany Mcdowell, Unlocking the flexible organization, Deloitte,
https://www2.deloitte.com/global/en/pages/human-capital/articles/gx-unlocking-the-flexible-organization.html.

9. Erik Brynjolfsson and Andrew McAfee, Race against the Machine: How the Digital Revolution is Accelerating Innova-
tion, Driving Productivity, and Irreversibly Transforming Employment and the Economy (Digital Frontier Press, 2011);
Erik Brynjolfsson and Andrew McAfee, The Second Machine Age: Work Progress, and Prosperity in a Time of Brilliant
Technologies (W.W. Norton & Company, 2016); Thomas H. Davenport and Julia Kirby, Only Humans Need Apply:
Winners and Losers in the Age of Smart Machines (HarperBusiness, 2016).

10. Knowles-Cutler and Lewis, Talent for survival.

11. Davenport and Kirby, Only Humans Need Apply.

12. Stevens, “How Amazon gets its holiday hires up to speed in two days.”

13. Ibid.

14. Ibid.

15. James Bessen, “Toil and technology,” Finance and Development 52, no. 1 (Marzo 2015), http://www.imf.org/exter-
nal/pubs/ft/fandd/2015/03/bessen.htm, consultada el 13 Diciembre, 2016.

16. James Bessen, How computer automation affects occupations: Technology, jobs, and skills, Boston University School
of Law, 13 de Noviembre, 2015, http://www.bu.edu/law/files/2015/11/NewTech-2.pdf, consultada el 13 de
Diciembre, 2016.

NOTAS FINALES

128

Jeff Schwartz, Deloitte Consulting LLP | jeffschwartz@deloitte.com

Jeff Schwartz es el líder global de Mercadotecnia para Capital Humano, Eminencia y Marca.
Asesor de líderes empresariales en compañías globales, enfocándose en organización,
RH, talento y liderazgo. Schwartz es el asesor senior de la firma para la práctica de Capital
Humano en India, también es el creador y gestor principal en Estados Unidos de la
Innovation Tech Terminal (ITT) conectando a Estados Unidos y compañías globales con
el start-up israelí, Ecosystem. Es un orador y escritor frecuente de temas relacionados con
talento, recursos humanos, desafíos globales del negocio y del “futuro del trabajo”. En 2011,
Schwartz dirigió el lanzamiento de la encuesta y reporte de Tendencias Globales de Capital
Humano de Deloitte y continúa colaborando como uno de los editores ejecutivos.

Laurence Collins, Deloitte MCS Limited | lcollins@deloitte.co.uk

Laurence Collins lidera en Reino Unido las prácticas de RH Digital, Planeación de la Fuerza
Laboral y Analíticos, ayudando a clientes a impulsar la productividad y desempeño en el
contexto del “futuro del trabajo”. Collins se especializa en aplicar una variedad de enfoques
como análisis predictivos, robótica y planeación de la fuerza laboral para el mejor impacto
del negocio. Su trabajo incluye la reinvención del rol de RH y vincula los resultados obtenidos
de las nuevas capacidades a la contribución del Capital Humano.

Heather Stockton, Deloitte Canada | hstockton@deloitte.ca

Heather Stockton sirve en el sector bancario, asesorando clientes en prácticas de dirección
y gestión, liderazgo, modelos operativos y transformación del negocio. Lidera la práctica de
Capital Humano en Deloitte América y es también la líder global de la Industria de Servicios
Financieros para Capital Humano. También, es la líder global de la investigación del “futuro
del trabajo” de Deloitte y desarrollo de soluciones para el cliente. Stockton es la directora de
la junta y comité de dirección de Deloitte Canadá.

Darryl Wagner, Deloitte Consulting LLP | dawagner@deloitte.com

Darryl Wagner es líder global de las prácticas de Actuaria, Remuneración y Analíticos de
Deloitte. Sus áreas de especialidad incluyen reportes financieros de aseguradoras de
vida y medición y gestión del desempeño/valor. Ha trabajado con clientes alrededor del
mundo en numerosos marcos de contabilidad y valoración, ayudándolos con aspectos
técnicos, orientados al proceso y organizacionales de la implementación, ejecución y
evaluación. Wagner es un miembro de la Sociedad de Actuarios y de la Academia Americana
de Actuarios.

