
Re-imaginando

Simplificación del trabajo: La
próxima revolución

Liderando en el nuevo mundo laboral

• Las organizaciones están simplificando el trabajo como respuesta a que los empleados cada día están

mas abrumados dada la complejidad organizacional, a la creciente sobrecarga de información, y a un

ambiente de trabajo de 7 x 24.

• Más de 7 de cada 10 organizaciones encuestadas calificó la necesidad de simplificar el trabajo como

un “problema importante”, con más de 25 por ciento citándola como “muy importante.” Hoy, sólo el

10 por ciento de las compañías tiene un programa de simplificación del trabajo; 44 por ciento está

trabajando en uno.

• Estrategias de rediseño del trabajo, y reemplazo en la tecnología, se están convirtiendo en

programas críticos para RRHH y para los líderes de negocio, que buscan simplificar las prácticas

laborales y los sistemas de trabajo.

e infinidad de redes sociales al alcance de
nuestros dedos. Pero otra razón importante es la
complejidad en las prácticas de trabajo, en los
procesos de negocios y en los cargos. En la
encuesta, un 74 por ciento de los entrevistados
(incluidos aquellos en compañías pequeñas)
calificaron su ambiente de trabajo como
“complejo” o “altamente complejo” (figura
2).

Vemos cinco causas principales:

• Tecnología y conectividad invasiva: La
vida, la familia y el trabajo son todas hoy una
sola cosa, dado que nuestros dispositivos
móviles nos permiten acceder de manera
constante a la información laboral. Aunque
existen algunas herramientas que permiten
filtrar, la mayoría de los empleados viven
inundados con demasiada información. Por
naturaleza, la gente se vuelve adicta a este
estímulo, alimentando un ciclo vicioso que
nos hace “sentir siempre como que estamos
en el trabajo.” 6

• Complejidad de la Tecnología:Los nuevos
desarrollos tecnológicos llegan más rápido de
lo que la mayoría de la gente puede aprender
a usarlos. El foco en tecnología por el mismo
hecho de la tecnología, ha llegado a su fin:
Los productos más sencillos y simples son
aquellos que son mas usados.

E l informe Global de Tendencias de Capital

Humano, capítulo sobre “el empleado
abrumado” se convirtió en uno de los artículos
más populares que haya publicado Deloitte—un
signo de que el fenómeno estaba más presente en
las organizaciones de lo que pensábamos. 1 Las
brechas en capacidades que observamos con
respecto a la simplificación del trabajo (figura 1)
refuerzan la importancia de este tema, y en la
investigación de este año, exploramos si las
organizaciones estaban haciendo algo para
abordarlo.

Algunos datos claves: En un solo día se
intercambian más de 100.000 millones de correos
electrónicos, pero sólo uno de cada siete es
verdaderamente importante. 2 El empleado
promedio actualmente gasta una cuarta parte del
día laboral leyendo y respondiendo correos
electrónicos. 3 La gente ahora revisa sus
teléfonos móviles más de 150 veces al día. 4 Y
un nuevo estudio realizado por el National
Journal (Diario Nacional) encontró que el 40 por
ciento de los trabajadores cree que no es posible
tener éxito en el trabajo, al mismo tiempo que
tiene un buen nivel de vida, y que no hay
suficiente tiempo para la familia y para contribuir
a la comunidad.5

Hay muchas razones que explican la
sobrecarga de trabajo: la tecnología siempre esta
habilitada; hay una exigencia global de trabajo 7
x 24, la proliferación de la mensajería,

88

http://dupress.com/articles/hc-trends-2014-overwhelmed-employee/

Figura 1. Simplificación del trabajo: Brecha de capacidad por región

Brechas de capacidad en
países seleccionados:

Brecha de capacidad por región:

La Brecha de Capacidad de Capital Humano de Deloitte (“Human Capital Capability Gap”) es un puntaje basado en investigación que muestra la brecha de capacidad
relativa de RRHH mirando a la diferencia entre las calificaciones promedio de los entrevistados para “alistamiento” e “importancia” para cada tendencia, indexado
en una escala de 0–100. Se calcula tomando el puntaje del índice de “alistamiento” y restando el puntaje de índice de “importancia”. Por ejemplo, una tendencia
con un puntaje de índice de alistamiento de 50 y un puntaje de índice de importancia de 80 produciría una brecha de capacidad de -30. Las cifras negativas sugieren
un déficit de capacidad, mientras que las cifras positivas sugieren un superávit de capacidad.

