
equipos&talento 26 27 equipos&talento

Cuidar de los profesionales para
mejorar el negocio
El impacto del bienestar empresarial en los KPI del negocio fue el centro del Desayuno con Talento celebrado a
finales de noviembre en el hotel Meliá Barcelona de la ciudad condal y que fue patrocinado por TÜV Rheinland. En
él, representantes de Schneider Electric, Uriach, Fluidra, RACC, Essity Iberia, Serhs, Noatum Maritime y CaixaBank
explicaron cómo en sus organizaciones se trabaja para lograr que el clima laboral sea un elemento más que
contribuya a que los resultados de la empresa sean los mejores, y cómo intentan que el empleado tenga cada
vez una mayor autorresponsabilidad en cuidar de su propia salud, en todas sus vertientes.

Eva Gimeno
responsable de Relaciones
Laborales de CaixaBank
Consumer Finance

Mercè Espinosa,
socia de
MEHRS

Anna Verdura
responsable de RSC
Corporativa de
Serhs

Josep Rof
director de RRHH de
Fluidra

Javier Crespo
responsable del área
Sanitaria de
TÜV Rheinland

Sergio Santabárbara
director Corporativo de
RRHH de
Noatum Maritime

Enric Almuzara,
manager de Desarrollo de
Personas de
RACC

DESAYUNO TUV Sonia.indd 26 11/12/17 15:38

Esponsorizado por:

equipos&talento 26 27 equipos&talento

Cuidar de los profesionales para
mejorar el negocio

Está demostrado que las empresas que “miman” a

sus empleados son más productivas y tienen mejo-

res resultados. Si el profesional nota que su empre-

sa se preocupa por él, se siente más comprometi-

do y trata de aportar mayor valor al negocio. En

este sentido, esta corriente que avala el wellbeing

está cobrando cada vez mayor protagonismo en

todo tipo de empresas, que ponen a disposición de

sus trabajadores programas relacionados con su

salud integral, pero que también esperan que estos

“asuman su propia responsabilidad y se autoges-

tionen”, tal y como explica Belén Badía, directora

de RRHH y Comunicación de Uriach. En el caso

de Noatum Maritime, Sergio Santabárbara, di-

rector corporativo de RRRHH del Grupo, destaca

que cuentan con perfiles muy diferentes y por ello

han apostado por políticas muy flexibles y adapta-

das en la medida de lo posible a las necesidades de

cada colectivo. Además, están en vias de certifi-

carse en este ámbito, un sello que reconoce su “es-

fuerzo por cuidar mente y cuerpo de una plantilla

en la que más de un 25% de los empleados tiene

movilidad diaria”. Así, Santabárbara asegura que

“a partir de las políticas de bienestar se constru-

yen las políticas de gestión de personas”, algo que

fue reinvindicado por Josep Tura Rof, director

corporativo de RRHH de Fluidra, quien recordó

que la función principal de su área es “cuidar al

cliente y hay que empezar por el interno”.

Y una de las claves de estos programas de salud

es comunicarlo bien, conseguir que lleguen a to-

dos los empleados y que estos puedan valorar el

esfuerzo que la compañía hace por su bienestar.

Esta labor la han sabido hacer muy bien en Uriach.

“Nuestro programa deportivo es un completo éxi-

to, y en buena parte es porque lo hemos sabido

vender muy bien. Creemos que cualquier acción

necesita marketing interno, explicar lo que hace-

mos para así poder mejorar la motivación y la pro-

ductividad”, opina Badía, quien comentó que estas

iniciativas también implican a sus proveedores y

que buena parte de su éxito también se debe “al

convencimiento de la alta dirección de que como

empresa farmacéutica es prioritaria la salud de los

propios empleados”. Y en este punto abundó Mi-

riam Hernández, responsable de Business Deve-

lopment Certification Systems de TÜV Rhein-

land, quien aseguró que “sin el compromiso de los

directivos este tipo de políticas no cala en las orga-

nizaciones, ya que deben predicar con el ejemplo”.