Brett Walsh, Deloitte MCS Limited | bcwalsh@deloitte.co.uk

Brett Walsh es un líder global de Capital Humano de Deloitte y socio líder global de servicio
al cliente. Cuenta con más de 25 años de experiencia internacional en consultoría con
ejecutivos en transformación de RH, tecnologías de RH y el “futuro del trabajo”. Walsh es un
orador frecuente y autor, Walsh tiene un MBA de la Universidad de Warwick y es miembro
del Institute of Business Consultants.

AUTORES

COLABORADORES
Raj Attra, Stacia Garr, Bob Kaunert, Peter Lowes, Christa Manning, Sarah Rogers, David
Schatsky, Nathan Sloan

Tendencias Globales en Capital Humano 2017

129

Reescribiendo las reglas para la era digital

EDITORES EJECUTIVOS

Bill Pelster, Deloitte Consulting LLP | bpelster@deloitte.com

Bill Pelster tiene más de 25 años de experiencia en industria y consultoría. En su rol
actual, Pelster es responsable de liderar la práctica de Investigación y Productos de Bersin
by Deloitte y es un asesor senior para la práctica de Gestión Integrada de Talento. Un
respetado orador y autor, recientemente lideró, apoyó, y escribió piezas de investigación
fundamentales incluyendo Talent 2020, Global Human Capital Trends, y The Leadership
Premium. En su antiguo rol como CLO de Deloitte, Pelster fue responsable de toda la
experiencia de aprendizaje de los profesionales de Deloitte, y fue uno de los arquitectos
claves de Deloitte University, las instalaciones de aprendizaje de $300 millones de Deloitte a
las afueras de Dallas. Pelster es un antiguo miembro del consejo de Deloitte Consulting LLP.

Jeff Schwartz, Deloitte Consulting LLP | jeffschwartz@deloitte.com

Jeff Schwartz es el líder global de Mercadotecnia para Capital Humano, Eminencia y Marca.
Asesor de líderes empresariales en compañías globales, enfocándose en organización,
RH, talento y liderazgo. Schwartz es el asesor senior de la firma para la práctica de Capital
Humano en India, también es el creador y gestor principal en Estados Unidos de la
Innovation Tech Terminal (ITT) conectando a Estados Unidos y compañías globales con
el start-up israelí, Ecosystem. Es un orador y escritor frecuente de temas relacionados con
talento, recursos humanos, desafíos globales del negocio y del “futuro del trabajo”. En 2011,
Schwartz dirigió el lanzamiento de la encuesta y reporte de Tendencias Globales de Capital
Humano de Deloitte y continúa colaborando como uno de los editores ejecutivos.

INVESTIGADOR LÍDER

Josh Bersin, Bersin by Deloitte, Deloitte Consulting LLP | jbersin@deloitte.com

Josh Bersin fundó Bersin & Associates, ahora Bersin by Deloitte, en 2001 para proporcionar
servicios de investigación y asesoría enfocados en aprendizaje corporativo. Es conferencista
frecuente en eventos de industria, y un bloguero popular. Bersin tiene más de 25 años
de experiencia en desarrollo de productos, gestión de productos, mercadeo, y ventas de
aprendizaje electrónico (e-learning) y otras tecnologías empresariales. Tiene una licenciatura
en Ingeniería de Cornell, una Maestría en Ingeniería de Stanford, y un MBA de Haas School of
business en la Universidad de California, Berkeley.

130

AGRADECIMIENTOS

El reporte de Tendencias Globales de Capital Humano 2017 es el resultado del esfuerzo de un año de un
equipo global de Deloitte integrado por autores e investigadores de 11 países que representan cada una de las
regiones del mundo. El reporte ha tomado forma por las experiencias diarias de muchos consultores que tra-
bajan con nuestros valiosos clientes para atender sus problemas más estratégicos de personal; innumerables
entrevistas con empresas y líderes de RH; y las voces de más de 10,000 participantes en la encuesta prove-
nientes de 140 países.

Orquestar todas estas vertientes en un solo reporte no es una tarea fácil. Por favor únanse con nosotros para
agradecer al inspirado e incansable equipo que ha impulsado el desarrollo y producción del reporte y encuesta
de este año.

Julie May por la gestión general del programa Tendencias Globales de Capital Humano. Apreciamos la
atención, esfuerzo y perspectivas desafiantes que traes al equipo, así como la forma en la que nos mantuviste
avanzado a través de nuestras muchas largas discusiones para llegar al producto final. También estamos agra-
decidos por tu habilidad para unificar los esfuerzos y perspectivas de muchos campeones, autores y expertos
en la materia involucrados en producir este reporte global.