Gráfica: Deloitte University Press | DUPress.com

Tendencia en Capital Humano Global 2015

Los compradores de software de RRHH hoy
quieren sistemas con menos características y
menos complejidad. 7

Sin embargo, cuando se combinan varios
sistemas, la complejidad puede ser bastante alta.

-24 Australia

-16 China

Bélgica -30

UK -25

Alemania -19

España -15

Italia -38

Canadá -27

-38 Holanda

-55 -5

Francia -21

USA -25

-37 Brasil

México -27

-27 India

-30 Sur África

-34
Japón

-38

-38

-37

-34

-30

-30

-27

-27

-27

-25

-25

-24

-21

-19

-16

-15

Italia

Holanda

Brasil

Japón

Bélgica

Sur África

Canadá

India

México

Reino Unido

USA

Australia

Francia

Alemania

China

España

Europa, Medio Oriente, y ÁfricaAméricas Asia-Pacífico

-25 -27 -28 -24 -31 -29 -30 -25 -25 -31

Norte Sur & Latino Países Europa Europa África Asia Oceanía Sur Este

América América Nórdicos Oriental Asia

Medio Oriente

Nota: Debido al redondeo, los porcentajes pueden no totalizar 100 por ciento.

Gráfica: Deloitte University Press | DUPress.com

Sencillo

No en nuestro radar

4%

1%

0 10% 20% 30% 40% 60%50%

Muy Complejo 25%

Complejo

Algo Complejo

49%

22%

Figura 2. Evaluación frente a la complejidad en su ambiente de trabajo

89

• Globalización: La mayoría de las

compañías, inclusive negocios pequeños,

tienen clientes, socios y proveedores

alrededor del mundo. A toda hora del día y

de la noche hay proyectos, conferencias

telefónicas, reuniones, y correos

electrónicos.

• Alto volumen de tareas administrativas:

Los trabajadores en todo el mundo manejan temas

administrativos o de cumplimiento que son un dolor

de cabeza porque les demandan mucho tiempo.

Deloitte Australia encontró que 1 de cada 11

personas en Australia ahora trabaja en un rol de

cumplimiento normativo—más de la totalidad de

los empleados en la industria minera del país. 8 Un

banco notó que sus costos para asegurar el

cumplimiento de normativa, se triplicaron hasta

llegar a $265 millones en los últimos tres años, en

parte debido a la necesidad de archivar 3.150

informes que totalizaron 80.000 páginas.

• Procesos y sistemas altamente

complejos: Los procesos de negocio y de RRHH

se han vuelto demasiado complejos. Adobe

encontró que su proceso de gestión de desempeño

era tan complejo que completarlo tomaba casi 1,8

horas anuales por persona. Un fabricante reportó

que la construcción de uno de sus principales

productos requería mas de 4.000 tareas, reglas,

procesos y procedimientos de cumplimiento de

calidad 10

diseño, dirigidas a simplificar la forma en

que vivimos. Pensar que esta tendencia no

impactará en el lugar de trabajo, es errado.

Para muchos negocios, es el momento de

repensar su modelo de trabajo—antes de que

lo haga la competencia.

¿Cómo se puede simplificar el trabajo, a través
de sistemas que sean fáciles de usar? Algunas
tareas simplemente desaparecerán—y debe ser
así—como por ejemplo la cadena innecesaria de
correos electrónicos. RRHH debe ser el
catalizador para que la compañía se organice, 11

asesorando en estrategias sobre cómo ahorrar
tiempo y reducir el número de correos
electrónicos y de reuniones. El rol de RRHH no
debería ser simplemente el de implementar
prácticas de gestión de talento, sino hacer que la
gente sea más productiva y mejore su nivel de
compromiso con la organización.

