
Ejercicio del juicio Cómo la economía comportamental puede ayudar a que las compañías de tamaño mediano se vuelvan más ágiles

Ejercicio del juicio♦
Cómo la economía comportamental puede ayudar a que las
compañías de tamaño mediano se vuelvan más ágiles

 A Deloitte series on Behavioral Economics and Management

♦ Documento original: “Exercising judgment. How behavioral economics can help midsize
companies become more agile” Deloitte University Press, August 24, 2017. Written by Robert
Rosone and Timothy Murphy. Cover image by John Krause.
https://dupress.deloitte.com/dup-us-en/focus/behavioral-economics/helping-midsize-companies-
become-agile-organizations.html?id=us:2em:3na:dup3895:awa:dup:091217:behx
Traducción realizada por Samuel A. Mantilla, asesor de investigación contable de Deloitte &Touche
Ltda., Colombia, con la revisión técnica de César Cheng, Socio Director General de Deloitte & Touche
Ltda., Colombia.

https://dupress.deloitte.com/dup-us-en/focus/behavioral-economics/helping-midsize-companies-become-agile-organizations.html?id=us:2em:3na:dup3895:awa:dup:091217:behx
https://dupress.deloitte.com/dup-us-en/focus/behavioral-economics/helping-midsize-companies-become-agile-organizations.html?id=us:2em:3na:dup3895:awa:dup:091217:behx

Ejercicio del juicio

Deloitte Growth Enterprise Services [Servicios de crecimiento de la empresa, de Deloitte]
entrega los recursos y la experiencia del líder global con el toque personal de un asesor
profesional de confianza, ofreciendo una experiencia distintiva del cliente y entregando
servicios de auditoría y aseguramiento, impuestos, consultoría, y riesgo y asesoría
financiera ajustados a las necesidades de las compañías en crecimiento privadas y del
mercado medio.

Deloitte Private está centrado exclusivamente en servir a los clientes privados de todos
los tamaños y está orientado a abordar las oportunidades y desafíos únicos de los
negocios privados. Deloitte Private entrega servicios de auditoría y aseguramiento,
impuestos, consultoría, y riesgo y asesoría financiera ajustados para las compañías
privadas, incluyendo negocios de propiedad de la familia, negocios cercanos (no-
familiares), y negocios de capital privado y respaldados con capital de riesgo.

 Cómo la economía comportamental puede ayudar a que las compañías de tamaño mediano se vuelvan más ágiles

1

Contenidos

Introducción | 2

Administración del cambio: administrar los procesos, cambiar las
personas | 4

Seguridad cibernética: con mayor tecnología llega mayor
responsabilidad | 7

Administración del talento: ideas comportamentales para su
departamento de recursos humanos | 9

El camino más rápido a la agilidad | 11

Notas finales | 12

Ejercicio del juicio

2

Introducción
AVEGAR en una era de tecnología móvil,
seguridad cibernética, y “grandes datos”
puede abrumar a cualquier organización. Las
compañías de tamaño mediano en Estados
Unidos, que producen entre $10 millones y
$1 billón en ingresos ordinarios anuales,
pueden ser particularmente desafiadas por

esas tendencias.1 ¿Cómo pueden competir contra rivales
más grandes que pueden anular varios virajes
equivocados de billones de dólares y vivir para contar la
historia?2 Para casi cualquier compañía de tamaño
medio, el tamaño y los recursos que esos competidores
más grandes tienen a su disposición pueden ser
intimidantes.

Acumulativamente, las compañías de tamaño mediano
de los Estados Unidos totalizan más de 200,000 y
conforman el 34 por ciento de la fuerza de trabajo de los
Estados Unidos, lo cual sería igual a la cuarta economía
global más grande del mundo.3 De esas organizaciones,
el 98 por ciento son de propiedad privada.4 Como tal,
tienden a no estar obligadas a las presiones de corto
plazo que tienen las compañías de propiedad pública,
tales como presentación trimestral de reportes sobre las
ganancias. En tiempos difíciles, podemos ver este
juego. Por ejemplo, durante la recesión del año 2008, el
82 por ciento de las compañías de tamaño mediano no
solo sobrevivió, sino que agregó trabajos cuando las
compañías más grandes fueron forzadas a despedir
miles de trabajadores.5

Tal y como se lo dirá una serie de publicaciones de
negocios, una manera como esas organizaciones pueden
sobrevivir y florecer contra la competencia más grande
es mediante la agilidad.6 Más que intentar superar a la
competencia, las compañías privadas de tamaño
mediano pueden tomar ventaja de su habilidad para

moverse más rápidamente que como las organizaciones
más grandes, públicamente tenidas, lo pueden hacer.
Por esta razón, a menudo están mejor posicionadas para
ajustar sus estrategias, ingresar a nuevos mercados, y
rápidamente modificar las políticas internas para
mantenerse al día con el entorno de negocios que
evoluciona de manera rápida.

La promesa de agilidad probablemente no será
realizada, sin embargo, si los líderes fallan en explorar y
entender plenamente la conexión entre personas y
desempeño; centrarse en cómo las personas toman
decisiones y qué les motiva a trabajar más
efectivamente (e inversamente, qué no) puede ser
crítico. En cualquier organización, sin importar dónde
un empleado se ubique en el diagrama organizacional,
típicamente está sujeto a los mismos sesgos humanos
que influyen en la toma de decisiones. Décadas de
investigación en el campo de la ciencia comportamental
sugieren que esos sesgos son universales y están
profundamente arraigados en todos nosotros. (Para más
detalles vea el recuadro, “La serie de Deloitte sobre
economía y administración comportamental”). Tal y
como el científico comportamental Dan Ariely lo
acuñó, los humanos son “predeciblemente
irracionales.”7 Esto puede explicar tenemos miedo al
cambio, somos abrumados por demasiadas decisiones, y
preferimos los pagos pequeños, de corto plazo, sobre las
recompensas más grandes, de largo plazo.