Jean Stempel, Bernard van der Vyver, David Mallon y Luke Monck por compartir su experiencia y
perspectiva. Su disposición para participar en debates nos ayudó a formar los temas de este reporte.

Elizabeth Chodaczek, Alejandra Arrue, Mia Farnham, Anna Martin y Lauren Shevlin por ges-
tionar todos los detalles de tan complicada tarea.

Junko Kaji, nuestro extraordinario editor; Sonya Vasilieff y Troy Bishop de los equipos de diseño y me-
dia de Deloitte University Press; y el resto de aquellos en Deloiite University Press que ayudaron a crear esta
perspicaz y bella publicación.

Katrina Drake Hudson, Christy Hodgson y Laura Elias por liderar nuestro programa de mercado-
tecnia innovadora y ayudarnos a adoptar las nuevas reglas del mundo digital en nuestro propio trabajo. De
igual forma, gracias a Melissa Doyle, Susan Ostaszewski, Stephen Soyland y Lesley Stephen por
gestionar el programa global de relaciones públicas.

Ankita Jain, Udita Arora, Mukta Goyal, Shivank Gupta y Maansi Pandey por liderar nuestros es-
fuerzos de investigación y gestionar una encuesta global con más de 10,000 encuestados en múltiples idiomas.
Muchas gracias y mucho aprecio para el equipo de investigación: Saylee Bhorkar, Diptarka Chakraborty,
Srishti Dayal, Garima Tyagi Dubey, Karan Gurung, Rachit Jain, Swati Jain, Ashish Kumar
Kainth, Harsh Khandelwal, Navti Narang, Sangeet Sabharwal, Sonia Sharma, Goral Shroff, y
Manan Vij.

Finalmente, un agradecimiento especial a Brett Walsh, líder de nuestra práctica global de Capital Humano,
y Jason Geller y Erica Volini, líderes de nuestra práctica de Capital Humano en Estados Unidos. Estamos
agradecidos por su apoyo y orientación en cada paso en la producción de este reporte.

Tendencias Globales en Capital Humano 2017

131

Reescribiendo las reglas para la era digital

EQUIPO DE INVESTIGACIÓN BERSIN BY DELOITTE

David Mallon, Bersin by Deloitte, Deloitte Consulting LLP | dmallon@deloitte.com
David Mallon, director de investigación de Bersin by Deloitte, establece estrategias, asegura esfuerzo
de alta calidad, e impulsa la innovación continua entre el equipo de investigación de Bersin by Deloitte.
Anteriormente, administró la práctica de investigación de aprendizaje y desarrollo para Bersin
by Deloitte y ha sido la fuerza principal detrás del aprendizaje continuo, culturas de aprendizaje,
madurez de la organización en aprendizaje de alto impacto y sistemas de gestión de aprendizaje. Al
igual, es fundamental para el desarrollo del pensamiento de liderazgo relacionado con los modelos
operacionales de RH, gobernabilidad y la evolución de puestos claves como el Business Partner de RH.

Candace Atamanik, líder en investigación en gestión de
talento, Bersin by Deloitte, Deloitte Consulting LLP
La investigación de Candance Atamanik se enfoca en la estrategia de talento, la gestión del talento y
las competencias. Atamanik tiene una licenciatura en Psicología en la Universidad de Peperdine y una
maestría en Psicología Organizacional e Industrial en la Universidad Internacional de Florida. También
tiene un doctorado en Psicología Organizacional e Industrial en la Universidad Internacional de Florida.

Madhura Chakrabarti, líder en investigación en analítica de
talento, Bersin by Deloitte, Deloitte Consulting LLP
Madhura Chakrabarti tiene una licenciatura en psicología en la Universidad de Delhi y una maestría
y doctorado en Psicología Industrial y Organizacional de la Universidad de Wayne en Michigan,
Previamente, Chackbarti trabajó en Dell y en Ford en varios roles abarcando analítica de talento,
compromiso del empleado y asesorías previas a la contratación.

Vikram Datta Choudhury, líder en India, Bersin by Deloitte, Deloitte Consulting LLP
Vikram Datta Choudhury dirige los esfuerzos de Deloitte en la India para crear contenido de
investigación para las organizaciones miembro de Bersin by Deloitte. Previo a su rol actual, dirigió
iniciativas de investigación en People Matters, una revista líder de capital humando en la India, y pasó más
de 6 años en el Consejo Ejecutivo, primero como investigador y luego como administrador de cuenta.
Choudhury cuenta con un posgrado en Negocios Internacionales de la Universidad de Delhi y es un
ingeniero civil calificado.