Ya se han dado ciertos pasos. Algunas

compañías están insistiendo en la necesidad de

simplificar el ambiente laboral, reducir la

carga de trabajo, eliminar pasos innecesarios,

y diseñar aplicaciones más sencillas que no

requieran una gran cantidad de entrenamiento

para poder usarlas. Nuestra encuesta encontró

que 10 por ciento de las compañías tienen

programas para simplificar las prácticas de

trabajo y 44 por ciento está planeando

construir tales programas—indicando que 5 de

cada 10 organizaciones están tratando de

abordar directamente este reto (ver figura 3).

Reconociendo que no podemos disminuir la

proliferación de la tecnología, las compañías

están diseñando prácticas para eliminar los

correos electrónicos en fines de semana, e

inclusive penalizar a la gente por enviar

correos electrónicos mientras están de

vacaciones.

Figura 3. Programas y planes de simplificación

Tendencia en Capital Humano Global 2015

Gráfica: Deloitte University Press | DUPress.com

0 10%

Nota: Debido al redondeo, los porcentajes pueden no totalizar 100 por ciento

Un programa importante
implementado

Algunas actividades
implementadas

Considerando implementar
un programa de

simplificación

No hay planes para
simplificar

10%

44%

22%

25%

20% 30% 40% 50%

Felizmente, las cosas están cambiando.

Desde que IDEO diseño su carrito de

compras hasta las transformaciones de Uber,

AirBnB, y Open Table; casi todas las

industrias están siendo impactadas por

innovaciones dinámicas de tecnología y de
90

Para citar un ejemplo, recientemente Coca-Cola
suprimió sus correos de voz para “simplificar la
forma en que trabajamos y aumentamos la
productividad.”12 Se les pide a los líderes de la
compañía que den ejemplo con su
comportamiento para ayudar a la gente a bajar el
ritmo y tener tiempo para pensar. Google, por
ejemplo, ha publicado un manifiesto sobre
“nueve reglas para el uso del correo
electrónico” con el fin de ayudar a sus equipos
internos a ser mas productivos.13

Algunas compañías están comenzando a

“administrar su tiempo”con la misma

seriedad con que administran su capital

financiero. 14 Un enfoque es reducir las

interminables reuniones y conferencias

telefónicas. Esto tiene un doble propósito:

aumentar la eficiencia y crear un ambiente más

calmado y mas relajado donde los empleados

puedan realmente pensar. Investigaciones

psicológicas recientes sugieren que hacer varias

tareas de manera simultánea (multitasking)

podría estar cambiando la estructura de

nuestros cerebros y desgastando la materia gris,

que es la parte del cerebro que procesa la

información.15

Las condiciones laborales flexibles y políticas
ampliadas de beneficios también reducen el
estrés de los empleados, así como los ambientes
abiertos de trabajo que promueven interacciones
entre las personas. La investigación sugiere que
la gente es más productiva, y está más relajada
cuando interactúa de manera personal con sus
pares.

La simplificación puede ser una de las

herramientas más importantes y subutilizadas en

una organización. La oportunidad puede estar

tanto en simplificar el ambiente de trabajo como

en simplificar el trabajo mismo. En el 2015, las

organizaciones deben continuar dando pasos

para modernizar y optimizar el trabajo, reducir

la carga administrativa, y simplificar los

procesos complejos. Las compañías pueden

“simplificar” sin ser “simplistas”—y

como resultado toda la organización puede

beneficiarse.16

La compañía construye productos complejos,
pero cada vez mas, los empleados y los clientes
estaban notando que la compañía misma se había
vuelto demasiado compleja: Los procesos de
cara a los clientes se estaban volviendo mas
lentos y tediosos. Se necesitaba un enfoque
más ágil y empresarial. Su CEO Jeff Immelt, es
el líder de la estrategia de simplificación para
GE. Esta estrategia incluye la integración de
varios componentes como lo son: velocidad
comercial, competitividad, capacidad digital,
optimización en la gestión, etc. La
simplificación representa hoy una
transformación tanto cultural como estructural.