Si bien esos sesgos pueden manifestarse en todas partes en
la toma de decisiones corporativas, nos centramos en tres
problemas altamente relevantes para las firmas de tamaño
mediano, privadas, tal y como son identificados en el
reporte de Deloitte Private company issues and op-
portunities: What to consider in 2017:8

N

 Cómo la economía comportamental puede ayudar a que las compañías de tamaño mediano se vuelvan más ágiles

3

1. Administración del cambio. ¿Por qué el cambio es
tan difícil? Primero, las personas tienden
naturalmente a gravitar el status quo. Ello es
familiar; hay un nivel de comodidad asociado con
ello, y así se siente “bien.” Segundo, el cambio
puede desafiar las creencias de las personas acerca
de sus fortalezas centrales. Considere que muchos
trabajadores del conocimiento han gastado años
afilando una habilidad particular o un conjunto de
habilidades. Cuando las nuevas tecnologías crean
oportunidades o una iniciativa de cambio a gran
escala es implementada y a los empleados se les
solicita cambiar el curso y hacer sus trabajos de
manera diferente, ello puede ser desafiante.

2. Seguridad cibernética. La implementación de
nuevas tecnologías no se detiene con el proceso de
administración del cambio. También expone a las
organizaciones a mayor riesgo cibernético. Si bien la
seguridad cibernética puede parecer un problema de
tecnología, la mayoría de las violaciones cibernéticas
se derivan de error humano, tal como cuando un
empleado cae víctima de un esquema de phishing.9

Cuando se maneja cualquier cantidad de
responsabilidades y distracciones, puede ser fácil que
cualquier persona haga clic en el vínculo equivocado
o responda a un correo electrónico falso.

3. Administración del talento. Hacer la contratación
adecuada puede ser un esfuerzo importante para los
líderes organizacionales. Ahora sabemos que
nuestros sesgos a menudo pueden darse en la manera
como se toma la decisión “correcta” de contratación.
Por ejemplo, un estudio mostró que si tenemos 10

segundos o una hora con un candidato, a menudo
llegamos a las mismas conclusiones.10 Y en un
mercado apretado por el talento, es importante
reducir el impacto que los sesgos puedan tener y
tomar las decisiones correctas de talento.

Entender y abordar sesgos tales como esos pueden
ayudar a que las organizaciones de tamaño mediano
tengan mayor agilidad cuando compitan en los
mercados del presente que evolucionan rápidamente.

Si bien los sesgos se pueden manifestar tanto
internamente dentro de las organizaciones como
externamente entre sus clientes (por ejemplo, en
materias de fijación de precio y selección de producto),
este artículo se centra de manera específica en los
problemas operacionales internos relevantes para las
firmas de tamaño mediano, privadas. (Para más
antecedentes vea la nota “Los sesgos organizacionales
están en todas partes.”) La razón: los líderes de las
firmas del mercado medio siempre están bien
conscientes de que las organizaciones más grandes casi
siempre tendrán más recursos que las que las suyas
podrán tener. También es probable que sean conscientes
de que aprovechar la agilidad como un diferenciador
competitivo de alguna manera es contingente de tener
en funcionamiento procesos eficientes y de la toma
inteligente de decisiones. Para que esas organizaciones
capitalicen plenamente la habilidad para adaptarse más
rápidamente (y que ojalá sea más inteligente),
probablemente necesitarán evitar los sesgos que a
menudo les mantienen atascadas repitiendo patrones
improductivos y, por consiguiente, dificultando la
ventaja competitiva que su tamaño les puede ofrecer.

LOS SESGOS ORGANIZACIONALES
ESTÁN EN TODAS PARTES
Los sesgos a nivel de la firma se pueden
manifestar en organizaciones de
cualquier tamaño, grande o pequeño.
Esto es producto de que somos seres
humanos. Ello corresponde a las
materias de administración del cambio,
seguridad cibernética, y administración
del talento. Por esta razón, nuestra
investigación a través del documento
toma ejemplos de organizaciones de
todos los tamaños, más que solo de los
negocios de tamaño mediano. Nuestra
esperanza es que mediante identificar
los problemas que son especialmente
relevantes para las organizaciones
privadas, de tamaño medianos,
proporcionamos una línea de visión
sobre cómo otros grupos son capaces de
eludir sus sesgos y lograr nuevos niveles
de productividad.

LA SERIE DE DELOITTE SOBRE
ECONOMÍA Y ADMINISTRACIÓN
COMPORTAMENTAL
La economía comportamental es el examen
de cómo los factores sicológicos, sociales, y
emocionales a menudo entran en conflicto
con y anulan los incentivos económicos
cuando los individuos o los grupos toman
decisiones. Este artículo hace parte de una
serie que examina la influencia y las
consecuencias que los principios
comportamentales tienen en las selecciones
que las personas hacen en relación con su
trabajo. Colectivamente, esos artículos,
entrevistas, y reportes ilustran cómo
entender los sesgos y las limitaciones
cognitivas debe ser el primer paso para
desarrollar contramedidas que puedan
limitar su impacto en una organización.
Para más información visite
http://dupress.com/collection/
behavioral-insights/.

http://dupress.com/collection/%0bbehavioral-insights/
http://dupress.com/collection/%0bbehavioral-insights/

Ejercicio del juicio

4

Administración del cambio:
administrar los procesos,
cambiar las personas

ONSIDERE unas pocas tendencias
importantes resaltadas en la encuesta de
tecnología que en el año 2016 Deloitte realizó
entre compañías del mercado medio.11 Primero,
la razón más citada por la cual los ejecutivos del

mercado medio invierten en infraestructura de la nube,
grandes datos, y analíticas es que esperan lograr nuevos
niveles de productividad. Pero el mayor gasto en
tecnología no siempre resulta en productividad
inmediatamente más alta. La encuesta también reveló
que, para una gran

La toma de decisiones
no siempre es hecha en
términos absolutos; a
menudo, es percibida en
términos de cómo
impacta nuestro status
quo.

mayoría de organizaciones del mercado medio, al menos
el 40 por ciento de gasto en tecnología está destinado a
iniciativas de implementación.12

¡Por qué tanto dinero está destinado a la
implementación? Porque la velocidad a la cual las
organizaciones pueden obtener mayor productividad a
menudo depende de qué tan bien el negocio integra esas
nuevas tecnologías y procesos con las personas que
tienen la tarea de aprovecharlos.13 Y tal y como las
ciencias comportamentales sugieren, no es
emprendimiento fácil cambiar el comportamiento de las
personas – incluso cuando sería en su mejor interés
hacerlo.