Janet Clarey, líder en investigación en desarrollo y
aprendizaje, Bersin by Deloitte, Deloitte
Janet Clarey se enfoca en las áreas de cultura de aprendizaje, aprendizaje de alto impacto, madurez
organizacional y tecnología de aprendizaje. Cuenta con una licenciatura en Comunicaciones en la
Universidad de Nueva York en Oswego y una maestría en Diseño Instruccional para el Aprendizaje en
Línea en la Universidad de Capella. También ha completado cursos para buscar su doctorado en Diseño
Instruccional, Desarrollo y Evaluación de la Universida de Syracuse.

Andrea Derler, líder en investigación de liderazgo y sucesión,
Bersin by Deloitte, Deloitte Consulting LLP
Andrea Derler cuenta con un doctorado en Economía (Organización y Liderazgo) y una maestría en
Filosofía. Antes de integrarse a Bersin by Deloitte, colaboró estrechamente con empresas en Estados
Unidos y Europa para dirigir investigaciones de liderazgo orientadas a la práctica, facilitando los
esfuerzos de desarrollo de liderazgo en una gran variedad de industrias.

Bersin de Deloitte entrega estrategias de personal basadas en la investigación diseñadas para ayudar a los líderes y
a sus organizaciones a entregar un desempeño de negocio excepcional. Una membresía de Bersin by Deloitte otorga
a los profesionales de RH la información y herramientas que necesitan para diseñar e implementar soluciones de
prácticas líderes, compararse con otros, desarrollar su staff y seleccionar e implementar los sistemas. Una parte de la
investigación de Bersin by Deloitte es descargada en promedio cada minuto durante el día laboral.

132

EQUIPO DE INVESTIGACIÓN BERSIN
BY DELOITTE (CONT.)

Robin Erickson, vicepresidente, investigación de adquisición
de talento, Bersin by Deloitte, Deloitte Consulting LLP
Robin Erickson se enfoca en adquisición de talento, compromiso, e investigación de retención, donde
utiliza su amplia experiencia en consultoría de estrategias de talento para la práctica de CH. Erickson
cuenta con un doctorado de la universidad Northwestern en comunicación y cambio organizacional,
una maestría en comunicación de la universidad Northwestern, una maestría en teología del Northern
Seminary, y una licenciatura en artes, de la universidad de Chicago.

Stacia Sherman Garr , vicepresidente, investigación de gestión
de talento, Bersin by Deloitte, Deloitte Consulting LLP
Stacia Sherman Garr es responsable de la investigación de RH, en estrategias de talento,
gestión integrada de talento, gestión del desempeño, gestión de carrera, diversidad e inclusión,
reconocimiento de empleados, competencias y planeación de la fuerza laboral. Garr tiene un MBA
de la Universidad de California, Berkeley, una maestría de la London School of Economics y una
licenciatura en historia y ciencias políticas de Randolph-Macon Woman’s College.

Dani Johnson, vicepresidente, investigación, desarrollo y
aprendizaje, Bersin by Deloitte, Deloitte Consulting LLP
Dani Johnson ha pasado la mayoría de su carrera escribiendo, investigando, diseñando y ofreciendo
consultoría en la práctica de HC. Johnson lideró el Human Resource Competency Study con la
Universidad de Michigan y otras seis organizaciones profesionales alrededor del mundo, y co-escribió
el libro de resultados, HR Comptentecies: Mastery at the Intersection of People and Business (Society for
Human Resource Management, 2008).

Christa Manning, vicepresidente, investigación de proveedor de
soluciones de RH, Bersin by Deloitte, Deloitte Consulting LLP
Christa Manning ayuda a los negocios a alinear sus estrategias de apoyo a la fuerza laboral con el
software adecuado, socios de servicio, y modelos de gobernabilidad. También ayuda a los proveedores
de soluciones a realizar un mapa de sus capacidades.

Jeff Mike, vicecepresidente, investigación de RH,
Bersin by Deloitte, Deloitte Consulting LLP
Jeff Mike llegó a Bersin by Deloitte de IMPAQ International, donde era líder de capital humano. También
ha sido miembro de la facultad de desarrollo de RH en la Universidad de Al Akhawayn en Marruecos.
Mike tiene una licenciatura en Literatura Inglesa de la Universidad de Washington y una maestría en
Desarrollo Organizacional y Recursos Humanos Estratégicos de la Universidad de Johns Hopkins.

