
Encuesta de Experiencia del
Empleado 2021
Resumen global de las principales conclusiones

Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los desafíos
de la EX

EX – Momentos
de gran avance

Una nueva
mentalidad

Sobre la encuesta

Un total de 1.550 empleadores que representan a 9,45 millones
de empleados de todo el mundo han participado en la
Encuesta sobre la Experiencia del Empleado 2021. La encuesta
se realizó entre el 29 de marzo y el 23 de abril de 2021.

Representación de la encuesta:
	� Manufactura (22%)
	� Servicios financieros (18%)
	� Servicios en general (16%)
	� IT y telecom (14%)
	� Cuidado de la salud (9%)
	� Venta al por mayor y al por menor (9%)
	� Energía y servicios públicos (8%)
	� Sector público y educación (4%)

 Operaciones en un solo país

 Operaciones en toda la región

 Operaciones en diversas regiones

2
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

Panorama general
Los resultados de nuestra Encuesta sobre la
Experiencia de los Empleados 2021 confirman que
la pandemia generó una tensión en la EX, ya que los
empleadores implementaron una serie de acciones,
incluyendo la reestructuración, el corte de salarios
y beneficios, y la adopción de un modelo de trabajo
flexible en respuesta a la crisis. Estas acciones
tuvieron un impacto significativo en las personas y las
empresas, con una disminución de la productividad, del
compromiso y del bienestar, entre otras cuestiones, en
muchas organizaciones.

Como resultado, estamos asistiendo a un “gran
despertar de la EX”, en el que el 92% de las
organizaciones consideran la mejora de la EX una
prioridad para los próximos tres años. Esta cifra es
mucho más alta que el 52% de antes de la pandemia.

La EX es la suma de todos los momentos que importan entre un
empleado y un empleador. La experiencia que las organizaciones
dan al propósito, al trabajo, a la recompensa total y a las
personas está directamente relacionada con el compromiso
de los trabajadores, la productividad y el desempeño
sostenible del negocio.

Los empleadores reconocen la urgencia de mejorar
la EX a medida que se adaptan a su nueva realidad
y se enfrentan a los desafíos de la rotación y del
compromiso. Sin embargo, 79% de las organizaciones
informan que aún no han alcanzado su nueva realidad
en términos de retorno al lugar de trabajo y de
poner fin a las políticas y procedimientos temporales
relacionados con la pandemia.

En otras palabras, la presión sobre la EX persiste, y
la mayoría de las organizaciones informan que tienen
un largo camino por recorrer. Las conclusiones de
nuestra encuesta ayudarán a las organizaciones a
tomar las medidas adecuadas para transformar la EX
de forma que permita a los empleados y a la empresa
prosperar en el mundo post-pandémico.

9 de 10
Más de

empresas consideran
que la mejora de
la EX es una de las
principales prioridades
para el éxito después
de la pandemia

Pero pocos están
preparados para realizar
el cambio.

3
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

El despertar de la EX
La concientización de las organizaciones sobre la importancia de la EX aumentó drásticamente durante
el año pasado.

Antes de la pandemia

52%
dijo que la mejora
de la EX era una
prioridad

Hoy

92%
dicen que la mejora
de la EX será una
prioridad en los
próximos tres años

	� Más de nueve de cada diez empresas (92%)
indicaron que mejorar la EX será una prioridad en
los próximos tres años, mientras que sólo el 52%
dijo que mejorar la EX era una prioridad para su
organización antes de la pandemia.

	� Este cambio de prioridad refleja la opinión de los
empleadores de que la EX impulsa el compromiso
(81%) y el bienestar de los empleados (80%), así
como la productividad (79%) y el desempeño
general de la empresa (78%), creando así valor
tanto para los empleados como para la empresa.