Romper el sesgo del status
quo

La toma de decisiones no siempre es hecha en términos
absolutos; a menudo, es percibida en términos de cómo
impacta nuestro status quo.

Comprometerse con un camino que puede rendir pagos
más altos, pero con el costo de mayor incertidumbre, a
menudo puede ser intimidante para cualquier persona.
Este miedo ante la incertidumbre a menudo es
incentivado por el concepto comportamental de aversión
a la pérdida: odiamos tanto las pérdidas que
preferiríamos quedarnos y perder nuevas oportunidades
más que exponernos a mayor riesgo.

Por ejemplo, los ingenieros que pueden sopesar los
méritos de la transición desde el proceso tradicional de
fabricación hacia la fabricación aditiva (también
conocida como impresión 3D) se ha conocido tienen
dificultad para hacer esta transición. Cambiar hacia esta
nueva tecnología podría amenazar su condición como
expertos temáticos o desviar el valor del conocimiento y
el éxito obtenido en los métodos tradicionales.14 En este
caso – y también en muchos otros – estamos esperando
que las personas giren su modelo mental de cómo su
organización, y en consecuencia, su rol debe ser
desempeñarse. Sin tener un asistente a mano, pedirles a

C

 Cómo la economía comportamental puede ayudar a que las compañías de tamaño mediano se vuelvan más ágiles

5

las personas que cambien cómo ven el mundo puede ser
un emprendimiento ambicioso.

Para facilitar esos cambios, las ciencias
comportamentales sugieren que debemos
proporcionarles a los individuos herramientas para hacer
que los nuevos cursos de acción sean más fáciles.
Nosotros discutimos una pocas de esas herramientas,
conocidas como codazos comportamentales, que les
pueden ayudar a las personas a hacer cambios ahora que
les podrían beneficiar en el futuro. Cuando son usados
efectivamente, los codazos pueden remover las barreras
cognitivas y ofrecer a las personas más confianzas en
asumir lo desconocido.

Comprometerse a cambiar
con confianza

Cuando nos comprometemos con un nuevo
emprendimiento, muchos de nosotros podemos
beneficiarnos incluso de una pequeña cantidad de
asistencia.

Los dispositivos de compromiso se esfuerzan por ayudar
a que las personas logren éxito mediante esbozar de
manera clara los pasos que deben dar para lograr sus
metas – y la hoja de ruta para llegar allí. La sicología
sugiere que cuando alguien de manera explícita hace un
compromiso para actuar de manera diferente, tienden a
estar tanto más dispuestos como a tener más confianza
en su habilidad para actuar de manera diferente.

En Noruega, la administración de la seguridad social les
preguntó a personas que estaban en licencia médica de
más de seis meses que crearan un plan formalizado para
cómo regresarían al trabajo. Mediante tener una reunión
entre el empleado, el empleador, y el médico para
esbozar los planes y discutir los problemas, los
empleados regresaron más rápido al trabajo – 20 días más
temprano para el trabajo de tiempo parcial, y 10 días más
temprano para los de tiempo completo.15

Incluso el simplemente hacer que alguien llegue una
“tarjeta de compromiso” libre de consecuencias ha
producido resultados prometedores. En el año 2012, la
campaña de reelección del Presidente Obama les solicitó
a quienes serían votantes que llenaran una carta de
compromiso de que irían a su meta de votación local a
votar. También les pidió a esos votantes que de manera
explícita señalaran cómo y cuándo irían a las urnas.16

Las organizaciones pueden aprovechar esas mismas
estrategias de compromiso en sus propios proyectos de
administración del cambio. Caminar pasos pequeños,
pre-determinados, pueden ayudarles a las personas a
remover la incertidumbre y hacer que el cambio se sienta
menos abrumador. Cubrir la última milla del cambio
mediante requerir que las personas llenen sus propios
planes de compromiso puede engendrar un entorno de
cambio que va con el grano de sicología humana más
bien que contra ella.

Proporcionar significado
mediante el cambio social

Tomar las señales que provienen de nuestros pares es un
medio poderoso para invocar el cambio. Las personas a
menudo se sienten más empoderadas cuando saben cómo
sus pares se comportaron en circunstancias similares.

En un esfuerzo para reducir los pagos indebidos en
seguros por desempleo, el New Mexico Department
of Workforce Solutions insertó mensajes sociales que
explicaron cómo otros llenaron los formatos. Para un
subconjunto de los solicitantes que presentaron su
reporte semanal de ganancias, el mensaje les llevó a
decir, sinceramente, que “9 de 10 personas en <su país>
reportan exactamente cada semana su reporte de
ganancias.” Esta pequeña señal resultó en un 25 por
ciento de incremento en las ganancias reportadas vs. el
grupo de control, que no recibió el mensaje.17

Ejercicio del juicio

6

Mediante el uso de dispositivos de compromiso, las
organizaciones pueden resaltar el desempeño del par para
cada paso del proceso de cambio, al tiempo que de
manera explícita comunican las expectativas y les
permiten a los empleados comprometerse con las metas
establecidas.