GE está pidiendo a sus líderes implementar
principios de lean management: simplificar
procesos, y reducir el número de revisiones y
aprobaciones necesarias para hacer las cosas.
Se están creando centros de servicios
compartidos en los procesos de mayor
complejidad y duplicación. La compañía
también ha implementando nuevas tecnologías
digitales que facilitan la productividad de sus
empleados.

Segundo, GE ha desarrollado un programa
holístico llamado FastWorks (trabajos rápidos).
Este programa está basado en la metodología de
trabajo simple que comienza con buen
entendimiento y foco en las necesidades del
cliente. Desarrollar soluciones ágiles para crear
valor, es un sello distintivo de este enfoque.
FastWorks se usa en GE para que los equipos se
muevan más rápido; también para acercar a GE
con sus clientes, y mantener un alto nivel de
visibilidad e involucramiento del cliente a
través de todo el ciclo de vida de sus
productos.

Tercero, GE está implementando un nuevo
modelo de pensamientos, creencias, y cambios
en comportamiento, con el fin de ayudar a los
líderes y a los empleados a reducir la
complejidad en el trabajo, y crear una nueva
cultura. Esta nueva cultura esta sustentada en
las “Creencias de GE” que se enfocan en
entregar, soluciones rápidas y mejores a sus
clientes. Las Creencias de GE son:

•Los clientes determinan nuestro éxito

•Permanecer livianos/sencillos para ir más
rápido.

•Aprender a adaptarse para ganar.

Liderando en el nuevo mundo laboral

Lecciones de vanguardia

GE, una compañía que está acostumbrada a

reinventarse, ha implementado por varios años,

un enfoque estratégico de cara a la

simplificación del trabajo. 91

•Empoderarse e inspirarse unos a otros.
•Generar resultados en un entorno incierto

Pregunte a los empleados en qué procesos

invierten mas tiempo, y desarrolle un caso de

negocio para sustentar el rediseño. Asegúrese

de que RRHH esté involucrado en todas las

discusiones acerca de simplificar el trabajo.

• Controle el correo electrónico y las

reuniones improductivas. Reducir el

número de correos electrónicos,

reuniones, y conferencias telefónicas

genera un ambiente más calmado, en el

cual se puede trabajar y pensar. La

investigación también indica que la gente

que usa sus celulares para ver su correo

electrónico en las noches, es menos

productiva durante el día.17

• Invierta en tecnología más sencilla y más

integrada: Los principales proveedores de

tecnología tienen ahora programas para

simplificar sus aplicaciones y

herramientas. Tanto SAP como Oracle,

promueven el valor de simplificar TI. 18

En vez de buscar más aplicaciones, las

compañías deben evaluar el software

basado en su facilidad de uso.

• Implemente “design thinking”y

simplificación de procesos de RRHH:

Design thinking, o "pensamiento de

diseño” es un nuevo proceso que reúne

a diseñadores, expertos en procesos y

gente para diseñar sistemas de trabajo

más creativos, funcionales y fáciles de

usar. Los equipos de RRHH deben ser

un modelo a seguir, eliminando pasos

innecesarios e implementando procesos y

tecnología “sencillos” para ayudar a la

gente a hacer su trabajo de manera mas

eficiente.19

RESULTADO FINAL

La tecnología, la globalización, y las cargas administrativas traen mayor complejidad al trabajo. Si la necesidad por

simplificar el trabajo no se atiende a tiempo, puede crear un ambiente organizacional que perjudica el compromiso del

empleado, disminuye la calidad, y reduce la innovación y el servicio al cliente. Al mismo tiempo, la tecnología y las

nuevas estrategias de pensamiento creativo están ofreciendo soluciones en este sentido. Los líderes de negocios y de

RRHH deben tener en sus agendas los temas de simplificación del trabajo para desarrollar programas individuales y

organizacionales que reduzcan la complejidad y ayuden a la gente a enfocarse en lo que es realmente importante.

Tendencia en Capital Humano Global 2015

Las Creencias de GE juegan un rol

importante en el desarrollo del

liderazgo y también se usan para

cambiar la manera en que GE recluta,

lidera, evalúa y desarrolla a su gente.

