Deloitte Consulting
Fall 2001
[image: image4.png]

Fall 2001
Deloitte Consulting
Fall 2001

[image: image4.png]
By:

Laura Bersinger

MGMT 222

Fall 2001
Table of Contents

3Deloitte Consulting is Born

4Deloitte Consulting Goes Global

4Administrative Heritage

4Corporate Structure of International Operations

6Transnational Strategy, Geocentric Mentality

9Is it working?

11Drawbacks and Hurdles

13Reference

Deloitte Consulting is Born

Deloitte Consulting, — with approximately 20,000 professionals in more than 75 countries — is a premiere consulting firm, offering an array of seamless services to industries including public sector, manufacturing, health care, financial services, consumer businesses, telecommunications and media, and energy. Deloitte Consulting functions as a separate company under its global parent, Deloitte Touche Tohmatsu. It also has a strong working relationship with Deloitte & Touche, another member of Deloitte Touche Tohmatsu, which operates accounting, auditing, and tax practices.

Deloitte Touche Tohmatsu’s international name owes its existence to the merger of three accounting firms located in three corners of the world. It was formed through the merger of Deloitte’s (a French accounting firm), George A. Touch & Co. (a Scottish accounting firm), and Tohmatsu Awaoki & Co. (a Japanese accounting firm). Although there was a formal merger of the companies, their strategy and structures never merged and the company operated as a decentralized federation with a very polycentric mentality. The three companies operated independently of each other, just using the same name. In the 1940’s, however, this all began to change and Deloitte Touche Tohmatsu, realized they needed to start pooling their resources together and build a truly globalized company with a more geocentric mentality. They began mergers and acquisitions around the world.

In December 1989, Deloitte & Touche was established by the merger of Deloitte, Haskins & Sells (founded in 1845) and Touche Ross (founded in 1947). The successful merger of these two firms created one of the largest international management consulting and public accounting firms in the world. However, the international subsidiaries continued to operate on their own with little cross coordination. Their assets and capabilities were decentralized and nationally self-sufficient.

In an effort to truly globalize their services and better meet the needs of their customers, Deloitte Touche Tohmatsu decided to form a new consulting practice that would be run as a transnational company using an integrated network. In September 1995, the Deloitte & Touche Consulting Group (now known as Deloitte Consulting) was formed.

Deloitte Consulting helped make Deloitte Touche Tohmatsu a global leader in professional services. Deloitte Touche Tohmatsu now has more than 90,000 professionals providing consulting, audit, tax and related services to clients in 130 countries. [1,3,8,9,10]

Deloitte Consulting Goes Global

Administrative Heritage

“Companies are, to a significant extent, captives of their past, and any organization transformation has to focus at least as much on where the company is coming from – its administrative heritage – as on where it wants to get to.” [1] Deloitte Touche Tohmatsu’s administrative heritage was a little difficult to overcome. Many of the subsidiaries transferred into the new company had a hard time transitioning from completely autonomous to part of an interdependent network. Deloitte Consulting, however, has been able to overcome Deloitte Touche Tohmatsu’s administrative heritage using the integrative mechanisms discussed below.

Corporate Structure of International Operations

In 1995, Deloitte Consulting was formed and began aggressive global expansion. To maintain a geocentric mentality around the world, Deloitte Consulting created a global matrix structure. They felt the synergy of their broad mix of competencies and skills would not only deliver results to their clients, but would create a firm consistently recognized as world-class.

The organizational chart shown below depicts the global matrix structure implemented by Deloitte Consulting. Three regions and seven competencies divide the matrix. The company structure is designed to provide flexibility and foster specialization of professionals in key industries and service offerings. The advantage of this approach is that over the years Deloitte Consulting practitioners are continually developing deep industry insight and experience while providing specialized services to specific industries.

[image: image1.wmf]Deloitte Consulting, L.P.

