
equipos&talento 22 23 equipos&talento

Claves para lograr organizaciones
saludables
Que el bienestar de los empleados mejora su rendimiento y, por tanto, la rentabilidad de la compañía es algo
que todos tenemos claro. Las compañías son cada vez más conscientes de que tienen que preocuparse por la
salud integral de sus profesionales, yendo más allá de la mera prevención de riesgos laborales, y teniendo en
cuenta la salud física y emocional. Así, ponen a su disposición numerosas iniciativas para que puedan ser más
felices en el trabajo y un aspecto clave es contar con su proactividad, que ellos mismos asuman su
responsabilidad en este ámbito. Sobre estos aspectos versó el Desayuno con Talento celebrado el 29 de junio en
el hotel Meliá Barcelona de la ciudad condal, al que acudieron directivos de SEAT, Eurofred, Marmedsa, ISS,
Cofidis, Desigual, Sanofi y Gas Natural Fenosa y que estuvo patrocinado por Egarsat.

Joaquín Rubio,
director de RRHH
de Cofidis

Fidel Mallo,
director de RRHH
de Eurofred

José Guzmán,
director de Grandes
Cuentas
de Egarsat

Sergio Santabárbara,
director de RRHH
de Marmedsa

Ricard Casas,
director general
de ISS

DESAYUNO BCN.indd 22 20/8/17 18:03

Esponsorizado por:

equipos&talento 22 23 equipos&talento

Claves para lograr organizaciones
saludables

El Desayuno con Talento comenzó con la interven-

ción de Ricard Casas, director general de ISS Faci-

lity Services, quien abrió la charla afirmando que

una empresa saludable debe comenzar por tener un

clima laboral saludable, no tóxico, y lo ideal sería que

tuviese un organigrama lo más plano posible, poco

jerarquizado para poder avanzar en esta dirección.

En su opinión, “si esto existe, lo demás viene rodado,

y es cuando ya se puede hablar de iniciativas con-

cretas: deporte, nutrición…”. Y cuando la empresa

pone a disposición de sus profesionales este tipo de

iniciativas, hay que conseguir que el empleado asu-

ma su propia responsabilidad, según añadió Fidel

Mallo, director de RRHH de Eurofred, y aseguró

que desde Recursos Humanos lo que hay que hacer

es “poner los medios para que el personal pueda dis-

poner de tiempo y recursos para cuidar su salud”. En

este sentido continuó José Guzman, manager de

Grandes Cuentas de Egarsat, al explicar que es cla-

ve “crear una cultura de bienestar y poner los me-

dios necesarios para que sea una realidad palpable

en la organización”, a lo que Sergio Santabárbara,

director de RRHH de Marmedsa, apuntó que no

hay que olvidar en este esquema el papel del mana-

ger, ya que es este quien debe colaborar para que el

empleado disponga de las herramientas y el tiempo

necesario para cuidar de su salud, y ser consciente

de que el “ROI de este tipo de iniciativas es muy di-

recto”. En su grupo, explicó, se busca que las inicia-

tivas sean adecuadas o personalizadas para cada

colectivo, y puso como ejemplo que el 25% de la

plantilla, la red comercial, cuenta con vehículo de

empresa y se les ofrece formación para mejorar su

conducción y evitar accidentes; o también un pro-

grama de mindfulnes, voluntario, que busca concien-

ciar sobre el cuidado de mente y cuerpo, y que ha

sido un gran éxito por el boca a boca dentro de la

empresa. Y es que, como comentó Guzmán, de Egar-

sat, “es necesario pedir el feedback del empleado

sobre cada medida para que estas sean adecuadas a

las necesidades del profesional”.