4
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

La perspectiva de los empleados globalmente
Los datos de las encuestas a los empleados recogidos en Willis Towers
Watson Employee Opinion Normative Database revelan el impacto de las
acciones de las empresas durante la pandemia en los empleados, con más
de la mitad (52%) reportando una ansiedad de alta a moderada y dos tercios
(66%) reportando algo de distracción laboral. Del mismo modo, en la fase
inicial de la pandemia mundial, el 72% de los empleados que respondieron
tenían plena confianza en los líderes para proteger la salud y el bienestar de
ellos, pero al final del año esa cifra había caído al 57%.

¿Qué fue lo que provocó el gran despertar
de la EX?

La pandemia creó una prueba de estrés en la EX, ya
que las organizaciones adoptaron medidas rápidas.

	� El 56% de los empleados trabajaban totalmente a
distancia o en un modelo híbrido, frente a sólo el
9% de hace tres años.

	� Casi la mitad de las organizaciones (46%) redujeron
personal u horas de trabajo.

	� El 44% reestructuraron (el 36% se ha sometido a
una reestructuración en toda la empresa).

	� Aproximadamente dos quintas partes (39%)
redujeron los salarios o los beneficios.

En algunos casos, los empleadores tomaron
medidas para preservar su negocio; en otros casos,
buscaban captar oportunidades de crecimiento.
Independientemente del objetivo, el alcance de
estas acciones en un periodo de tiempo tan corto
tuvo un impacto significativo en los empleados y las
organizaciones.

Los empleadores señalan que la pandemia y
las medidas relacionadas con ella tuvieron un
impacto negativo en la experiencia de los empleados
(30%), así como en su bienestar (37%) y en su
compromiso (19%).

Además, el 41% afirma que la pandemia y las medidas
adoptadas en respuesta a ella perjudicaron los
resultados financieros, mientras que el 20% indica
que experimentó un declive de la productividad.

Esta situación generó una urgencia para que las
empresas se centraran en la EX, un factor de
valor crítico. Pero pocas organizaciones estaban
preparadas para ofrecer una experiencia positiva en
tiempos de inestabilidad.

Cuando se les preguntó por el impacto de la pandemia y
las acciones relacionadas...

52%
dijo que perjudicó el
desempeño financiero

43%
reportó un impacto
negativo en la
experiencia del
empleado

35%
experimentó una
disminución en la
productividad de los
empleados

37%
dijo que cambió
negativamente la
cultura organizacional

40%
informó un impacto
negativo en el
compromiso de los
empleados

50%
dijo que tuvo un
impacto negativo en
el bienestar de los
empleados

Fuente: 2021 Employee Experience Survey - Shaping EX strategies for impact

5
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

Sólo el 9% de las organizaciones tienen una EX
Transformadora, la cual es necesaria para ofrecer una EX
de Alto Desempeño (HPEX – High Performance Employee
Experience) y así lograr mejores resultados en el negocio y
en las personas.

La EX proporciona mejores
resultados de negocio y de personas
Pocas organizaciones son capaces de transformar
la EX y el modo en que se realiza el trabajo para
prosperar frente a los desafíos. Sólo una de cada
10 organizaciones (9%) tiene una EX que es
transformadora, y son estas organizaciones las
que tienen más probabilidades de lograr mejores
resultados para las personas y el negocio.

El proceso continuo de la EX
Nuestra encuesta nos permite identificar diferentes
etapas de desarrollo de la EX que forman un proceso
continuo y dinámico, que permite a cada organización
avanzar en su EX a medida que evoluciona.

26%
EX No Definida

	� No hay una estrategia
específica de EX

	� No hay uso de
tecnología para
impulsar la EX

35%
EX Básica

	� Estrategia EX
definida de forma
independiente, no
alineada con la
estrategia del negocio

	� Tiene la ambición
de usar tecnología
para la EX, pero
actualmente no lo está
haciendo

30%
EX Emergente

	� Estrategia de EX que
está alineada con la
estrategia del negocio

	� Utiliza la tecnología
para la estrategia
del negocio, pero no
específicamente para
impulsar la EX