Las señales sociales también pueden ir bastante más allá
del solo mensaje. La investigación muestra que el trabajo
se siente más significativo cuando los empleados sienten
que las actividades que realizan pueden mejorar el
bienestar de otros.18 El artículo de Deloitte Review,
“Humanizing change: Developing more effective change
management strategies” [Humanizar el cambio.
Desarrollo de estrategias más efectivas para la
administración del cambio], destacó una historia acerca
de cómo un fabricante renovó su proceso de inventario
mediante hacer la iniciativa más humana:19

Un grupo central de ingenieros consideró que
el nuevo proceso era engorroso y vio poco
valor en adoptar esos nuevos procedimientos,
de manera que no lo hizo. Su no-cumplimiento
afectó de manera negativa al departamento de
cuentas por pagar, que tuvo que quedarse hasta

tarde para conciliar las variaciones. Más que
realizar otra sesión de entrenamiento, los
líderes tuvieron una mejor idea, tomada del
poder del contar historias y experiencias
sociales. Invitaron a empleados provenientes
de ingeniería y de cuentas por pagar a una
localización fuera de la oficina y usaron
pizarras blancas para representar visualmente
los nuevos procesos, señalando con precisión
los altos y bajos de lo que los empleados
estaban experimentando. En la medida en que
los ingenieros comenzaron a poner caras a los
nombres, los líderes pudieron ver que los
modelos mentales cambiaban. La motivación
para adoptar el proceso ya no fue que la
organización podría volverse más eficiente –
fue que sus colegas del departamento de
cuentas por pagar podrían irse a casa a tiempo.

Las organizaciones más pequeñas pueden tener una
ventaja relativa en el despliegue de esas ideas. Dado su
tamaño, pueden encontrar más fácil reunir grupos
aparentemente no-relacionados para “humanizar” el
cambio.

 Cómo la economía comportamental puede ayudar a que las compañías de tamaño mediano se vuelvan más ágiles

7

Seguridad cibernética: con mayor
tecnología llega mayor
responsabilidad

OMO las compañías de tamaño mediano están
integrando más tecnología en sus
organizaciones, la administración del cambio
es probable que no sea el único centro de

atención operacional que se pueda beneficiar de las
estrategias y herramientas de la economía
comportamental. El desafío No. 1 de tecnología citado
por los negocios del mercado medio es la administración
de la seguridad de la información.20

Uno puede asumir que la mejor tecnología para la
amenaza cibernética tiene la clave en la prevención, pero
los datos sugieren que realmente comienza con las
personas.21 Un reporte reciente de Deloitte, Private
company issues and opportunities: What to consider in
2017 [Problemas y oportunidades de la compañía
privada: qué considerar en el 2017], resalta la
importancia de educar a los empleados en cómo eliminar
las distracciones de cada día y estar vigilantes ante las
amenazas cibernéticas.22

Pero la educación puede ser solo el comienzo. Nosotros
vivimos en un mundo acelerado, lleno de distracciones.
En lugar de ello, la ciencia comportamental nos dice que
una manera más consistente para proteger la seguridad
de la información es considerar “los comportamientos,
motivaciones, y hábitos” de las personas.23 Mediante
hacerlo, podemos vincular la cultura del empleado con
las estrategias y las acciones que pueden proteger mejor
la información de la compañía.

Diseño de una cultura
segura mediante
arquitectura de elección y
señales sociales

La modificación de la cultura en general y de manera
específica para ser más vigilante ante lo cibernético no es
tarea fácil. Tal y como lo explica el artículo Toeing the
line [Caminando con los dedos apuntando hacia adentro
(o hacia afuera) de la línea], de Deloitte University Press,
para cambiar la cultura, los negocios a menudo necesitan
alinear las políticas, los aprendizajes individuales y
grupales, y las herramientas con las cuales se espere los
empleados interactúen.24

Uno puede asumir que la
mejor tecnología para la
amenaza cibernética
tiene la clave en la
prevención, pero los
datos sugieren que
realmente comienza con
las personas.
Las políticas solas típicamente no engendran
cumplimiento. Sin embargo, al igual que el caso de la
administración del cambio, la interacción del par puede
ser una manera poderosa para construir una cultura
segura. Considere estas tácticas:

• Aproveche a los pares mentores. Entrenadores a
bordo, cuidadosamente asignados, pueden ayudar a
que los empleados nuevos entiendan y acojan los
valores de la organización. El entrenamiento
[coaching] tiene una larga historia de influir en el
comportamiento: la investigación ha mostrado que
entornos fuertes de entrenamiento están atados a
desempeño y compromiso fuerte del negocio.25

• Haga que la imagen del grupo sea la auto-
imagen. Un estudio de West Point Army muestra el
poder de pertenecer al grupo. Desde el primer día de
entrenamiento, los cadetes reciben los mismos
uniformes, cortes de cabello, y rutinas – todo en el
espíritu de acoger los mismos valores a través del
grupo. Con repetición, los cadetes internalizan esos
valores y se vuelven parte integral de su propia auto-
imagen.26 Esto puede ser similar a los entornos
corporativos que les proporcionan a los nuevos
empleados cerraduras para portátiles y cordones de
insignia del empleado que de manera prominente
despliegan el logo de la compañía.

C

Ejercicio del juicio

8

A niveles individual y del grupo, los comportamientos
con mentalidad de seguridad también pueden ser
reforzados simplemente mediante el ejemplo. Desde
actividades sencillas como bloquear una computadora
portátil que no esté en uso hasta siempre usar el
distintivo de empleado en un lugar visible, la manera
cómo nuestros pares se comportan da señales a cómo
nos comportamos, y con el tiempo, lo que nuestros
pares creen puede volverse lo que nosotros creemos.

Entrega de mejor
arquitectura de elección
para las herramientas de
oficina

Un sello distintivo de una buena arquitectura de
elección es el diseño de un entorno que, a pesar de
muchas distracciones, haga fácil que las personas hagan
selecciones en el corto plazo que estén alineadas con
sus intereses de largo plazo y, cuando sea necesario,
también estén en línea con los requerimientos de
seguridad cibernética de la organización.

Por ejemplo, muchas organizaciones ahora ofrecen una
opción de auto-escalado para los planes de 401(k)
siempre que el empleado reciba un aumento. Al hacer la
selección, los empleados pueden fácilmente incrementar
sus contribuciones de retiro sin tener que tomar una

decisión “nueva” cada vez. De manera similar, las
compañías pueden proporcionar permisos por defecto
para compartir información o mensajes pop-up útiles
siempre que envíen datos a partes externas para
incrementar el comportamiento de cumplimiento. Con
relativamente menos stakeholders para considerar y
administrar, la determinación de esos permisos y
valores predeterminados puede ser más fácil para que
las firmas de tamaño mediano los ejecuten.