Cuarto, recientemente GE ha rediseñado su
proceso de gestión del desempeño, con un
mayor énfasis en agilidad, discusiones
continuas, y resultados de cara a sus clientes.
Hoy, en vez de fijar metas, los gerentes
establecen prioridades, ayudando a los
empleados a adaptarse continuamente y a
canalizar sus esfuerzos para atender las
necesidades más importantes de sus clientes.
Hace varios años se le decía a la gente “hagan
más con menos”. Hoy, GE le dice a su gente
“hagan menos cosas, mejor”. Esta libertad y
apoyo para mantener el foco, para pasar mas
tiempo con los clientes, y evitar hacer
demasiadas cosas a la vez; es esencial para el
nuevo proceso gerencial de GE, y ha generado
simplificación en la vida laboral de todos los
empleados.

Para GE, la simplificación es ahora parte de

su nueva cultura. El enfoque sobre la

simplificación está ayudando a los empleados a

enfocarse, a la vez que la compañía opera más

rápido, compite de manera mas más vigorosa,

reduce costos, y mejorar la calidad.

Dónde pueden empezar las

organizaciones
•Haga de la simplificación una

prioridad del negocio y de RRHH.
Comience conformando un equipo enfocado en
simplificar el ambiente de trabajo. Reconozca el
problema y póngase de acuerdo en la necesidad
de simplificar el trabajo.

92

Notas Finales
1. Tom Hodson, Je f Schwartz, Ardie van

Berkel, and Ian Winstrom Otten, h e

overwhelmed employee: Simplify the work

environment, Deloitte University Press,
March 7, 2014, pp. 97-104,
http://dupress.com/articles/hc-trends-
2014-overwhelmed-employee/.

2. Get out of your own way: Unleashing

productivity, Deloitte Touche Tohmatsu,
2014, http://www2.
deloitte.com/content/dam/Deloitte/au/Images
/ infographics/au-deloitte-btlc-get-out-of-
your- own-way.pdf.

3. Todd Wasserman, “Email takes up 28% of
workers’time,”Mashable, August 1, 2012,
http:// mashable.com/2012/08/01/email-
workers-time/.

4. KPCB, “Internet trends 2014—Code
conference,”May 28, 2014,
http://www.kpcb.com/internet- trends.

5. “New Allstate/National Journal heartland
moni- tor poll in ds narrow majority of
Americans see work/life balance as
attainable,”National Journal,
http://www.nationaljournal.com/press-room/
new-allstate-national-journal-heartland-mon-
itor-poll-inds-narrow-majority-of-
americans- see-work-life-balance-as-
attainable-20141114, accessed January 20,
2015.

6. Larry Rosen, “Rewired: h e psychology of
technology,”
https://www.psychologytoday.com/
blog/rewired-the-psychology-technology.

7. Katherine Jones, PhD, h e buyer’s guide to

select- ing HCM sotw are, Bersin by Deloitte,
July 2014, http://www.bersin.com/library.

8. Get out of your own way. (Sálgase de su propio

camino).

9. Stacia Sherman Garr, Reengineering for

agility:How Adobe eliminated performance

appraisals, Bersin by Deloitte, September
2013, http://www. bersin.com/library.

10. Comunicación personal de ejecuctivos de
compañía.

11. Josh Bersin, Simplify: h e decluttering of

human resources, Bersin by Deloitte, August
9, 2014,
http://joshbersin.com/2014/08/simplify-the-
decluttering-of-human-resources/.

12. Duane D. Stanford, “Coca-Cola disconnects
voice mail at headquarters,”Bloomberg,
Decem- ber 22, 2014,
http://mobile.bloomberg.com/ news/2014-
12-22/coca-cola-disconnects-voice-mail-at-
headquarters.html.

13. Eric Schmidt and Jonathan Rosenberg, “9
rules for emailing from Google exec Eric
Schmidt,”TIME, September 24, 2014,
http://time. com/3425368/google-email-
rules/.

