

Mesa Redonda Facultad de Economía y Empresa

Diego Garcia Garcia
December 2012

CSC

A GLOBAL IT POWERHOUSE

WHO WE ARE

96,000 EMPLOYEES OPERATING
IN 70 COUNTRIES

#162 RANKING ON THE
FORTUNE 500 FOR 2012

\$15.8B GLOBAL IT
SERVICES POWERHOUSE

50+ YEARS OF INNOVATION

100+ GLOBAL ALLIANCES
WITH BEST-IN-BREED
PARTNERS

Leading Next-Gen Technology Offerings

Solutions

Big Data & Analytics

Cloud

Cybersecurity

Applications Services

Business Process Services and Outsourcing

Consulting

Infrastructure Services

Software and IP

INDUSTRY EXPERTISE

Industries

Energy and Natural Resources

Financial Services

Healthcare

Manufacturing

Public Sector

Technology and Consumer Services

Travel and Transportation

Global Scale and Reach

CSC has a presence in more than 70 countries

CSC ASTURIAS DATA POINTS

Employees	Average age	Gender	Nationalities	Asturians
+650	34	60% male 40% female	28	60%
University degrees	Languages	International work	Clients	Countries
80%	7	85%	64	54

Un certificado Global para una CSC Global

Países con delegación CSC dentro del Programa

Países con delegación CSC

Las busqueda de la Calidad

Menos detalles

Mas detalles

ITIL
PMI/PRINCE
COBIT
EFQM
...

Estandares

ISO 9001
ISO 20.000
ISO 27.001
CMMi
...

Marcos de Trabajo
y Buenas Practicas

Organización

Mejora Continua
Lean/Six Sigma
...

Los estándares y buenas practicas están “convergiendo” y/o se complementan, tienen áreas y requisitos comunes. Identificando dichas áreas comunes puedes:

- Comprobar una vez - Asegurar varios estandares
- Perserguir la Calidad “Total”
- Ser eficaz y eficiente
-

¡Muchas gracias!

Contacto:

Diego Garcia Garcia
Computer Sciences Corporation (CSC)
dgarcia@cscc.com

BUSINESS SOLUTIONS
TECHNOLOGY
OUTSOURCING