 Cómo la economía comportamental puede ayudar a que las compañías de tamaño mediano se vuelvan más ágiles

9

Administración del talento:
ideas comportamentales para su
departamento de recursos
humanos
CON las tasas de desempleo por debajo del 5 por ciento,
muchos negocios de tamaño mediano están encontrando
crecientemente difícil encontrar y retener empleados de
calidad.27 Ya compitiendo con organizaciones más
grandes con bolsillos más profundos, esas
organizaciones pueden sentir que están en desventaja en
áreas tales como programas de reclutamiento y bienestar
del empleado.

Aquí, su tamaño más
pequeño podría ser un
activo; si los niveles de
burocracia que algunos
departamentos de
recursos humanos
pueden tener, esos
departamentos de
recursos humanos más
ágiles pueden ir directo
a políticas de renovación
del trabajo de manera
que más explícitamente
hablen a las
motivaciones implícitas
de los empleados.
A pesar de esas realidades, las compañías de tamaño
mediano tienen la oportunidad para rediseñar las
prácticas de contratación y la infraestructura de recursos

humanos para alinear de mejor manera la sicología
humana, permitiendo por lo tanto mayor agilidad cuando
busquen llenar las brechas emergentes de talento.28 Aquí,
su tamaño más pequeño podría ser un activo; si los
niveles de burocracia que algunos departamentos de
recursos humanos pueden tener, esos departamentos de
recursos humanos más ágiles pueden ir directo a políticas
de renovación del trabajo de manera que más
explícitamente hablen a las motivaciones implícitas de
los empleados.

Disminuya su sesgo,
incremente su conjunto de
talento

La ciencia comportamental nos muestra que las personas
tienden a confiar demasiado en las heurísticas mentales
(“reglas de juego”) para tomar decisiones. Si bien las
heurísticas a menudo nos guían a través de nuestra vida
diaria para ayudarnos a tomar decisiones rápidas, con
menor esfuerzo, también es cierto que están
sistemáticamente sesgadas. Tal y como Daniel
Kahneman lo explica en Thinking, Fast and Slow
[Pensar, rápido y lento] esto se debe a que a menudo
generalizamos nuestros supuestos basados en pequeñas
cantidades de datos y buscamos patrones donde no
existen.29 En consecuencia, los humanos tienden a ser
horribles al hacer predicciones – tales como, quién sería
una buena contratación.

Google encontró que el uso de preguntas sobre el
rompecabezas durante el proceso de contratación no tuvo
valor predictivo y que estaban poniendo demasiada
credibilidad en los grados de las universidades de primer
nivel.30 Y quizás el ejemplo bien conocido de una
organización que supera el sesgo sistemático en la
contratación se encuentra en Moneyball de Michael
Lewis. Más que confiar en las intuiciones de los
exploradores de béisbol para identificar los jugadores
principales, los Oakland A’s usaron analíticas de datos
para reducir el sesgo y elegir jugadores basados

Ejercicio del juicio

10

solamente en atributos medibles que lleven a mejor
desempeño del equipo.

La buena noticia es que, con la proliferación de las
capacidades de las analíticas de datos, la organización de
casi cualquier tamaño puede emular el éxito de los
Oakland A’s y eliminar los sesgos en el proceso de
contratación. Por ejemplo, una cadena de cine usó
analíticas de datos para estudiar las características de sus
equipos de trabajo de más alto desempeño. Con base en
los hallazgos, la compañía modificó sus prácticas de
contratación para encontrar personas que compartieran
las mismas cualidades que se encuentran en esos
miembros del equipo.31

Mire a través de las
motivaciones intrínsecas
para influir en los
empleados

Todos los departamentos de recursos humanos lidian con
una pregunta central, fundamental: “¿Qué motiva a los

empleados?” Asumiendo que dinero, beneficios, y
prestigio (motivaciones extrínsecas) es lo que las
personas buscan más, las políticas tradicionales de
recursos humanos están cubiertas con bonos de final de
año y valoraciones desde-arriba-hacia-abajo. si bien este
enfoque de “zanahoria y garrote” tiene su lugar, la
sicología nos dice que la mayoría de las personas son
mucho más complejas que eso. Se preocupan por
reconocimiento organizacional, encontrar significado en
su trabajo, y tener la habilidad para tomar decisiones
autónomamente. Todas esas son cualidades de seres
intrínsecamente motivados – y a menudo son los
orientadores más poderosos del desempeño y el
compromiso. Conociendo esto, los líderes de las
compañías de tamaño mediano tienen la oportunidad
para evaluar y, si es necesario, re-equipar sus políticas
para hablar de esas motivaciones de una manera más
deliberada y holística. (Para una lista de métodos para
motivar intrínsecamente a los empleados, vea el
recuadro, “Intrínsecamente motivados: ejemplos
derivados del campo”.)

INTRÍNSECAMENTE MOTIVADOS: EJEMPLOS DERIVADOS DEL CAMPO
(ADAPTADOS DE “HR FOR HUMANS: HOW BEHAVIORAL ECONOMICS CAN
REINVENT HR”)32

Maestría: Algunas organizaciones hacen esfuerzos activos para inculcar una cultura de aprendizaje.
Por ejemplo, Google tiene la celebrada serie Tech Talks que atrae pensadores prominentes para
compartir con su comunidad el pensamiento líder. Deloitte Consulting LLP tiene una cumbre anual de
ciencia de datos en la cual los científicos de datos de la firma pueden vincularse con, y aprender de,
unos con otros. Más allá de la eficiencia económica del auto-entrenamiento más que pagar por
entrenadores externos, permitir que los empleados ganen reconocimiento como profesores quienes
son maestros de sus dominios es un motivador poderoso.

