
equipos&talento 42 43 equipos&talento

Escuchar a la plantilla, clave para
motivarla adecuadamente
Para despertar la ilusión en los empleados ya no sirve únicamente la promoción
vertical. El relevo generacional que se está llevando a cabo en las plantillas hace
que las empresas tengan que buscar nuevas fórmulas, con el apoyo de los
managers, para mantener contentos a sus trabajadores. Precisamente, para
debatir sobre estas cuestiones, representantes de los departamentos de
Recursos Humanos de Atento, Atresmedia, CLH, Edelvives, Philips y Reale Seguros
participaron en una nueva edición de Desayunos con Talento, organizada por
Equipos&Talento y patrocinada por Fiabilis Consulting Group.

Almudena Zaballa
directora de Capital
Humano de
Edelvives

José María Chiarri
director de Gestión del
Talento de
Reale Seguros

Cristina Jaraba
directora de Recursos
Humanos de CLH

Mayra Maretto
directora global de
Talento y Engagement
de Atento

DESAYUNOS FIABILIS.indd 42 3/10/16 13:50

Esponsorizado por:

equipos&talento 42 43 equipos&talento

La llegada al entorno laboral de determinados co-

lectivos de profesionales con nuevas necesidades,

inquietudes y habilidades, como los pertenecien-

tes a la “Generación del Milenio”, está provocando

que las organizaciones se encuentren con el pro-

blema de tener que gestionar una gran diversidad

de perfiles y talento. En este contexto, motivar a

una plantilla tan heterogénea se convierte en un

auténtico reto. Por eso, el primer paso para conse-

guirlo, en opinión de todos los asistentes al Desa-

yuno con Talento, es escuchar a los empleados.

Jorge Campderá
director Comercial de
Fiabilis Consulting
Group

Lucio Fernández
director de Recursos
Humanos de
Atresmedia

Adriana Gorri,
directora de Recursos
Humanos de
Philips

Esto es, por ejemplo, lo que hacen en Atento, se-

gún explica su directora global de Talento y En-

gagement, Mayra Maretto: “Con 160.000 trabaja-

dores y presencia en catorce países, conocer a la

plantilla es fundamental para nosotros. Por eso,

hicimos un plan de engagement basado en tres pi-

lares: saber qué les motiva e interesa, poner foco

en el compromiso y dotar de herramientas a los lí-

deres para que sean los impulsores de la motiva-

ción”, asegura. Este procedimiento también lo están

llevando a cabo en el resto de empresas participantes,

como Philips y CLH. En palabras de Adriana Gorri,

directora de Recursos Humanos de la primera, “lo

primero que hacemos es escuchar las inquietudes de

los empleados no solo a través de encuestas, sino tam-

bién con la ayuda de los managers y el comité de di-

rección”, matiza. Por su parte, Cristina Jaraba, direc-

tora de Recursos Humanos de la segunda, confirma

que su departamento está muy involucrado en “en-

ganchar a la plantilla” para poder seguir impulsando la

actividad nacional de la empresa y comenzar un pro-

ceso de internacionalización. “Por un lado, hacemos

encuestas de opinión; y, por otro, recabamos informa-

ción a través de los managers”, confirma.

El papel de los mandos intermedios
Precisamente, si hay una figura clave a la hora de

mejorar la motivación de los empleados, esta es,

en opinión de todos los asistentes, el manager o

mando intermedio. Así, de hecho, sucede también

en el caso de Atresmedia: “La mayoría de nuestra

plantilla entró en la empresa a principios de los 90

y este ha sido su único trabajo, por lo que son los

mejores en su puesto, pero resulta que sus jefes

tienen su misma edad”, explica Lucio Fernández,

director de Recursos Humanos. “Por eso, nos

planteamos qué podemos hacer para seguir ilusio-

nándoles cada día. La respuesta está en los mana-

gers, quienes queremos que sean los principales

impulsores”, comenta. Para ello han puesto en

marcha un plan de formación para ellos en el que

han intentado establecer un estilo de dirección

concreto y lo más participativo posible, “lo que

hace que la gente se implique de manera más clara

en el día a día”, en palabras de Fernández. Parale-

lamente, han reforzado el sentimiento de perte-

nencia a la compañía siguiendo una estrategia cla-

ra del tipo de televisión que quieren hacer, la cual

fomenta los valores familiares, que les está dando

muy buenos resultados de imagen; y han sufraga-

do un master interno en Dirección en Empresas de

Comunicación para que todos los empleados co-

nozcan exactamente lo que hace el resto de com-

pañeros. “La plantilla está encantada. Obtiene un

La figura clave a la hora
de mejorar la motivación de

los empleados de una
empresa es el manager o

mando intermedio

DESAYUNOS FIABILIS.indd 43 3/10/16 13:50

equipos&talento 44 45 equipos&talento

título oficial, conoce a la compañía y está motiva-

da”, añade el directivo.