Y este convencimiento necesita de “un equilibrio

difícil de conseguir entre dar respuesta a las nece-

sidades del negocio y las de los profesionales”,

como aseguró Eva Gimeno, responsable de Rela-

ciones Laborales de CaixaBank Consumer Fi-

nance, que recordó también el papel que los repre-

sentantes sindicales pueden tener en el respaldo a

estas iniciativas. “Estamos convencidos de que la

única manera de aportar a CaixaBank Consumer

Finance al máximo es crear un ambiente de trabajo

saludable y respetuoso con la diversidad, facilitan-

do el equilibrio entre la vida laboral y personal, y el

bienestar de las personas”, aseguró.

Cecilia Morillo, responsable de Compensación

y Beneficios de Essity Iberia, aportó su visión ex-

plicando que en este tipo de políticas es muy im-

portante “escuchar y ofrecer iniciativas que res-

pondan a las necesidades reales de los empleados”.

La propuesta de valor de Essity a sus empleados

se resume en el lema “Improving lives, every day”.

En este sentido, uno de los retos que tienen marca-

dos en su organización es “fomentar la concilia-

ción a través de medidas como la flexibilidad de

entrada y salida, home-office o vacaciones por ho-

ras”. El objetivo del equipo de RRHH es mejorar el

El wellbeing cobra cada
vez mayor protagonismo

en todo tipo de
empresas, que buscan
cuidar la salud de sus

trabajadores

Gabriel Ortiz
director de RRHH de
Energy y Field Services de
Schneider Electric

Cecilia Morillo,
directora de RRHH de
Essity Iberia

Miriam Hernández
responsable de Business
Development Certification
Systems de TÜV Rheinland

Belén Badía
directora de RRHH y
Comunicación de
Uriach

DESAYUNO TUV Sonia.indd 27 11/12/17 15:38

equipos&talento 28

a sus profesionales para hacer “una radiografía de

la situación y saber en dónde hay que empezar a

trabajar para mejorar la salud de la plantilla”, que

en su caso es dispersa y diversa. Han creado un

comité de salud con personal de cada división que

está trabajando en aspectos como “la comunica-

ción de las acciones, ya que es difícil llegar a todos

los empleados”, y para ello están contemplando

crear la figura de los “embajadores de salud”.

Recursos
Un aspecto básico que fue resaltado por todos los

invitados a este Desayuno con Talento fue el del

Miriam Hernández
TÜV Rheinland
“Es necesario dejar madurar las
iniciativas para que las organizaciones
sean conscientes de cómo impactan
positivamente en su negocio”.

Enric Almuzara,
RACC
“Creemos que todas las
iniciativas deben tener un
componente relacional, que
contribuye también a reforzar
los lazos dentro de la
organización”.

Cecilia Morillo,
Essity Iberia
“Es necesario activar iniciativas que
respondan a las necesidades reales de
los empleados y para eso hay que
escuchar”.

Gabriel Ortiz
Schneider Electric
“Es imprescindible que todas las
políticas de wellbeing estén
integradas en la cultura
corporativa, que respondan a los
valores de la organización para
que sean creíbles”.

Belén Badía
Uriach
“Todas las acciones vinculadas a la
salud del empleado necesitan de un
gran esfuerzo en comunicación para
que puedan conocerlas y apreciarlas”.

der detectar las áreas de mejora, aquellas en las

que hacer hincapié desde gestión de personas

como iniciativas orientadas a la patologías muscu-

loesqueléticas, estress…”. En este punto, Mercè

Espinosa, fundadora de Mehrs, insistió en que

desde RRHH se exija a las mutuas que “se impli-

quen más en el cuidado de la salud de los emplea-

dos en todos sus aspectos, y no solo centrarse en

la prevención de riesgos laborales”.

También en el proceso de construcción de su

programa de salud está el Grupo Serhs. Anna

Verdura, su responsable de RSC corporativa, co-

mentó cómo están en la fase de “hacer preguntas”

bienestar de los empleados a través de las políti-

cas de que disponemos actualmente, así como ex-

plorar nuevas opciones que nos ayuden a ser cada

día una empresa más atractiva para trabajar”.