Por otro lado, María José Martínez, HSE head

Iberia de Sanofi, expuso la importancia de la con-

cienciación de la dirección de la empresa sobre la

mejora de la calidad de vida y su influencia en el ne-

gocio. “Nos pasamos muchas horas en el trabajo,

por lo que las compañías deben invertir en progra-

mas de promoción de la salud del mismo modo que

invierten en programas de formación”. Martínez cri-

ticó que en muchas organizaciones se ponen en

marcha proyectos de promoción de la salud laboral

sin conocer la realidad cotidiana de los empleados y

sus necesidades, e insistió sobre la criticidad de este

diagnóstico para aportar valor a la organización y

los equipos”. Y esto es lo que están haciendo desde

hace tiempo en Gas Natural Fenosa. Según Mónica

Montoza, responsable de Vigilancia y Promoción

de la Salud de la compañía, esta ha hecho una

apuesta muy fuerte por la mejora de la salud en la

organización, algo complicado en un grupo tan gran-

de y con una plantilla dispersa. “Hacemos muchas

campañas concretas sobre prevención, y somos 32

personas en el equipo de Salud en España, ya que

somos conscientes de que la prevención ahorra di-

nero a la larga. En este sentido, quizá pequemos de

paternalistas, pero hemos comprobado que esta ̀ vi-

gilancia´ ha mejorado el compromiso y el agradeci-

miento de los empleados de cara a la compañía”.

Para ella, “hay muchas cosas que no cuestan dinero,

Cuando la empresa
proporciona a sus

profesionales este tipo de
iniciativas, hay que

conseguir que asuman
su responsabilidad

Juan de Mora,
director de People First
de Desigual

Mónica Montoza,
responsable de Vigilancia
y Promoción de la Salud
de Gas Natural
Fenosa

María José Martínez,
HSE head Iberia
de Sanofi

Juan Manuel Fraile,
responsable de Salud y
Seguridad en el Trabajo
en SEAT

DESAYUNO BCN.indd 23 20/8/17 18:03

equipos&talento 24

adaptarse a sus demandas de proyectos diferentes.

People first significa poner al empleado en el centro

de las decisiones y lograr su felicidad. Los emplea-

dos felices tienen un impacto en la fidelización y sa-

tisfación de los clientes, asegura De Mora. Igual que

se mide de forma continua la satisfacción de los

clientes, en Desigual se mide semanalmente la felici-

dad y engagement de los empleados. Entre las ini-

ciativas que destacan para lograr este propósito es-

tán los eventos unexpected y el club de deportes

(casi 500 colaboradores practican en su sede yoga,

pilates, running, natación en mar abierto, baile, vo-

lley playa, paddle surf, etc.). Todas estas actividades

son gestionadas por los propios empleados y han

ayudado a mejorar la motivación, además de contri-

buir a crear equipo. “Somos felices y también más

productivos”, declaró Juan de Mora, quien destaca

que estas iniciativas, además de las oficinas diseña-

das con el concepto open space, han “generado un José Guzman,
Egarsat
“RRHH tiene la responsabilidad de crear
una cultura de bienestar y poner los
medios necesarios para que sea una
realidad palpable en la organización”.

Sergio
Santabárbara,
Marmedsa
“El ROI de este tipo de
iniciativas es muy directo y es
clave que estas sean
adecuadas o personalizadas
para cada colectivo”.

María José
Martínez,
Sanofi,
“Nuestro equipo directivo está muy
concienciado sobre los beneficios de
los programas de promoción de la
salud y del impacto positivo en
nuestros empleados”.

Mónica Montoza,
Gas Natural Fenosa
“Hacemos muchas campañas de
prevención, quizá pequemos de
paternalistas, pero hemos
comprobado que ha mejorado el
compromiso y el agradecimiento
de los empleados”.

Juan Manuel Fraile,
SEAT
“Realizamos un chequeo anual al
que se adhiere el 85% de la plantilla
y acabamos de crear el Centro
de Atención y Rehabilitación
Sanitaria, CARS”.

trabajadores, y más dada la situación de los servicios

públicos de salud. Y para que esta labor sea real en

SEAT parten de un diagnóstico anual de la salud de

sus empleados que tienen “una adhesión voluntaria

del 85% de la plantilla en estos reconocimientos mé-

dicos anuales”, que permiten ver la evolución de la

salud a lo largo del tiempo. Uno de los frutos de esta

preocupación ha sido la creación del CARS, Centro

de Atención y Rehabilitación Sanitaria, ubicado en la

sede de Martorell de la empresa automovilística, que

presta a los trabajadores servicios sanitarios de for-

ma interna, con todo tipo de pruebas de detección

precoz de enfermedades, algo que “da como resulta-

do un ahorro de dinero y una reducción de pérdidas

en tiempo de los propios empleados”.

En Desigual la cultura de “People first” impregna

a toda la organización. Juan de Mora, director de

People First, explicó que el 70% de los profesiona-

les de Desigual son millenials, por lo que hay que

como guías y consejos sobre salud que ayudan a me-

jorar el día a día”, pero también hizo hincapié en que

“cada uno debe autorresponsabilizarse sobre su sa-

lud y para ello es necesario una labor de conciencia-

ción previa” en la que la compañía tiene el rol de

acompañar y motivar.