Movimientos transversales
Otra de las soluciones que pueden ayudar a moti-

var a una plantilla tan diversa, según apunta Jara-

ba, de CLH, es “potenciar los movimientos trans-

versales con el objetivo de desarrollar, fomentar

una visión más global y los perfiles multidisciplina-

res ”. Y es que, a su juicio, esto resulta “muy enri-

quecedor para la empresa y, sobre todo, para la

persona, porque aporta una visión muy distinta de

la compañía”, puntualiza. Es algo que también es-

tán impulsando mucho en Edelvives, según cuen-

ta su directora de Capital Humano, Almudena

Zaballa: “Nosotros hacemos movimientos horizon-

tales. En esos casos, nos fijamos en las competen-

cias de los candidatos y si vemos algo que nos en-

gancha, nos arriesgamos a promocionarlos sin

ningún problema”.

Claro que este aspecto también produce cierta

controversia, porque, desde el punto de vista del

empleado, y en ciertos casos, puede resultar con-

traproducente. “A veces hay que luchar con la re-

sistencia de las personas a hacerlo, sobre todo en

compañías en las que no se tiene una gran pers-

pectiva laboral. Por ejemplo, nos dicen: “Tengo 36

años, llevo diez en Marketing y ahora me pides que

pase a Finanzas, pero ¿qué pasa ahora con mi fu-

turo laboral?”, argumenta Fernández, de Atresme-

dia. En estos casos, la solución puede ser lo que

desde hace cuatro años hacen en Reale Seguros,

según comenta su director de Gestión del Talen-

to, José María Chiarri: “En la entrevista de desa-

rrollo anual les preguntamos a los empleados en

qué puesto les gustaría continuar su carrera profe-

sional, pudiendo elegir hasta tres opciones. Cuan-

do surge una vacante interna, además de publicar-

la en nuestra intranet, llamamos a empleados que

mostraron interés para comprobar si siguen inte-

resados para postularse al puesto. Aprovechamos

ese momento para escuchar las motivaciones de

desarrollo y lo cierto es que nos está funcionando

muy bien”, sentencia el directivo.

Algo similar hacen en Atento, donde cuentan con

un comité de calibración donde se consensúa no

solo el desempeño sino la proyección dentro de la

compañía. Esta información es compartida con el

colaborador y se establece un plan de desarrollo

independientemente de si hay una vacante o no.

Se promueve de esta manera la transparencia”, ex-

plica Maretto.

A partir de este momento, el debate derivó hacia

la necesidad de comunicárselo o no a la persona

que se encuentra en ese tipo de procesos. Por

ejemplo, en Philips, según Gorri, utilizan la herra-

mienta informática WorkDay, la cual permite su

gestión desde el punto de vista de los directivos y

el comité de dirección. “Ofrece visibilidad sobre en

qué escenarios de carrera te ha puesto tu jefe y

a qué sucesiones reales aspiras. No sabes contra

quién compites, pero sabes dónde estás tú. Sin

duda, es algo muy motivador”. En cambio, en CLH,

cuando se trata de puestos de responsabilidad, no

se publican vacantes. “En los proceso de promo-

ción interna nos basamos en la información recopi-

Mayra Maretto
Atento
“La satisfacción de los empleados pasa por
movilizarles e inspirarles para que quieran
seguir siendo parte de la empresa”.

Jorge Campderá
Fiabilis
“A la hora de motivar un equipo, es
importante ser coherente en su gestión, y
no hacer lo contrario de lo que se dice”.

Cristina Jaraba
CLH
“La comunicación es fundamental para
escuchar, entender y decirle a la gente lo
que hace bien y lo que no, con el fin de
generar con ello ilusión”.

Adriana Gorri
Philips
“Tener buenos managers marca la
diferencia en cuanto a motivación,
porque la gente se une a las compañías,
pero deja a los jefes”.