14. [L] íderes en una compañía manufacturera
grande descubrieron recientemente que una
reunión de 90 minutos programada en
forma regular de gerentes de nivel medio
cuesta más de US$ 15 millones
anualmente. Cuando se les preguntó,
‘¿Quién es responsable de aprobar esta
reunión?,’ los gerentes no entendían nada.
‘Nadie,’ respondieron. ‘El asistente de
Tom sólo las programa y el equipo
asiste.’ En efecto, se le permitía a un
asistente administrativo sin experiencia del
VP invertir US$ 15 millones sin una
aprobación de su supervisor. Una cosa
como esa nunca sucedería con el capital
financiero de la compañía.”See Michael C.
Mankins, Chris Brahm, and Gregory Caimi,
“Your scarcest resource,”Harvard Business

Review, May 2014, https://hbr.
org/2014/05/your-scarcest-resource.

15. Fiona Macrae, “Multi-tasking makes your
brain smaller and could be hurting your
career: Grey matter shrinks if we do too much
at once,”Mail Online, February 16, 2015,
http://www.dailymail.
co.uk/sciencetech/article-2768303/Do-use-
smartphone-tablet-watching-TV- h en-brain-
wasting-away.html.

16. Bersin, Simplify.

Liderando en el nuevo mundo laboral

93

http://dupress.com/articles/hc-trends-2014-overwhelmed-employee/
http://dupress.com/articles/hc-trends-2014-overwhelmed-employee/
http://www2.deloitte.com/content/dam/Deloitte/au/Images/infographics/au-deloitte-btlc-get-out-of-your-own-way.pdf
http://www2.deloitte.com/content/dam/Deloitte/au/Images/infographics/au-deloitte-btlc-get-out-of-your-own-way.pdf
http://www2.deloitte.com/content/dam/Deloitte/au/Images/infographics/au-deloitte-btlc-get-out-of-your-own-way.pdf
http://www2.deloitte.com/content/dam/Deloitte/au/Images/infographics/au-deloitte-btlc-get-out-of-your-own-way.pdf
http://mashable.com/2012/08/01/email-workers-time/
http://mashable.com/2012/08/01/email-workers-time/
http://www.kpcb.com/internet-trends
http://www.kpcb.com/internet-trends
http://www.nationaljournal.com/press-room/new-allstate-national-journal-heartland-monitor-poll-finds-narrow-majority-of-americans-see-work-life-balance-as-attainable-20141114
http://www.nationaljournal.com/press-room/new-allstate-national-journal-heartland-monitor-poll-finds-narrow-majority-of-americans-see-work-life-balance-as-attainable-20141114
http://www.nationaljournal.com/press-room/new-allstate-national-journal-heartland-monitor-poll-finds-narrow-majority-of-americans-see-work-life-balance-as-attainable-20141114
http://www.nationaljournal.com/press-room/new-allstate-national-journal-heartland-monitor-poll-finds-narrow-majority-of-americans-see-work-life-balance-as-attainable-20141114
https://www.psychologytoday.com/blog/rewired-the-psychology-technology
https://www.psychologytoday.com/blog/rewired-the-psychology-technology
http://w/
http://www.bersin.com/library
http://w/
http://www.bersin.com/library
http://www.bersin.com/library
http://joshbersin.com/2014/08/simplify-the-decluttering-of-human-resources/
http://joshbersin.com/2014/08/simplify-the-decluttering-of-human-resources/
http://mobile.bloomberg.com/news/2014-12-22/coca-cola-disconnects-voice-mail-at-headquarters.html
http://mobile.bloomberg.com/news/2014-12-22/coca-cola-disconnects-voice-mail-at-headquarters.html
http://time.com/3425368/google-email-rules/
http://time.com/3425368/google-email-rules/
https://hbr.org/2014/05/your-scarcest-resource
https://hbr.org/2014/05/your-scarcest-resource
http://www.dailymail.co.uk/sciencetech/article-2768303/Do-use-smartphone-tablet-watching-TV-Then-brain-wasting-away.html
http://www.dailymail.co.uk/sciencetech/article-2768303/Do-use-smartphone-tablet-watching-TV-Then-brain-wasting-away.html
http://www.dailymail.co.uk/sciencetech/article-2768303/Do-use-smartphone-tablet-watching-TV-Then-brain-wasting-away.html
http://www.dailymail.co.uk/sciencetech/article-2768303/Do-use-smartphone-tablet-watching-TV-Then-brain-wasting-away.html