Iniciando el proceso
En el comienzo del camino se halla Fluidra, grupo

que se encuentra en plena fusión con una compa-

ñía norteamericana que adquirieron recientemen-

te. Tura describió el programa que han lanzado

este verano de la mano de su mutua, denominado

Fluidra Health, cuya plataforma les ha permitido

“realizar un test de salud a los empleados y así po-

DESAYUNO TUV Sonia.indd 28 11/12/17 15:38

29 equipos&talento

presupuesto con el que se cuenta para este tipo de

acciones, y en este sentido Mercè Espinosa se

mostró partidaria de que “el budget esté contem-

plado en el plan estratégico, algo que denota ya la

importancia que este tipo de políticas tiene para la

organización”.

Por su parte, Gabriel Ortiz, director de RRHH

para Energy y Field Services de Schneider Elec-

tric, opinó que esta importancia “viene dada por la

cultura corporativa de cada compañía”, y destacó

que en su caso “las acciones de wellbeing están

completamente alineadas con nuestros valores,

partiendo de que es muy importante qué hacemos,

pero sobre todo cómo lo hacemos. No todo vale”. Y

Josep Tura
Fluidra
“Acabamos de lanzar el programa
Fluidra Health, que engloba la
salud física y emocional de los
empleados, sin olvidar el aspecto
relacional”.

Anna Verdura
Serhs
“Estamos recabando información
sobre las necesidades de la
organización para poder poner en
marcha un programa con calado y
a largo plazo”.

Sergio
Santabárbara
Noatum Maritime
“Las políticas de cuidado de la
salud de los empleados tienen
una repercusión absolutamente
vinculada al engagement”.

Eva Gimeno
CaixaBank Consumer Finance
“El programa de voluntariado de
CaixaBank genera un gran
compromiso, y es un valor añadido en
relación a la salud emocional de
nuestros profesionales”.

aquí recordó el papel del manager como gestor de

equipos y figura que debe velar por su bienestar,

tal y como ocurre en Schneider Electric, en donde

en la evaluación anual es uno de los aspectos por

los que se valora a este mando intermedio, al igual

que ocurre desde este mismo año en RACC.

Este mismo sentido trabajan en Fluidra, tal y

como aseguró Tura, ya que por la dimensión de la

compañía el gerente de cada centro es vital como

gestor de personas y hay que concienciarle de que

el salario emocional es tan o más importante que

el dinerario.

Elemento relacional
Enric Almuzara, manager de Desarrollo de Per-

sonas de RACC, aportó la experiencia de esta em-

presa aseguradora. En el Real Automóvil Club de

Catalunya han apostado por que “el elemento rela-

cional sea la clave para el cuidado de la salud de

los empleados”, según explicó Almuzara. Así, se

“fomentan y apoyan las actividades en equipo, me-

jorando la cohesión interna de la plantilla”, aunque

este directivo reconoce que siempre hay colecti-

vos a los que cuesta más llegar, a los que es más

difícil dar respuesta a sus necesidades concretas, a

veces por los rasgos concretos del colectivo, como

los operadores del call center, o por su propio en-

caje emocional dentro de la organización. Por ello,

hacen especial hincapié en “la responsabilidad de

los managers en que sus equipos trabajen bien y

contentos”.

Como conclusión de este Desayuno con Talento,

los asistentes coincidieron en la necesidad de un

cambio cultural en las organizaciones hacia políti-

cas que no solo premien el “resultadismo”, como

expresó Sergio Santabárbara, director de Recur-

sos Humanos de Noatum Maritime, sino que ten-

gan en cuenta también el cómo de cara a la futura

sostenibilidad de las empresas

Una de las claves de estos
programas de salud es

comunicarlos bien,
conseguir que lleguen a

todos los empleados

DESAYUNO TUV Sonia.indd 29 11/12/17 15:38