Denise Moulton, líder de investigación de Mercado de RH y
talento, Bersin by Deloitte, Deloitte Consulting LLP
Denise Moulton tiene muchos años de experiencia práctica enfocada a la adquisición de talento,
gestión del talento y operaciones de RH. Anteriormente, fue líder de adquisición de talento en
Hasbro, Inc., donde proveyó la gestión de reclutamiento para unidades de empresas globales y
comerciales. Moulton tiene una licenciatura en Arte de la Universidad de Rhode Island y cuenta con
una certificación de Reclutamiento en línea.

Tendencias Globales en Capital Humano 2017

133

Reescribiendo las reglas para la era digital

LÍDERES GLOBALES EN CAPITAL HUMANO

LÍDERES DE CAPITAL HUMANO EN OTROS PAÍSES

Líder global de capital humano
Brett Walsh
Deloitte MCS Limited
bcwalsh@deloitte.co.uk

Líder global en transformación
organizacional y de talento
Dimple Agarwal
Deloitte MCS Limited
dagarwal@deloitte.co.uk

Líder global de transformación de RH
Michael Stephan
Deloitte Consulting LLP
mstephan@deloitte.com

Líder global de actuaría, compensaciones
y analítica
Darryl Wagner
Deloitte Consulting LLP
dawagner@deloitte.com

Líder global de servicios de empleado
Nichola Holt
Deloitte Tax LLP
nicholt@deloitte.com

Líder global en mercadotecnia, marca y
eminencia
Jeff Schwartz
Deloitte Consulting LLP
jeffschwartz@deloitte.com

América
Heather Stockton
Deloitte Canada
hstockton@deloitte.ca

Estados Unidos
Erica Volini
Deloitte Consulting LLP
evolini@deloitte.com

Canadá
Jeff Moir
Deloitte Canada
jmoir@deloitte.ca

Chile
Jaime Valenzuela
Deloitte Audit y Consult.
jvalenzuela@deloitte.com

México
Tomas Fernandez
Deloitte Consulting Mexico
tofernandez@deloittemx.com

AMÉRICA
Argentina
Leonardo Pena
Deloitte & Co. S.A.
lepena@deloitte.com

Brasil
Roberta Yoshida
Deloitte Consultores
royoshida@deloitte.com

Colombia y Perú
Alejandra D’Agostino
Deloitte & Touche SRL
aldagostino@deloitte.com

Costa Rica
Paula Lenero
Deloitte & Touche S.A.
plenero@deloitte.com

134

Caribe Neerlandés
Maghalie van der Bunt
Deloitte Dutch Caribbean
mvanderbunt@deloitte.com

Ecuador
Roberto Estrada
Andeanecuador Consultores
restrada@deloitte.com

AMÉRICA (CONT.)

Panamá
Jessika Malek
Deloitte Consultores
jmalek@deloitte.com

Uruguay, LATCO
Verónica Melián
Deloitte SC
vmelian@deloitte.com

Asia Pacífico & China
Jungle Wong
Deloitte Consulting (Shanghai) Co. Ltd,
Beijing Branch
junglewong@deloitte.com.cn

Australia
David Brown
Deloitte Touche Tohmatsu
davidbrown@deloitte.com.au

India
Gaurav Lahiri
Deloitte India
gauravlahiri@deloitte.com

Japón
Akio Tsuchida
Deloitte Tohmatsu Consulting Co. Ltd
akitsuchida@tohmatsu.co.jp