9%
EX Transformadora

	� Estrategia de EX
que se integre con la
estrategia del negocio

Y
	� Utiliza la tecnología

para transformar
fundamentalmentela
EX

Fuente: 2021 Employee Experience Survey - Shaping EX strategies for impact

6
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

Las organizaciones con una
EX Transformadora tienen más
probabilidades de lograr mejores
resultados en el negocio y en las
personas, incluida una menor rotación
anual

	� ¿Qué hacen de forma diferente las organizaciones
con una EX Transformadora? Estas organizaciones
tienen una estrategia de EX que está integrada con
su estrategia de negocio, y utilizan la tecnología para
transformar fundamentalmente la experiencia de sus
empleados y el negocio.

	� ¿Por qué es importante? Las organizaciones
que adoptan un enfoque de este tipo tienen más
probabilidades de presentar puntos fuertes en
áreas críticas para ofrecer una experiencia de
alto desempeño a los empleados, lo que nuestra
encuesta vincula con resultados financieros
positivos.

El modelo HPEX de Willis Towers Watson identifica las áreas
de desempeño críticas para la experiencia del empleado. Las
organizaciones que sobresalen en estas áreas superan a sus
pares en el crecimiento de sus ingresos, la rentabilidad y el
retorno a los accionistas.

Las empresas con una EX Transformadora tienen más probabilidades de
reportar mayores fortalezas en las áreas de excelencia de HPEX a través del
propósito, el trabajo, la recompensa total y las personas

E
xc

el
en

ci
a

Inspiración Impulso Crecimiento Confianza
+7%
de diferencia
en tres años
en el margen
de utilidad
bruta para los
empleadores
que logran
el nivel de
excelencia en la
EX*.

É
nf

as
is

Inclusión Voz Capacidad Colaboración

E
se

nc
ia

le
s

Entendimiento Organización Pago Justo Soporte

Propósito Trabajo Recompensa Personas

Estas áreas muestran una diferencia de +7% en tres años en el margen de utilidad bruta para los empleadores que logran el nivel de excelencia en la EX*.

Fuentes: 2021 Employee Experience Survey - Shaping EX strategies for impact; Identifying the factors that make high- performance employee experience
(HPEX), Willis Towers Watson, 2019.

7
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

Asimismo, en comparación con las organizaciones
que no han definido una estrategia de EX, las
organizaciones EX Transformadoras tienen más
probabilidades de experimentar un impacto positivo
neto en las siguientes áreas de personas: cultura
organizativa (+44%), experiencia de los empleados
(+40%), compromiso de los empleados (+35%) y
bienestar de los empleados (+28%).

También son más propensas a reportar una mayor
productividad y una menor rotación anual de
empleados en relación con sus pares.

	� A pesar de enfrentar el mismo desafío en la EX
relacionada con la pandemia, las empresas con una
EX Transformadora obtuvieron mejores resultados
en áreas clave de liderazgo.

Las organizaciones con EX transformadora:

	� Son 32 puntos porcentuales más propensas a
decir que tienen líderes de alto nivel que son
eficaces en la definición y comunicación de las
estrategias, así como en la gestión del cambio

	� Tienen 28 puntos porcentuales más de
probabilidades de ser eficaces a la hora de
ayudar a los empleados a comprender las metas
y objetivos de la empresa

	� Tienen 27 puntos porcentuales más de
probabilidades de ayudar a las personas a
desarrollar todo su potencial

Organizaciones con una EX Transformadora tienen más probabilidades de
experimentar un impacto positivo neto*...

+40% +44%

+35% +28%

Y son más propensas a informar *

2.7x 90%

en la experiencia
de los empleados

en el compromiso
de los empleados

en la cultura
organizacional

de bienestar en
sus empleados

productividad
significativamente mayor que
sus pares en la industria

más probabilidades de
informar menor rotación
anual que sus pares en la
industria*Comparado con organizaciones que no tienen una EX definida

8
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

Superando los desafíos de la EX
Los desafíos de la EX no van a
desaparecer.