DESAYUNOS FIABILIS.indd 44 3/10/16 13:51

equipos&talento 44 45 equipos&talento

lada en nuestra detección de talento a la hora de

seleccionar candidatos, pero la información de los

que optan a esas promociones no se difunde. Esta-

mos analizando otras alternativas ya que nos en-

contramos con que algunos empleados piensan-

que nunca les hemos tenido en cuenta, cuando no

ha sido así.”, asegura Jaraba. Y sobre todo, la di-

rectiva aboga por “tener conversaciones difíciles

con los empleados cuando no llegan a las expecta-

tivas como sucesores de alguien en un puesto su-

perior”. Se trata de algo con lo que también está de

acuerdo Maretto, de Atento, porque “este tipo

de conversaciones genera que no haya desmotiva-

ción, y son los líderes los han de saber tener estas

conversaciones difíciles. Nosotros tenemos que

darles las herramientas para ello”.

Y es que, como apunta Jorge Campderá, direc-

tor Comercial de Fiabilis Consulting Group, “las

empresas también tienen que saber lidiar con la

gestión del no talento, sobre todo en organizacio-

nes con poca rotación”, afirma.

En este sentido, en Reale Seguros tienen implan-

tado y programa de mejora del desempeño. “Tene-

mos identificado, a través de los managers, un co-

lectivo de empleados que cumplen parcialmente

con los requerimientos del puesto, porque necesi-

tan adquirir conocimientos, habilidades o cambiar

su actitud. En estos casos, invertimos recursos de

formación y aprendizaje para ayudarles a mejorar

su desempeño en el puesto”, apunta José María

Chiarri.

Desarrollo y conciliación
Precisamente, en este punto es importante conside-

rar tanto el desarrollo profesional como la concilia-

ción como otros de los aspectos que pueden moti-

var a la plantilla, según los asistentes al Desayuno.

Así lo están haciendo en el primer caso en Reale

Seguros, en donde cuentan con una herramienta de

definición y evaluación de objetivos anuales que les

permite establecer ese aspecto adecuadamente.

Como explica Chiarri, algo en lo que se mostró de

acuerdo Jaraba, “definir muy bien los objetivos

ahorra conversaciones difíciles; y cuando toca eva-

luarlo, sale todo de forma natural”. Aparte de esto,

apunta el directivo, cuentan con “uno de los conve-

nios más avanzado de su sector en materia de con-

ciliación”.

Al respecto, también están trabajando intensa-

mente en Edelvives, una compañía con 125 años de

historia y que actualmente se encuentra inmersa

en una transformación cultural. Fruto de esta evo-

lución, nace el programa de conciliación “Tú vi-

ves”, que establece medidas como la flexibilidad

horaria, el teletrabajo, las tardes libres a la sema-

na, la asistencia de los niños a la empresa en los

días sin colegio… “Todas estas medidas surgen de

escuchar a los empleados, porque sabemos que

lo que realmente les motiva a ellos puede no ser lo

mismo que lo que nosotros pensamos que les pue-

de motivar”, explica Zaballa. Y como complemento

a estas medidas, cuentan con un interesante pro-

grama de reparto de beneficios. “Se trata de lo que

hemos llamado ‘el compromiso Splash’, porque es

algo fresco y dinámico, que consiste en el reparto

para todos los empleados de la empresa de un 8%

de los beneficios. Eso nos da un compromiso enor-

me y nos sirve para reconocer el trabajo de la plan-

tilla”, apunta.

Precisamente, el reconocimiento de los empleados

también es fundamental en otras empresas como

Atento y Philips. En el primer caso, cuentan con los

Atento Awards, “que reconocen en todo el mundo las

mejores prácticas y los agentes del año más destaca-

dos”, según Maretto; mientras que en el segundo in-

tentan, en palabras de Gorri, “ser capaces de llegar a

cada persona de manera distinta a través del mana-

ger directo con un agradecimiento sincero o incluso

públicamente en reuniones de comunicación”, por-

que, según la directiva, “aquí no vale café para to-

dos”. Y es que, como advierte Campderá, es funda-

mental la coherencia a la hora de gestionar la

motivación de una plantilla. “Si no eres justo de ver-

dad desde todos los ámbitos posibles, no va a ser po-

sible motivar a un equipo”, concluye

La coherencia entre lo
que se dice y lo que se

hace es funfamental a la
hora de gestionar la
motivación de una

plantilla

Jose María Chiarri
Reale Seguros
“La clave de la motivación es escuchar, y
después medir si lo puesto en marcha ha
conseguido que la plantilla esté más
comprometida con la compañía”.

Lucio Fernández
Atresmedia
“Para motivar, hay que tener líderes fuertes,
que los empleados perciban que saben lo
que hacen, que asumen las consecuencias
y que si se equivocan, da la cara”.

Almudena Zaballa
Edelvives
“Es fundamental que el mando sea capaz
de crear el ambiente y el estímulo
necesario para que la motivación siga
funcionando”.

DESAYUNOS FIABILIS.indd 45 3/10/16 13:51