Global Regional Director

Global

Competency

Director

Americas

Europe

Asia

-

Pacific

-

Africa

Public Sector

Manufacturing

Energy

Health Care

Financial

Services

Consumer

Business

Communications

Within each cross section (or subsidiary) of the matrix, a hierarchal structure still exists though. The path to becoming a competency or regional director is shown below, starting with Systems Analysts and ending with Directors. An experienced new hire, however, may start the journey at any point within the chain. Deloitte Consulting does not require Directors to have international experience. [6,8,9]

[image: image2.wmf]Systems

Analyst

Consultant

Senior

Consultant

Manager

Senior

Manager

Principal

Competency/Regional

Director

Transnational Strategy, Geocentric Mentality

[image: image5.png]Deloitte
Consulting
.

Deloitte Consulting chose a transnational strategy and geocentric mentality in order to improve efficiencies by distributing physical assets and management capabilities internationally while also keeping them interdependent. Deloitte Consulting has decentralized many functions that used to occur at headquarters. The global marketing department has set minimal guidelines for subsidiaries to use when developing their regional marketing strategies. For example, rules have been established on the various ways the Deloitte Consulting logo can be used. It must always appear in the same font and in only three colors (Deloitte blue, black, and white).

The mission, vision, and values established by Deloitte Consulting are shown in the inset to the right. The last core value, Deep Commitment to Global Behavior, plays an especially important role in the success of the company’s integrated network. It is this value that demonstrates Deloitte Consulting’s geocentric mentality and use of a cultural approach as an integrative mechanism. The following four statements are Deloitte Consulting’s detailed description of this value. The words in italics identify factors congruent with a cultural approach. [1,6,8]

· Client value, professional growth, and the overall performance of our global firm is profoundly influenced by our ability to work seamlessly across borders

· Our decisions and actions are driven by the needs of our clients and not by the individual interests of local practices core values

· We recognize and leverage the very best ideas and talent the firm has to offer

· We believe that client and firm value is strongly enhanced through high performance teams that recognize and respect the rich value of diverse perspectives and local distinctions

As the value discussed above indicates, Deloitte Consulting’s cultural approach has been instrumental in enhancing synergy between subsidiaries and headquarters. One technique they use is called the “client-server matrix.” It is used to distribute ideas gathered around from around the world to practitioners once a month. They want their practitioners to be armed with ideas for their clients, as well as have the technical documentation to support the idea. If one fits a client’s needs, then it’s sort of ready-made. Of course, nothing ever fits precisely, so they have to be slightly modified. Deloitte Consulting says, “This has fostered a belief in sharing of intellectual capitol and helped [us] to be more successful in serving clients.” [5]

[image: image6.jpg]Wanerca: Wiwope [l Ao
szsam

2000 225% grown

Tota s2:5650

iy

ssamm
23% growtn

17560

25 grown

s375M
2001 Plan 56 growih
Total s2941m o eraNh
5%

setsm
2% grown

st95am
Tkgown .

[image: image7.jpg]

The sharing of intellectual capitol, however, can only work if the captured best practices and corporate information can find its way to the people who can use it. The “client-server matrix” mentioned above is not the only way Deloitte Consulting distributes information, however. They also use eRooms and sophisticated email banks. eRooms are like web pages, but they are hosted on the company’s intranet. They hold information regarding different regions, industries, and competencies. Employees are able to access the eRooms from anywhere in the world and add or gather information from ongoing and completed projects. Additionally, Deloitte Consulting has created an email bank that holds all 90,000 practitioners under Deloitte Touche Tohmatsu. A practitioner can email any member of the company worldwide just by knowing the person’s last name. [6,8]

Deloitte Consulting also utilizes a cosmopolitan of liaison personnel. There is hardly a subsidiary around the world that is not run by nationals of the country where it is located. Additionally, the regional and competency directors are comprised of people from all over the world. Deloitte Consulting wants to have the most qualified people in high [image: image8.jpg]BESTCONPANIS 0 WORK 08

FORTUNE

positions regardless of where their home country is.

Another way Deloitte Consulting promotes synergy and coordination between subsidiaries is by utilizing cross-border teams on almost every project. People working on large projects are recruited from a global pool of “intellectual capitol” in order to build “A” Teams. Deloitte Consulting realizes there is tremendous talent that can be found all over the world and makes every effort to capture it.

[image: image9.jpg]

Deloitte Consulting works hard to integrate their people both structurally and informally. The U.S. has seen many companies use affirmative action for structural integration, but many do not take the extra step toward informal integration, or social acceptance. Deloitte Consulting is an exception, however. They understand the importance of informal integration and have worked hard to develop cultural diversity programs that promote social acceptance of all employees, no matter their ethnic origin. Deloitte Consulting not only views integration as important at the individual level but at the corporate level as well. They believe integration into countries for which they are performing work is important. In China, for example, Deloitte Consulting makes sure 35% of their business is done with state-owned enterprises. They may not be as profitable as huge multinational corporations, but Deloitte Consulting believes serving the Chinese people they are operating with and among is very important in building informal integration. They do not want to be viewed as a monster foreign company, but rather a local company genuinely concerned about the country and its progress.

Finally, Deloitte Consulting believes strongly in international job rotations. In fact, after two years of consulting service with the firm, consultants are eligible for a two-year work assignment in a foreign country. The Sacramento office, in fact, has hosted many people from countries such as Australia, the United Kingdom, and India. In the last year, the Sacramento office even witnessed promotion of one of their Principals to Regional Manager of Australia. It is international job rotations such as these that allow Deloitte Consulting to gain an intimate knowledge of their clients around the world.

Is it working?

Deloitte Consulting’s implementation of an integrated network appears to be working well for them. They have been successful creating a company with a “Global Company, Local Touch” mentality and have decentralized yet interdependent offices all around the world. In fact, many employees of the company do not even know where the company’s headquarters are located. This is convincing evidence that the company has a geocentric mentality, as it has no reliance on a particular office to make global decisions.

Deloitte Consulting has also been successful in establishing itself throughout the world. It is consistently ranked as one of the Top 3 consulting firms in the world. As previously stated, Deloitte Consulting has approximately 20,000 practitioners and is located in 75 countries. The following is a list of a few of the more prominent locations: [2,8,9,10]

· Argentina

· Australia

· Austria

· Belgium

· Brazil

· Canada

· Chile

· China

· Denmark

· Finland

· France

· Germany

· Hong Kong

· Indonesia

· Italy

· Japan

· Korea

· Luxembourg

· Malaysia

· Mexico

· Netherlands

· New Zealand

· Norway

· Philippines

· Portugal

· Singapore

· South Africa

· Spain

· Sweden

· Switzerland

· Taiwan

· Thailand

· United Kingdom

· Untied States

Deloitte Consulting’s successful implementation of an integrated network can also be seen by the number of practitioners it has around the world. The following table shows a breakdown of the client-service headcount (Practitioners and Principals) by region. The total number of practitioners falls short of 20,000 people because it only includes full time staff members. [2,8,9,10]

[image: image3.wmf]Client-Service Headcount

0

1000

2000

3000

4000

5000

6000

7000

of People

Practitioners

6349

2679

2270

Principals

567

153

98

Americas

Europe

Asia-Pacific-Africa

Additionally, for the year ending May 31, 2000, Deloitte Consulting’s total combined revenues from integrated firms around the world was US $6.2 billion, an increase of 8% over the previous year. The pie chart below breaks down the company’s growth by region and reflects a positive trend in increased revenue in each region over the last year, further evidence of successful implementation of the new company structure. [2,8,9,10]

Deloitte Consulting believes the success it enjoys is due in part to its ability to “serve clients through a truly global, seamless service organization.” The world seems to agree. Deloitte Consulting has won many awards categorizing it for its leadership ability and reputation for being a great place to work. A few of the awards Deloitte Consulting has won are listed below. [2]

· Deloitte Consulting had two leaders named to Consulting magazine’s list of the “Top 25 Consultants 2000” (No. 25 and 24).