Autonomía: Darles a las personas la oportunidad para creatividad e innovación en sus trabajos. Uno
de los científicos de 3M desarrolló la nota post-it durante su “15 por ciento de tiempo.”33 Gmail y
AdSense, de Google, tienen el crédito para el programa similar de la compañía “20 por ciento del
tiempo,” en el cual a los empleados se les permitió un día cada semanal para trabajar en proyectos
paralelos.34 En The Good Jobs Strategy, Zeynep Ton argumenta que los minoristas que dan a los
empleados más entrenamiento, libertad, y flexibilidad superan a los pagos de pago más alto.35
Zappos, conocido por el excelente servicio al cliente, no monitorea los tiempos de las llamadas de sus
representantes ante los clientes, ni les asigna guiones para leer. La compañía simplemente instruye a
los representantes para que sirvan bien a los clientes.36

Propósito: La influyente cultura de 124 páginas de diapositivas de Netflix comienza con una
declaración clara de que sus valores corporativos no son palabras en una página sino, más aún, los
comportamientos y habilidades que los colegas valoran.37 En Work Rules!, Laszlo Bock comenta la
habilidad de la declaración concisa de la misión de Google – “organizar la información del mundo y
hacerla universalmente accesible y útil”38 – para ayudar a darle significado al trabajo de los
individuos.39 Y la necesidad de darle al trabajo significado intrínseco difícilmente está restringida a los
trabajos profesionales.

 Cómo la economía comportamental puede ayudar a que las compañías de tamaño mediano se vuelvan más ágiles

11

El camino más rápido a la
agilidad

ARA los líderes que buscan incrementar la agilidad de sus organizaciones mediante influir en el comportamiento
del empleado y remover los sesgos restrictivos, considere los siguientes métodos para apoyar las áreas
operacionales centrales de administración del cambio, seguridad cibernética, y administración del talento:

Identifique las motivaciones del empleado. ¿Implementar una tecnología nueva? Piense en cómo ella podría alterar el
status quo de los empleados. ¿Sentirán que sus habilidades son obsoletas o considerarán ello como una oportunidad para
construir habilidades? Ya sea que se trate de proteger sus activos de datos o lanzar un nuevo proceso, considere demostrar
por qué su comportamiento es significativo para ellos mismos, para sus pares, y para la organización.

Proporcione herramientas respaldadas-por-la-sicología. Los dispositivos de compromiso ayudan a desglosar los
comportamientos nuevos en actividades manejables. A más social pueda usted diseñarlas, mejor.

Obtenga datos, pruebe, y aprenda. Aproveche plenamente su habilidad para cambiar el curso rápidamente mediante
desarrollar un entorno de pruebe-y-aprenda. Considere la posibilidad de inculcar las ideas a través de su organización,
pruebe la eficacia de los cambios y de las nuevas iniciativas, analice los resultados, y reaccione de acuerdo con ello.

Para muchos negocios, la velocidad y la eficiencia con la cual consigan la maestría en esas dimensiones probablemente
dependerán de cómo administran las personas detrás de ellas. (Vea la tabla 1 para un resumen de las consideraciones
comportamentales detrás de cada área de influencia).

Sea grande o pequeña, la organización que mejor entienda las personas que están detrás de ella a menudo es la mejor
equipada para innovar más rápido y más efectivamente y para capitalizar las nuevas oportunidades. La implementación de
los principios de la ciencia comportamental puede ayudar a que las compañías de tamaño medio usen el tamaño para su
ventaja – y realicen los beneficios de ser una organización verdaderamente ágil.

Tabla 1. Consideraciones comportamentales para las organizaciones de tamaño mediano

Áreas operacionales centrales Consideraciones
comportamentales

Consideraciones sobre tácticas y
herramientas

Administración del cambio
• Sesgo de status quo
• Aversión a pérdida

• Emplee dispositivos de
compromiso para hacer el
cambio más manejable.

• Aproveche las experiencias
sociales y el mensaje para influir
en el comportamiento

Seguridad cibernética
• Los empleados son la primera

línea de defensa
• La mayoría de los empleados

enfrentan distracciones
frecuentes durante el día

• Asigne entrenadores a bordo
para darle forma a cómo los
nuevos empleados enfocan la
seguridad

• Haga fácil la arquitectura de la
selección (valores
predeterminados y alertas,
inteligentes)

Administración del talento
• Los sesgos a menudo impactan

las decisiones de contratación
(e.g., prestigio académico)

• Las motivaciones intrínsecas
pueden ser enormemente
poderosas en la contratación y
retención de empleados

• Aproveche las analíticas de datos
para identificar las
contrataciones de calidad

• Asegure que las políticas de
Recursos Humanos se centran en
motivaciones intrínsecas (e.g.,
maestría, autonomía, y
propósito)

Fuente: Análisis de Deloitte Deloitte University Press | dupress.deloitte.com

P

Ejercicio del juicio

12

NOTAS FINALES
1 Marc Songini, “The other 1 percent: Midmarket businesses a powerful U.S. economic engine,” The Channel Co., June 7,

2016, http://www.thechannelco.com/articles/midmarket-it/midmarket-blogs/the-other-1-percent-midmarket-businesses-a-
powerful-us-economic-engine.

2 Marvin Dumon, “Biggest merger and acquisition disasters,” Investopedia, http://www.investopedia.com/articles/financial-
theory/08/merger-acquisition-isasters.asp, accessed June 27, 2017.

3 Ron Carucci, “Midsize companies shouldn’t confuse growth with scaling,” Harvard Business Review, July 25, 2016,
https://hbr.org/2016/07/midsize-companies-shouldnt-confuse-growth-with-scaling.

4 Songini, “The other 1 percent.”

5 Carucci, “Midsize companies shouldn’t confuse growth with scaling.”

6 Brenna Sniderman, “Three things mid-size companies do better,” Forbes, April 20, 2012,
https://www.forbes.com/sites/forbesinsights/2012/04/20/three-things-mid-size-companies-do-better/#6a28afa4414d.