Esta visión de la salud como un valor de negocio

para las empresas también la comparte SEAT. Juan

Manuel Fraile, su responsable de Salud y Seguri-

dad en el Trabajo, aseguró que no es una moda pa-

sajera y que ya es una preocupación expresada por

los responsables de la UE, que han resaltado el papel

de las empresas como garantes de la salud de sus

DESAYUNO BCN.indd 24 20/8/17 18:03

25 equipos&talento

gran impacto y suponen una inversión muy rentable

tanto para los empleados como para la empresa”.

Una empresa que está reorganizando sus políti-

cas sobre salud laboral y bienestar es Cofidis. “Se

hacían muchas cosas, pero sin sentido y poco valo-

radas por una plantilla de unas 800 personas, en

su mayoría mujeres y con un 26% de empleados

de nacionalidades y culturas extranjeras, lo que

implica necesidades muy diferentes”, explica su di-

rector de RRHH, Joaquín Rubio. Por eso, la pri-

mera medida fue analizar al management para po-

der poner las bases de un buen clima laboral y

después se hicieron encuestas de clima para ver

dónde había que hacer hincapié. A partir de aquí

se puso en marcha el programa “Muévete”, que re-

coge una serie de iniciativas relacionadas tanto

con la salud emocional como con la física y que ha

ido acompañado de una intensa campaña de co-

municación interna.

Juan de Mora,
Desigual
“People First, más que el nombre
del departamento, es una filosofía,
una cultura y un atributo de
nuestra marca”.

Joaquín Rubio,
Cofidis
“El papel de los managers es
básico para que el buen clima
laboral fluya en la organización, y
para eso hay que prepararles y
concienciarles”.

Fidel Mallo,
Eurofred
“Los BPHR conocen a todos en
una organización como la nuestra,
muy horizontal, lo que permite
detectar necesidades y poner
soluciones rápidas y adecuadas”.

Ricard Casas,
ISS Facility Services
“Cuidar a los empleados, que sean
felices, redunda en clientes felices
y mejores resultados, y en que
sean los mejores embajadores de
la organización”.

En este punto intervino Ricard Casas, de ISS, quien

describió el círculo virtuoso que forman “los em-

pleados felices que generan valor al crear clientes

felices, algo que genera beneficios para la organiza-

ción”. En su caso, con una compañía que emplea a

más de 30.000 personas en España, se centran en

los aspectos básicos de la relación laboral, como nó-

minas puntuales, una uniformidad de la que puedan

estar orgullosos y unos managers intermedios, cla-

ves en su organización, conscientes del valor y las

necesidades de cada persona, algo que tiene como

consecuencia que los propios empleados sean los

mejores embajadores de esta empresa en la que se

cuida mucho el clima laboral.

En el caso de Eurofred, Fidel Mallo resalta la impor-

tancia de la realidad diaria de su compañía, en la que

tras hacer uso de herramientas como las encuestas de

clima o la participación en los índices de Great Place to

Work, han constatado que lo que mejor funciona es la

figura de los Business Partners de RRHH, que conocen

a todos en una organización muy horizontal, lo que

permite detectar necesidades e incidencias y poner

soluciones rápidas y adecuadas. Mallo destacó que

son conscientes de que hay que ser coherentes para

lograr la confianza que promueva el diálogo y la trans-

parencia, y esa coherencia pasa también por la retri-

bución, el modelo de liderazgo, los beneficios socia-

les… Es un modelo de cultura preventiva que alabó

María José Martínez, de Sanofi, quien recordó que las

campañas de concienciación tienen una alta rentabili-

dad y requieren muy pocos recursos.

Finalmente, José Guzmán, de Egarsat, no quiso ol-

vidar el papel que los propios directivos de Recursos

Humanos tienen en la implantación de una cultura

de empresa saludable, ya que es una visión que debe

partir desde la alta dirección en cascada y destacó

cómo todas las iniciativas relativas a la salud de los

empleados que expusieron los invitados a este Desa-

yuno con Talento tienen un gran impacto no solo en

las propias empresas, sino también en la sociedad

Es necesario pedir el
feedback del empleado
sobre cada medida para

que estas sean adecuadas
a las necesidades del

profesional

DESAYUNO BCN.indd 25 20/8/17 18:04