Aproximadamente ocho de cada 10 organizaciones
(79%) afirman que aún no han llegado a su nueva
realidad laboral, y cerca del 40% no espera alcanzar
este hito hasta 2022 o más. Esto sugiere que estas
organizaciones esperan más cambios y retos en la EX
en el futuro. Incluso una vez que las organizaciones
alcanzan la etapa de la EX Transformadora, es
fundamental que mantengan un enfoque sostenido en
la EX para seguir siendo transformadora a medida que
surgen diferentes desafíos.

Adaptarse a la nueva realidad llevará tiempo y requerirá
centrarse en tres áreas:

Trabajo
Más de ocho de cada 10
organizaciones (82%)
reconocen que las nuevas
realidades de los mercados
laborales requieren un
modelo híbrido para muchas
funciones, pero a menudo no
están preparadas para hacer
realidad esa ambición.

Bienestar
Seis de cada 10
organizaciones (63%)
reconocen la necesidad de
priorizar el bienestar de los
empleados para mejorar la
EX. Esto implicaría apoyar
una cultura de bienestar, así
como mejorar las ofertas
existentes y cambiar otros
aspectos de sus programas
de bienestar.

Recompensa total
Más de la mitad (54%) señala
un mayor impulso para
alinear los programas de
Recompensa Total con las
diversas necesidades que
tienen los diferentes grupos
de talento.

Dentro de tres años, las empresas esperan que

1 de cada 4 empleados trabaje
de forma híbrida, tanto presencial como virtual. Esto se
suma al 19% que trabajará principalmente virtual.

63%
reconoce la necesidad de
priorizar el bienestar de
los empleados
para mejorar la EX

9
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

Adaptarse al
trabajo flexible

Modificar estrategias,
programas y políticas para
abordar las necesidades
emergentes del trabajo
flexible

Reequilibrio de
los Programas
de EX

Centrarse en la importancia
de diseñar y ofrecer
programas de Recompensa
Total, Bienestar e Inclusión y
Diversidad (I&D)

Liderar a
través del
cambio

Preparar a los líderes y
gerentes para liderar a
través del cambio

Volver a
conectar con
los empleados

Adoptar los aspectos
distintivos de las
empresas que tengan EX
Transformadoras para
comprender, escuchar,
comunicarse e involucrar a
los empleados

Crear una
estrategia de
EX integrada

Desarrollar una estrategia
de EX que esté integrada
con la del negocio e
impulsada por la tecnología

Se puede lograr con medidas audaces de priorización, inversión y tecnología

Adaptarse al trabajo flexible
Casi tres cuartas partes de las organizaciones (73%)
han identificado el trabajo flexible como una prioridad
para mejorar la EX en los próximos tres años. Sin
embargo, muchos empleadores no están preparados
para este cambio, ya que sólo el 56% afirma ser
flexible en cuanto a dónde y cómo se realiza el
trabajo, y sólo el 50% indica que está en proceso de
reimaginar las carreras en respuesta a los cambios en
la forma de realizar el trabajo.

Las organizaciones con EX Transformadora son dos
veces más propensas que otras organizaciones a
rediseñar los programas y políticas de remuneración
para alinearlos con las habilidades de alta demanda
así como a añadir nuevos programas para promover
la flexibilidad en el lugar de trabajo, como guarderías
o el reembolso de los gastos de trabajar desde casa.

Además, las organizaciones con la EX Transformadora
tienen más del doble de probabilidades de elaborar
estrategias que aborden la reinvención del empleo, la
recualificación y la redistribución del talento.

10
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

desempeño.
Las siguientes acciones pueden ayudar a los empleadores a lograr momentos decisivos y a posicionarse mejor para afrontar los desafíos actuales y ofrecer una EX de alto

EX – Momentos de gran avance

Capacitar a los líderes y gestores para
liderar el cambio
Todas las organizaciones apoyan este imperativo y
sólo el 22% afirma que la falta de apoyo de la alta
dirección es un desafío para llevar a cabo la EX.