7 Dan Ariely, Predictably Irrational (New York: HarperCollins, 2009).

8 Deloitte Growth Enterprise Services, Private company issues and opportunities: What to consider in 2017, March 2017,
https://www2.deloitte.com/us/en/pages/deloitte-growth-enterprise-services/articles/private-company-issues-and-
opportunities.html.

9 Geoffrey A. Fowler, “Your biggest online security risk is you,” Wall Street Journal, February 27, 2017,
https://www.wsj.com/articles/your-biggest-online-security-risk-is-you-1487786578.

10 Jim Guszcza, Josh Bersin, and Jeff Schwartz, “HR for Humans: How behavioral economics can reinvent HR,” Deloitte Review
18, January 25, 2016, https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-18/behavioral-economics-evidence-
based-hr-management.html.

11 Deloitte, Technology in the mid-market: Taking ownership, 2016, https://www2.deloitte.com/us/en/pages/deloitte-growth-
enterprise-services/articles/technology-trends-middle-market-companies-survey.html.

12 De acuerdo con el reporte Technology in the mid-market: Taking ownership, el 83 por ciento de las compañías citó al menos
el 40 por ciento.

13 Deloitte, Technology in the mid-market.

14 Morton T. Hansen, Nitin Nohria, and Thomas Tierney, “What’s your strategy for managing knowledge?” in The Knowledge
Management Yearbook 2000-2001 (Woburn, MA: Butterworth-Heinemann, 2000).

15 Simen Markussen, Knut Røed, and Ragnhild C. Schreiner, “Can compulsory dialogues nudge sick-listed workers back to
work?” IZA Discussion Papers, no. 9090, May 2015.

16 Jim Guszcza, “The last mile problem: How data science and behavioral science can work together,” Deloitte Review 16,
January 26, 2015, https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-16/behavioral-economics-predictive-
analytics.html?coll=11936.

17 Joy Forehand and Michael Greene, “Nudging New Mexico: Kindling compliance among unemployment claimants,” Deloitte
Review 18, January 25, 2016, https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-18/behavior-change-among-
unemployment-claimants-behavioral-economics.html.

18 Rob Friedman, The Best Place to Work: The Art and Science of Creating an Extraordinary Workplace (New York: Penguin,
2014).

19 Kelly Monahan, Timothy Murphy, and Marcus Johnson, “Humanizing change: Developing more effective change
management strategies,” Deloitte Review 19, July 14, 2016, https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-
19/developing-more-effective-change-management-strategies.html#endnote-36.

20 Carucci, “Midsize companies shouldn’t confuse growth with scaling.”

21 Fowler, “Your biggest online security risk is you.”

22 Deloitte Growth Enterprise Services, “Private company issues and opportunities.”

23 Joe Mariani, Dr. Kwasi Mitchell, Dr. Michael Gelles, Eddie Bitzer, and Christine Elliott, Toeing the line: Improving security
behavior in the information age, Deloitte University Press, January 28, 2016, https://dupress.deloitte.com/dup-us-
en/focus/behavioral-economics/improving-security-behavior-in-information-age.html.

24 Ibid.

http://www.thechannelco.com/articles/midmarket-it/midmarket-blogs/the-other-1-percent-midmarket-businesses-a-powerful-us-economic-engine
http://www.thechannelco.com/articles/midmarket-it/midmarket-blogs/the-other-1-percent-midmarket-businesses-a-powerful-us-economic-engine
http://www.investopedia.com/articles/financial-theory/08/merger-acquisition-isasters.asp
http://www.investopedia.com/articles/financial-theory/08/merger-acquisition-isasters.asp
https://hbr.org/2016/07/midsize-companies-shouldnt-confuse-growth-with-scaling
https://www.forbes.com/sites/forbesinsights/2012/04/20/three-things-mid-size-companies-do-better/
https://www2.deloitte.com/us/en/pages/deloitte-growth-enterprise-services/articles/private-company-issues-and-opportunities.html
https://www2.deloitte.com/us/en/pages/deloitte-growth-enterprise-services/articles/private-company-issues-and-opportunities.html
https://www.wsj.com/articles/your-biggest-online-security-risk-is-you-1487786578
https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-18/behavioral-economics-evidence-based-hr-management.html
https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-18/behavioral-economics-evidence-based-hr-management.html
https://www2.deloitte.com/us/en/pages/deloitte-growth-enterprise-services/articles/technology-trends-middle-market-companies-survey.html
https://www2.deloitte.com/us/en/pages/deloitte-growth-enterprise-services/articles/technology-trends-middle-market-companies-survey.html
https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-16/behavioral-economics-predictive-analytics.html?coll=11936
https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-16/behavioral-economics-predictive-analytics.html?coll=11936
https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-18/behavior-change-among-unemployment-claimants-behavioral-economics.html
https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-18/behavior-change-among-unemployment-claimants-behavioral-economics.html
https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-19/developing-more-effective-change-management-strategies.html
https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-19/developing-more-effective-change-management-strategies.html
https://dupress.deloitte.com/dup-us-en/focus/behavioral-economics/improving-security-behavior-in-information-age.html
https://dupress.deloitte.com/dup-us-en/focus/behavioral-economics/improving-security-behavior-in-information-age.html

 Cómo la economía comportamental puede ayudar a que las compañías de tamaño mediano se vuelvan más ágiles

13

25 Josh Bersin, “Becoming irresistible: A new model for employee engagement,” Deloitte Review 16, January 26, 2015,
http://dupress.deloitte.com/dup-us-en/deloitte-review/issue-16/employee-engagement-strategies.html.

26 Mariani et al., Toeing the line.

27 Deloitte Growth Enterprise Services, “Private company issues and opportunities.”

28 Guszcza, Bersin, and Schwartz, “HR for Humans.”

29 Daniel Kahneman, Thinking, Fast and Slow (New York: Farrar, Straus and Giroux, 2011).

30 Guszcza, Bersin, and Schwartz, “HR for Humans.”

31 Ibid.

32 Ibid.

33 Kaomi Goetz, “How 3M gave everyone days off and created an innovation dynamo,” Co.Design, February 1, 2011,
www.fastcodesign.com/1663137/how-3m-gave-everyone-days-off-and-created-an-innovation-dynamo, accessed November
2, 2015.