Notas Finales
15. Klodiana Lanaj, Russell E. Johnson, and

Chris- topher M. Barnes, “Beginning the
workday yet already depleted? Consequences
of late-night smartphone use and sleep,”
Organizational Behavior and Human Decision

Processes 124, No. 1 (2014): pp. 11-23,
http://www.sciencedirect.
com/science/article/pii/S0749597814000089.

16.Doug Henschen, “SAP’s McDermott: Say
good- bye to ‘too complex,’”InformationWeek,
June 4, 2014,
http://www.informationweek.com/sot -
ware/enterprise-applications/saps-mcdermott-
say-goodbye-to-too-complex/d/d-id/1269412;

Simplifying IT leads to better business outcomes,
according to research from leading analyst i r m,”
Oracle, press release, July 7, 2014, http://www.
oracle.com/us/corporate/pressrelease/simplify-
ing-it-070714?rssid=rss_ocom_pr.

17. Bersin, Simplify. (Simplificar).

Tendencia en Capital Humano Global 2015

94

http://www.sciencedirect.com/science/article/pii/S0749597814000089
http://www.sciencedirect.com/science/article/pii/S0749597814000089
http://www.informationweek.com/sot-
http://www.informationweek.com/software/enterprise-applications/saps-mcdermott-say-goodbye-to-too-complex/d/d-id/1269412
http://www.informationweek.com/software/enterprise-applications/saps-mcdermott-say-goodbye-to-too-complex/d/d-id/1269412
http://www.oracle.com/us/corporate/pressrelease/simplifying-it-070714?rssid=rss_ocom_pr
http://www.oracle.com/us/corporate/pressrelease/simplifying-it-070714?rssid=rss_ocom_pr
http://www.oracle.com/us/corporate/pressrelease/simplifying-it-070714?rssid=rss_ocom_pr

Dimple Agarwal, DeloitteMCS Limited | dagarwal@deloitte.co.uk

Dimple Agarwal es la líder global para Transformación de la Organización y Talento. Ella
proporciona consultoría a nivel de la suite C sobre modelo operativo y diseño de la organización,
estrategias de RRHH y de talento, integración de fusiones, y programas importantes de
transformación. Los 20 años de experiencia en consultoría de Agarwal incluyen trabajo en el Reino
Unido, Holanda, Francia, Suiza, India, Malasia, Nigeria, y los Emiratos Árabes Unidos.

Burt Rea, DeloitteConsulting LLP | brea@deloitte.com

Burt Rea trae un amplio conocimiento en asesorar equipos de liderazgo sobre el

manejo de la transición y el cambio para implementar nuevas estrategias,

procesos, estructuras, y sistemas. Ha liderado proyectos en diseño de

organización y roles, gestión del cambio, trabajo virtual, capacitación del

empleado y de liderazgo, comunicaciones, y estrategias de talento humano para

numerosas compañías globales. Burt también sirve a Deloitte Consulting LLP

internamente, liderando iniciativas para mejorar su cultura organizacional y

adoptar estrategias avanzadas de sitio de trabajo.

Ardie van Berkel, DeloitteConsulting BV | avanberkel@deloitte.nl

Ardie van Berkel es la líder de Capital Humano para los Países Bajos (Holanda) y
también un miembro de la junta asesora de Deloitte en Holanda. Ella es una socia activa
de servicio al cliente que enfrenta al mercado, quien consulta sobre integraciones de
fusiones, diseño organizacional, estrategias de RRHH, y manejo del cambio para apoyar
programas de transformación mayor, principalmente en el sector público.

Autores
Liderando en el nuevo mundo laboral

95

mailto:dagarwal@deloitte.co.uk
mailto:brea@deloitte.com
mailto:ea@deloitte.com
mailto:avanberkel@deloitte.nl