ASIA PACÍFICO

Corea
Eric Seok Hoon Yang
Deloitte Consulting
seoyang@deloitte.com

Nueva Zelanda
Hamish Wilson
Deloitte
hawilson@deloitte.co.nz

Sudeste de Asia
Mark Maclean
Deloitte Consulting Pte Ltd
mmaclean@deloitte.com

Tendencias Globales en Capital Humano 2017

135

Reescribiendo las reglas para la era digital

EMEA
Ardie Van Berkel
Deloitte Consulting BV
avanberkel@deloitte.nl

Reino Unido
Anne-Marie Malley
Deloitte MCS Limited
amalley@deloitte.co.uk

África
Abrie Olivier
Deloitte Consulting Pty
aolivier@deloitte.co.za

Austria
Christian Havranek
Deloitte Austria
chavranek@deloitte.at

Bélgica
Yves van Durme
Deloitte Consulting
yvandurme@deloitte.com

Europa Central
Evzen Kordenko
Deloitte Advisory s.r.o.
ekordenko@deloittece.com

CIS
Gulfia Ayupova
CJSC Deloitte & Touche CIS
gayupova@deloitte.ru

Chipre
George Pantelides
Deloitte Ltd
gpantelides@deloitte.com

Dinamarca y Países Nórdicos
Filip Gilbert
Deloitte Denmark
fgilbert@deloitte.dk

Finlandia
Eva Tuominen
Deloitte Oy
eva.tuominen@deloitte.fi

EUROPA, MEDIO ORIENTE Y ÁFRICA

Francia
Philippe Burger
Deloitte Conseil
phburger@deloitte.fr

Alemania
Udo Bohdal-Spiegelhoff
Deloitte Consulting GmbH
ubohdal@deloitte.de

Irlanda
Valarie Daunt
Deloitte & Touche
vdaunt@deloitte.ie

Israel
Zohar Yami
Brightman Almagor Zohar & Co.
zyami@deloitte.co.il

Italia
Lorenzo Manganini
Deloitte Consulting SRL
lmanganini@deloitte.it

Kenia
George Hapisu
Deloitte Consulting Ltd
ghapisu@deloitte.co.ke

Luxemburgo
Basil Sommerfeld
Deloitte Tax & Consulting
bsommerfeld@deloitte.lu

Medio Oriente
Ghassan Turqieh
Deloitte & Touche (M.E.)
gturqieh@deloitte.com

Países Bajos
Petra Tito
Deloitte Consulting BV
ptito@deloitte.nl

Noruega
Eva Gjovikli
Deloitte AS
egjovikli@deloitte.no

136

EUROPA, MEDIO ORIENTE, Y ÁFRICA

Polonia
Magdalena Jonczak
Deloitte Business Consulting S.A.
mjonczak@deloittece.com

Portugal
José Subtil
Deloitte Consultores, S.A.
jsubtil@deloitte.pt

España
Enrique de la Villa
Deloitte Advisory, S.L.
edelavilla@deloitte.es

Suecia
Jonas Malmlund
Deloitte Sweden
jmalmlund@deloitte.se

Suiza
Myriam Rosenkranz
Deloitte Consulting Switzerland
myrosenkranz@deloitte.ch

Turquía
Tolga Yaveroglu
Deloitte Turkey
tyaveroglu@deloitte.com

Tendencias Globales en Capital Humano 2017

137

Acerca de Deloitte University Press
Deloitte University Press publica artículos originales, informes y periódicos que proporcionan diferentes perspectivas para
negocios, el sector público y ONGs. Nuestra meta es recurrir a la investigación y experiencia de toda nuestra organización
de servicios profesionales, y la de coautores académicos y empresariales, para avanzar en la conversación sobre un amplio
espectro de temas de interés para ejecutivos y líderes gubernamentales.

Deloitte University Press es una marca de Deloitte Development LLC

Acerca de esta publicación
Esta publicación contiene información de carácter general, y por medio de esta publicación, Deloitte Touche Tohmatsu
Limited, y ninguna de sus firmas miembro o sus afiliados, no presta servicios de contabilidad, de negocios, financieros, de
inversión, legales, fiscales u otros servicios. Esta publicación no es un sustituto de tal asesoramiento profesional o servicios,
ni debe utilizarse como base para cualquier decisión o acción que pueda afectar sus finanzas o su negocio. Antes de tomar
cualquier decisión o acción que pueda afectar sus finanzas o su negocio, usted debe consultar a un consultor profesional
calificado.

Nadie de Deloitte Touche Tohmatsu Limited, sus firmas miembro, o sus respectivas afiliadas será responsable de cualquier
pérdida que sea sostenida por cualquier persona que se base en esta publicación.

Acerca de Deloitte
Deloitte se refiere a una o mas de Deloitte Touche Tohmatsu Limited, una compañía privada del Reino Unido limitada por
garantía, y su red de firmas miembro cada una de las cuales es una entidad legalmente separada e independiente. Por favor
ver www.deloitte.com/about para una descripción detallada de las estructura legal de Deloitte Touche Tohmatsu Limited y sus
firmas miembro. Por favor ver www.deloitte.com/us/about para un descripción detallada de las estructura legal de Deloitte
LLP y sus subsidiarias. Ciertos servicios podrían no estar disponibles para clientes de testificación bajo las reglas y regula-
ciones de contabilidad pública.

Copyright © 2017 Deloitte Development LLC. Todos los derechos reservados. Miembro de Deloitte Touche Tohmatsu Limited

 Siga @DU_Press

Regístrese para actualizaciones de Deloitte University Press , en DUPress.com.