La mayoría de las organizaciones parecen reconocer
la necesidad de mejorar las competencias de
liderazgo. Casi dos tercios (64%) afirman que
cambiar las competencias de liderazgo en los
próximos tres años para mejorar su EX es una
prioridad. Las organizaciones también tienen una
brecha en el área de la capacidad de cambio, ya que
sólo una cuarta parte de las organizaciones (25%)
indica contar con la eficacia de sus líderes senior en
la gestión del cambio.

Reconectar con los empleados
La reconexión con los empleados requiere el uso de
tecnología y herramientas de comunicación, así como
capacidad para escuchar, comunicar y comprometer
a los empleados. Las organizaciones con una EX
Transformadora son más propensas a comunicar para
impulsar el cambio de comportamiento y a utilizar
herramientas para ayudar a los empleados a sacar el
máximo provecho de sus beneficios.

Construir una estrategia de EX integrada
Para que las iniciativas de las áreas mencionadas sean
efectivas, deben estar respaldadas por una estrategia
de EX facilitada por la tecnología e integrada con la
estrategia de negocio de la organización. Tres de cada
10 organizaciones indican que el uso de la tecnología
está transformando la EX y lo que son como empresa
hoy en día, en comparación con dos tercios que indican
que esperan utilizar la tecnología de esta manera en
tres años. Esta estrategia requiere una inversión en
tecnología hoy. Dos tercios de las organizaciones
con EX Transformadora (66%) ya están invirtiendo en
software para construir y ofrecer la EX.

Reequilibrar las ofertas de la EX
Esto implica desarrollar un enfoque claro para ofrecer
una remuneración justa, alinear los programas de
Recompensa Total con las necesidades de talento
diverso, priorizar los programas de salud y bienestar,
e integrar la inclusión y la diversidad en las estrategias
de capital humano. Es más probable que las
organizaciones con una EX Transformadora tomen
medidas para abordar estas cuestiones.

La satisfacción de los empleados con los beneficios
se encuentra entre las cinco métricas más comunes
utilizadas por las organizaciones con una EX
Transformadora, lo que refleja una comprensión
de la importancia de los beneficios para la EX.
Estas organizaciones también son tres veces más
propensas a replantearse e invertir en programas de
salud y bienestar de los empleados, y a gestionar la
diversidad de forma proactiva.

Las organizaciones con
una EX Transformadora

3x
más propensas a
replantearse e invertir
en el bienestar de los
empleados y a gestionar
la diversidad de forma
proactiva

11
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

Una nueva
mentalidad
Dado que el 92% de las organizaciones consideran
prioritario mejorar su EX, es urgente tomar medidas
audaces para adelantarse a los acontecimientos. Esto
requiere una mentalidad radicalmente nueva centrada
en priorizar y mejorar la EX de forma continua.

Las organizaciones que adoptan esta mentalidad se
esfuerzan por desarrollar un modelo de EX apoyado
por la tecnología y centrado en el propósito, el
trabajo, la recompensa total y las personas para
impulsar resultados específicos de negocio y de
las personas. Utilizan los datos y los análisis para
guiar sus acciones de la EX ante los cambiantes
desafíos. Además, estas organizaciones realizan
inversiones agresivas en la EX para asegurar el
retorno de la inversión, el compromiso y bienestar
de los empleados; así como productividad y
rendimiento del negocio.

Ha llegado el momento
de dejar atrás la mentalidad
y las prácticas heredadas,
y adoptar el cambio y
el esfuerzo sostenido
necesarios para mantener la
EX como prioridad principal
para el éxito
post-pandémico.