34 Jillian D’Onfro, “The truth about Google’s famous ‘20% time’ policy,” Business Insider, April 17, 2015,
www.businessinsider.com/google-20-percent-time-policy-2015-4, accessed November 2, 2015.

35 Zeynep Ton, The Good Jobs Strategy: How the Smartest Companies Invest in Employees to Lower Costs and Boost Profits
(New York: New Harvest, 2014); “Introduction,” available at http://zeynepton.com/book/, accessed November 2, 2015.

36 Tony Hsieh, “How I did it: Zappos’s CEO on going to extremes for customers,” Harvard Business Review, July-August 2010,
https://hbr.org/2010/07/how-i-did-it-zapposs-ceo-on-going-to-extremes-for-customers, accessed November 2, 2015.

37 Reed Hastings, “Netflix culture: Freedom & responsibility,” August 1, 2009, www.slideshare.net/reed2001/culture-1798664,
accessed November 2, 2015.

38 Google company overview, www.google.com/about/company/, accessed November 2, 2015.

39 Laszlo Bock, Work Rules! Insights from Inside Google that Will Transform How You Live and Lead (New York: Twelve,
2015).

http://dupress.deloitte.com/dup-us-en/deloitte-review/issue-16/employee-engagement-strategies.html
https://www.fastcodesign.com/1663137/how-3m-gave-everyone-days-off-and-created-an-innovation-dynamo
http://www.businessinsider.com/google-20-percent-time-policy-2015-4
http://zeynepton.com/book/
https://hbr.org/2010/07/how-i-did-it-zapposs-ceo-on-going-to-extremes-for-customers
http://www.slideshare.net/reed2001/culture-1798664
http://www.google.com/about/company/

Ejercicio del juicio

14

ACERCA DE LOS AUTORES

Timothy Murphy

Timothy Murphy es investigador y científico analítico en Deloitte Services LP, desarrollando
liderazgo del pensamiento para el Center for Integrated Research, de Deloitte. Si investigación
se centra en las implicaciones administrativas de las ciencias del comportamiento en la fuerza de
trabajo y en el mercado.

Bob Rosone

Bob Rosone es director administrativo de Deloitte LLP donde está centrado en desarrollar su
práctica del mercado medio a través de Deloitte Growth Enterprise Services. Sus
responsabilidades incluyen desarrollo del negocio, mercadeo, relaciones públicas, publicidad, y
comunicaciones. Antes de este rol, Rosone sirvió como jefe del personal para el presidente de la
junta de Deloitte, y ha tenido numerosas posiciones de mercadeo y liderazgo desde que se unió
a la firma en el año 1998.

ACERCA DEL CENTER FOR INTEGRATED RESEARCH

El Center for Integrated Research, de Deloitte, se centra en desarrollar perspectivas frescas
sobre problemas críticos de negocio que atraviesan industria y función, desde el cambio rápido
de las tecnologías emergentes hasta el factor consistente del comportamiento humano. Nosotros
descubrimos ideas profundas, rigurosamente justificadas, y miramos temas transformadores de
maneras nuevas, entregando pensamiento nuevo en una variedad de formatos, tales como
artículos de investigación, videos cortos, y talleres presenciales.

CONTACTOS

Bob Rosone
Managing director
Deloitte Growth Enterprise Services
Deloitte LLP
+1 973 602 4370
rrosone@deloitte.com

Timothy Murphy
Research manager
Deloitte Services LP
+1 414 977 2252
timurphy@deloitte.com

 Siga @DU_Press
Inscríbase en DUPress.com para las actualizaciones de Deloitte University Press.

Acerca de Deloitte University Press
Deloitte University Press publica artículos originales, reportes y publicaciones periódicas que proporcionan conocimientos para
los negocios, el sector público y ONG. Nuestra meta es aprovechar la investigación y la experiencia de nuestra organización
de servicios profesionales, y la de co-autores en la academia y negocios, para avanzar la conversación sobre el espectro
amplio de temas de interés para ejecutivos y líderes del gobierno.

Deloitte University Press es una huella de Deloitte Development LLC.

Acerca de esta publicación
Esta publicación solo contiene información general, y ninguno de Deloitte Touche Tohmatsu Limited, sus firmas miembro, o
sus entidades afiliados está, por medio de esta publicación, prestando asesoría o servicios de contabilidad, negocios, finanzas,
inversión, legal, impuestos u otros de carácter profesional. Esta publicación no sustituye tales asesorías o servicios, ni debe
ser usada como base para cualquier decisión o acción que pueda afectar sus finanzas o sus negocios. Antes de tomar cualquier
decisión y realizar cualquier acción que pueda afectar sus finanzas o sus negocios, usted debe consultar un asesor calificado.

Nadie de Deloitte Touche Tohmatsu Limited, sus firmas miembros, o sus y sus respectivos afiliados será responsable por
cualquier pérdida tenida por cualquier persona que confíe en esta publicación.

Acerca de Deloitte
Deloitte se refiere a uno o más 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. Para una
descripción detallada de la estructura legal de Deloitte Touche Tohmatsu Limited y sus firmas miembro, por favor vea
www.deloitte.com/about. Para una descripción detallada de la estructura legal de Deloitte LLP y sus subsidiarias, por favor
vea www.deloitte.com/us/about. Ciertos servicios pueden no estar disponibles para atestar clientes según las reglas y
regulaciones de la contaduría pública.

Copyright © 2017 Deloitte Development LLC. Reservados todos los derechos.
Miembro de Deloitte Touche Tohmatsu Limited

http://www.deloitte.com/about
http://www.deloitte.com/us/about

	Introducción
	Administración del cambio:
	administrar los procesos, cambiar las personas
	Seguridad cibernética: con mayor tecnología llega mayor responsabilidad
	Administración del talento: ideas comportamentales para su departamento de recursos humanos
	El camino más rápido a la agilidad