· For the third straight year, Deloitte Consulting made Fortune magazine’s “100 Best Companies to Work for in America.”

· Deloitte Consulting has been named “One of the Best Companies for Working Mothers” by Working Mother magazine for the seventh consecutive year.

Drawbacks and Hurdles

Although Deloitte Consulting has experienced a lot of success with its implementation of an integrated network and global matrix, there are a few drawbacks and hurdles that have surfaced. They may even be causing some retreat back to some of their old ways. To start, coordinating within a global matrix can be very messy and quite confusing. Like many companies have discovered, “forcing all issues through the dual chains of command” can make even minor disagreements “the subject of heated discussion and debate.” Deloitte Consulting has experienced this problem. Trying to put together eRooms on their intranet has led to a significant duplication of information. This duplication is leading to confusion over what the most up-to-date information is. A person may update some technology resources in one eRoom related to their region, but forget to also update the other eRooms that are more specific to their competency.

Lastly, Deloitte Consulting has found the use of “Cross-Border Teams” to be very expensive and has caused increases in their billing rates. But higher rates are definitely a liability when it comes to bidding on projects. Therefore, Deloitte Consulting has decided to start putting together project teams comprised of people from local offices and only venture outside when absolutely necessary. This is a step backward could potentially encourage the rebirth of a polycentric mentality within the company. In fact, Deloitte Consulting may find its most effective strategy is one that is comprised of various parts of an integrated network and decentralized federation.

Reference

1. Bartlett, Christopher A. and Ghoshal, Sumantra, Transnational Management, Irwin McGraw-Hill, New York, NY, Copyright 2000.

2. Deloitte Consulting 2000 Annual Report

3. “Deloitte Touche Tomatsu Achieves Strong Consulting Revenue Growth in 1999; 31% increase fueled by e-Business, global expansion, and strong commitment to client service and people,” Business Wire, January 20, 2000, downloaded from www.findarticles.com on November 24, 2001.

4. “Deloitte Touche Tomatsu Reports Another Year of Record Growth by Large Gains in Consulting & Tax,” PR Newswire Association, November 5, 1998, downloaded from www.findarticles.com on November 24, 2001.

5. “Sharing the Intellectual Wealth,” CEO Guide; Leveraging Intellectual Capitol, downloaded from www.chiefexecutive.net/ceoguides/july2001 on November 24, 2001.

6. Stewart, Brian, Graphics Coordinator, Deloitte Consulting, Personal Interview on November 21, 2001 at 2:30 p.m.

7. www.businessweek.com
8. www.dc.com
9. www.deloitte.com
10. www.dttus.com
11. www.findarticles.com
Structural & Informal Integration

Cross-Border Teams

Cosmopolitan of Liaison Personnel

“Client-Server Matrix”

Mission

To help our clients and our people excel

Vision

The worldwide leader in delivering innovative business solutions and services in the e-economy

Core Values

Unyielding Focus on Achieving Client Results

Strong Spirit of Collegiality

Dedication to Client Collaboration and Teamwork

Extraordinary Commitment to People

Fundamental Belief in Professional Excellence

Deep Commitment to Global Behavior

International Job Rotations

MGMT 222
10
MGMT 222
2
MGMT 222
13

_1068843115.xls
Chart2

		Americas		Americas

		Europe		Europe

		Asia-Pacific-Africa		Asia-Pacific-Africa

Principals

Practitioners

of People

Client-Service Headcount

567

6349

153

2679

98

2270

Sheet1

				Principals		Practitioners

		Americas		567		6349

		Europe		153		2679

		Asia-Pacific-Africa		98		2270

Sheet1

		0		0

		0		0

		0		0

Principals

Practitioners

of People

Client-Service Headcount

Sheet2

		

Sheet3

		