12
Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los retos
de la EX

EX – Momentos
de gran avance

Una nueva y radical
mentalidad

Sobre Willis Towers Watson
Willis Towers Watson a (NASDAQ: WLTW) es una compañía mundial líder en consultoría, corretaje y soluciones que ayuda a los clientes de todo el mundo a convertir el riesgo en un camino
hacia el crecimiento. Con raíces que se remontan a 1828, Willis Towers Watson cuenta con más de 45.000 empleados brindando nuestros servicios en más de 140 países e mercados.
Diseñamos y brindamos soluciones para gestionar el riesgo, optimizar los beneficios, cultivar el talento y expandir el poder del capital para proteger y fortalecer a las instituciones y a
las personas. Nuestra perspectiva única nos permite ver las intersecciones críticas entre talento, activos e ideas; una fórmula dinámica que impulsa el desempeño del negocio. Juntos,
maximizamos el potencial. Para más información visite willistowerswatson.com.

	 	 	 willistowerswatson.com/social-media

Copyright © 2021 Willis Towers Watson. Todos los derechos reservados.

willistowerswatson.com

Sobre
la encuesta

Panorama
general

Principales hallazgos
El despertar de la EX La EX proporciona

mejores resultados de
negocio y de personas

Superando los desafíos
de la EX

EX – Momentos
de gran avance

Una nueva
mentalidad

	About
	Overview
	EXawakening
	EXdelivers
	EXchallenges
	EXbreakthrough
	Newmindset
	Cover
	awake2
	deliver2
	deliver3
	breakthrough2
	Back

	Button 141:
	Página 1:

	Button 142:
	Página 1:

	overview 2:
	about 2:
	delivers 2:
	awakening 2:
	breakthrough 2:
	challenges 2:
	mindset 2:
	Button 181:
	Button 143:
	Página 2:
	Página 3:
	Página 4:
	Página 5:
	Página 6:
	Página 7:
	Página 8:
	Página 9:
	Página 10:
	Página 11:
	Página 12:

	Button 144:
	Página 2:
	Página 3:
	Página 4:
	Página 5:
	Página 6:
	Página 7:
	Página 8:
	Página 9:
	Página 10:
	Página 11:
	Página 12:

	overview 3:
	about 3:
	delivers 3:
	awakening 3:
	breakthrough 3:
	challenges 3:
	mindset 3:
	Button 178:
	Button 179:
	overview 4:
	about 4:
	delivers 4:
	awakening 4:
	breakthrough 4:
	challenges 4:
	mindset 4:
	Button 176:
	Button 177:
	overview 5:
	about 5:
	delivers 5:
	awakening 5:
	breakthrough 5:
	challenges 5:
	mindset 5:
	Button 174:
	Button 175:
	overview 6:
	about 6:
	delivers 6:
	awakening 6:
	breakthrough 6:
	challenges 6:
	mindset 6:
	Button 172:
	Button 173:
	overview 7:
	about 7:
	delivers 7:
	awakening 7:
	breakthrough 7:
	challenges 7:
	mindset 7:
	Button 170:
	Button 171:
	overview 8:
	about 8:
	delivers 8:
	awakening 8:
	breakthrough 8:
	challenges 8:
	mindset 8:
	Button 168:
	Button 169:
	overview 9:
	about 9:
	delivers 9:
	awakening 9:
	breakthrough 9:
	challenges 9:
	mindset 9:
	Button 166:
	Button 167:
	overview 10:
	about 10:
	delivers 10:
	awakening 10:
	breakthrough 10:
	challenges 10:
	mindset 10:
	Button 164:
	Button 165:
	overview 11:
	about 11:
	delivers 11:
	awakening 11:
	breakthrough 11:
	challenges 11:
	mindset 11:
	Button 162:
	Button 163:
	overview 12:
	about 12:
	delivers 12:
	awakening 12:
	breakthrough 12:
	challenges 12:
	mindset 12:
	Button 160:
	Button 161:
	overview 13:
	about 13:
	delivers 13:
	awakening 13:
	breakthrough 13:
	challenges 13:
	mindset 13:
	Button 158:
	Button 159:
	Button 145:
	Página 13:

	Button 146:
	Página 13:

	overview 14:
	about 14:
	delivers 14:
	awakening 14:
	breakthrough 14:
	challenges 14:
	mindset 14:
	Button 157:

