
equipos&talento 32 33 equipos&talento

Employer branding:
human & connected talent
Propuesta de valor al empleado, propósito de la organización, papel del liderazgo o de los empleados
como embajadores fueron algunos de los temas abordados en el Desayuno con Talento celebrado en
abril en Barcelona y en el que participaron once relevantes compañías de sectores diversos como el
financiero, la alimentación, la automoción, el farmacéutico o el agua y medioambiente.

Elisabeth Lleyda,
responsable de
TalentStreet

Dolores Pérez,
directora adjunta de
Custommedia

Christian Martinell,
External Communications lead
Iberia de
Danone

Juanma Chicote,
director de RRHH de
DKV Seguros

Carlota Arranz,
responsable de Captación de
Talento junior y Employer
Branding de Deutsche Bank

Andreu Arroniz,
director de Organización
LATAM de
SUEZ

Mónica Gálvez,
directora de Contenidos de
Custommedia

Elisenda Papiol,
directora de Consultoría de
Both

Pilar Mialdea,
head of HR Services de
Deutsche Bank

Cristina Rodríguez,
Talent Management
Operations lead Iberia de
Danone

D Custom.indd 32 3/5/19 16:55

equipos&talento 32 33 equipos&talento

La Mesa Redonda arrancó con una breve explica-

ción por parte de los participantes acerca del mo-

mento en el que se encuentra su compañía en rela-

ción a su employer branding.

Así, Cristina Rodríguez, Talent Managament

Operations lead de Danone para Iberia, explicó que

su compañía se encuentra en un momento dulce en

nuestro país, con la celebración de su centenario y

opinó que: “Desde Danone, cuando hablamos de em-

ployer branding, lo hacemos de uno de los principa-

les valores de la organización, que son las personas y

que van a estar siempre en el eje de las decisiones de

la compañía. Personas que, además, a día de hoy, es-

tán cambiando con la transformación digital, inteli-

gencia artificial, etc. y nuestro reto es cómo pode-

mos incorporar a la compañía esa transformación

desde antes de la incorporación del empleado (y ahí

hablamos de candidate experience), sin olvidar el

“durante” (porque todos somos influencers de la pro-

pia organización) y el “ después”, incorporando todo

el mapa de talento que abandona la compañía.

Por su parte, Silvia Ciurana, Recruiting & De-

velopment manager de CaixaBank, explicó que

en este momento de búsqueda de nuevos mode-

los en todo el sector financiero, hace un año la

entidad arrancó un nuevo plan estratégico y una

revisión de la cultura corporativa. “Para llevar a

cabo esta revisión realizamos un interesante tra-

bajo de focus groups, tanto dentro como fuera de

la organización, acerca de cómo queríamos ser y

cómo queríamos presentarnos –explicó Ciurana–.

Tanto la cultura como el nuevo plan estratégico

ponen foco en la experiencia de empleado y se

concretan en diferentes programas que tienen en

común poner a las personas en el centro y ser

ágiles y colaborativos. Como es crucial que la ex-

periencia de nuestros colaboradores en su traba-

jo diario sea buena, hemos escuchado mucho a

los propios profesionales acerca de qué les pasa

M. Luisa Benlloch,
responsable de Comunicación
Interna de
Novartis

Silvia Ciurana,
Recruiting & Development
manager de
CaixaBank

Ana Bernabeu,
directora de Persones de
Port de Barcelona

Cristina Salvador,
fundadora de
Both

Alex Pérez,
head of Communication
de Sanofi

Ismael Lara,
director de Cultura corporativa,
Innovación y Talent Acquisition
de SEAT

Javier Real,
director de RRHH para
Commercial Europe & USA de
Esteve

Kilian Guasch,
Communications and
Change lead de
Bayer

Maria Antonia Fontiverio,
head of Internal
Communications de
SEAT

D Custom.indd 33 3/5/19 16:55

equipos&talento 34

Podemos ofrecer una carrera profesional trans-

versal apasionante”.

“Nuestro employer branding se basa en expe-

riencia de empleado y bienestar personal” añadió

por su parte Juanma Chicote, director de RRHH

de DKV, una de las mejores empresas en las que

trabajar según GPTW. Y explicó que uno de sus

principales retos es el de gestionar la convivencia

de varias generaciones en la organización. “Para

ello estamos trabajando, por ejemplo, en mento-

ring senior, pero también junior y en transforma-

ción digital, pero, sobre todo, con el foco de poner

a las personas en el centro. Jugamos con grandes

bazas como la de ser empresa familiarmente res-

ponsable, empresa saludable, y disponer de la Fun-

dación DKV Integralia, que emplea a más de 500

personas con discapacidad”.

María Luisa Benlloch, responsable de Comuni-

cación Interna de Novartis, puso sobre la mesa el

interesante concepto de que: “O haces employer

branding o te lo hacen”, refiriéndose a que hoy en

Javier Real,
Esteve
“En Esteve el orgullo de pertenencia ha
sido siempre muy fuerte. Nuestro desafío
actual es construir positivamente sobre
este legado en la nueva etapa que
estamos comenzando”.

Kilian Guasch,
Bayer
“Afrontamos nuestra proceso de
transformación mundial con la máxima
transparencia e información con el objetivo
de que los colaboradores tengan confianza
y se sientan orgullosos de trabajar en
Bayer”.

Ana Bernabeu,
Port de Barcelona
“Hace dos años y medio creamos
nuestra marca como empleador
denominada ‘Naveguem junts’ con la
que hemos trabajado primero
internamente y que hemos empezado a
lanzar externamente”.

la sociedad, como puede ser el cambio climático.

“Si somos capaces de encontrar negocios adecua-

dos, podemos configurarnos como una compañía

atractiva en la que trabajar puesto que ya dispone-

mos de la tecnología y de los equipos”, dijo.

Ismael Lara, director de Cultura Corporati-

va, Innovación y Talent Acquisition de SEAT

compartió: “Estamos preocupados y motivados a

partes iguales por la auténtica revolución que

está viviendo nuestro sector y que comporta

otra revolución en el talento diverso que vamos

a necesitar”. Y explicó el significado del acróni-

mo CASE –Conectividad, Autonomía, Shared &

Services y Eléctrico– que ha llegado para aplicar

una transformación disruptiva al mundo del au-

tomóvil. “Por eso queremos posicionarnos en el

mercado para atraer nuevas competencias: ex-

pertos en vehículos eléctricos, ciberseguridad,

profesionales de carreras STEM…”, explicó Lara.

Y añadió: “Una de nuestras grandes obsesiones

es comunicar que SEAT no es solo una fábrica.

Cristina Salvador,
Both
“A través del employer branding
ayudamos a las organizaciones a atraer y
fidelizar al mejor talento”.

cuando se incorporan, por ejemplo, o cuando son

evaluados, cuando promocionan, etc.”.

“Con nuestro employer branding pretendemos

transmitir que nos dedicamos a servicios medioam-

bientales, pero no solo en el ámbito municipal sino

también en la industria y en la agricultura –explicó

Andreu Arroniz, director de Organización de LA-

TAM de SUEZ-. Y añadió que trabajan con el obje-

tivo de que el Grupo sea percibido como una opor-

tunidad de trabajar en temas que afectan mucho a

D Custom.indd 34 3/5/19 16:55

35 equipos&talento

Andreu Arroniz,
SUEZ
“Nuestro objetivo es que SUEZ sea
percibida como una oportunidad de
trabajar en temas que interesan
mucho a los jóvenes, como el
cambio climático”.

Silvia Ciurana,
CaixaBank
“Para revisar la cultura corporativa
realizamos un interesante trabajo
de focus groups, tanto dentro
como fuera de la organización,
acerca de cómo queríamos ser y
presentarnos”.

Pilar Mialdea,
Deutsche Bank
“Queremos reforzar el impacto
positivo que tenemos desde
nuestro sector: ayudamos a las
empresas a crecer y a las
personas a cumplir sus sueños
ahorrando y gestionando sus
finanzas”.

Ismael Lara,
SEAT
“Con nuestro proyecto Talent
Xperience hemos escuchado qué
valoran de SEAT nuestros
empleados y les genera
compromiso para explicarlo a los
candidatos que queremos atraer”.

Mónica Gálvez,
Custommedia
“Empleados como brand ambassadors,
comunicación audiovisual y dinamización
en redes sociales, tres claves de un
employer branding de éxito”.

atrae poco a las nuevas generaciones por la idea

que se tiene en general de lo que es trabajar en la

Administración pública, cuando en la realidad tan-

to la cualificación de nuestros profesionales como

el clima, los proyectos y las características del tra-

bajo son espectaculares. Lo que nos lleva a la con-

clusión de que no se nos conoce como empleador.

Hace dos años y medio creamos nuestra marca como

empleador, que se denomina “Naveguem junts”, con la

que hemos trabajado, primero, internamente y que he-

mos empezado a lanzar externamente para darnos a

conocer como marca empleadora. Tenemos necesidad

de incorporar profesionales, ya que que se están jubi-

lando muchas personas, y en los próximos años unas

cien personas más, y queremos que se conozca cómo

trabajamos, qué proyectos tenemos y lo importante

que es para nosotros cuidar a nuestros empleados”.

Alex Pérez, director de Comunicación de Sa-

nofi, aportó lo que denomina el “efecto bio”. “Es

imposible, y diría que contraproducente, intentar

trasladar unos valores de compañía al mundo exte-

rior si antes no hemos logrado que calen interna-

mente –dijo– Y para ello, en mi opinión, es clave

saber escuchar. Las grandes organizaciones sue-

len, por lo general, desarrollar unos valores corpo-

rativos desde sus sedes centrales y nuestro reto es

asegurar que esos valores son entendidos, asumi-

dos e interiorizados por nuestros colaboradores.

De ahí que saber escuchar y entender cómo los

viven y los interpretan sea crucial para que los ha-

gan suyos también y en eso creo que en Sanofi he-

mos progresado mucho. Lo mismo ocurre con la

visión estratégica: en un contexto de tanto cambio

en nuestro sector es clave que nuestra gente crea,

entienda y confíe en la estrategia de la compañía a

medio y largo plazo porque solo así aseguraremos

que sigan conectados y comprometidos”.

 Por su parte, Pilar Mialdea, head of HR Services

de Deutsche Bank, explicó que sus principales retos

en materia de employer branding radican en que per-

tenecen a un sector muy regulado, ”por lo que nues-

tras respuestas ante los cambios no son tan ágiles

como en otros entornos”. “Tenemos, por tanto, el reto

de atraer al talento joven, haciendo un esfuerzo por

explicar lo interesante que resulta una carrera profe-

sional en la banca y el reto de fidelizar el talento ac-

tual. A nivel global –continuó–, hace nueve años se

definió una EVP que ahora se ha revisado con

nuevas estrategias apostando fuerte por transmi-

día en internet y en las redes sociales corren infini-

dad de impresiones y opiniones acerca de cómo se

trabaja en una determinada empresa, por lo que,

en su opinión, lo mejor es gestionar esa imagen.

También recordó que “la reputación se construye

desde dentro y brilla hacia afuera” y explicó cinco

factores que en el caso de Novartis influyen en su

employer branding: “Nuestro propósito de mejorar

y prolongar la vida de las personas. Además, so-

mos una empresa global e innovadora. Dispone-

mos de muchos beneficios sociales, muchos de

ellos destinados a mejorar la salud de nuestros co-

laboradores. Y, por último, nuestra potente cultura

y valores que ahora estamos centrando en tres pi-

lares: be curious, be inspiring & unbossed”.

Ana Bernabeu, directora de Persones del Port

de Barcelona, explicó que, en cuanto a employer

branding tienen dos retos principales: uno es su

propio nombre. “Port de Barcelona se identifica

mucho como un territorio o con los estibadores,

por ejemplo, y poco con la Autoridad Portuaria

como lugar en el que trabajar –dijo-. Y el segundo

gran reto es que somos un organismo público, que

María Luisa Benlloch, de
Novartis, recordó que

“la reputación se
construye desde dentro y

brilla hacia afuera”

D Custom.indd 35 3/5/19 16:55

equipos&talento 36 37 equipos&talento

María Luisa Benlloch,
Novartis
“Cinco factores del employer branding de
Novartis: nuestro propósito de mejorar y
prolongar la vida de las personas, el hecho
de ser una empresa global e innovadora,
disponer de muchos beneficios sociales y
nuestra potente cultura y valores”.

Cristina Rodríguez,
Danone
“Cuidamos nuestro employer branding
en tres momentos: ‘antes’ de la
incorporación del empleado a la
compañía, sin olvidar el ‘durante’ y el
‘después’”.

Juanma Chicote,
DKV
“Nuestro employer branding se basa en
experiencia de empleado y bienestar
personal y somos una de las mejores
empresas en las que trabajar”.

tir y reforzar el impacto positivo que consegui-

mos desde nuestro sector: ayudamos a las em-

presas a crecer y a las personas a cumplir sus

sueños, ahorrando y gestionando sus finanzas”.

Por su parte, Carlota Arranz, responsable de

Captación de Talento junior y Employer Bran-

ding de DB, explicó que hace un año y medio de-

tectaron que a la gente joven le costaba entrar en

DB. “Ellos están en un entorno muy cambiante,

muy competitivo y, de momento, el entorno finan-

ciero no es cambiante al mismo ritmo. Por ese

motivo, nuestro objetivo es atraerles ofreciéndo-

les aquello que buscan y fidelizarles, de modo que

nuestros becarios opten por quedarse y desarro-

llarse con nosotros”.

Kilian Guasch, Communications and Change

lead de Bayer, explicó que se encuentran en un

momento de transformación muy profundo que les

obliga a trabajar mucho el employer branding.

“Como sabéis –dijo-, Bayer ha iniciado un proceso

de transformación mundial enfocado a potenciar

la competitividad de nuestros negocios centrados

en las ciencias de la vida. Además, recientemente

hemos reforzado nuestra apuesta por el área de la

ciencia aplicada a los cultivos. De esta forma, pre-

tendemos seguir dando respuesta a los retos de la

sociedad en los ámbitos de la salud y la alimenta-

ción. Por ello. es fundamental compartir con toda

la organización nuestra contribución en estas

áreas y el avance que aportan a la sociedad”.

“¿Cómo hemos afrontado este reto –se preguntó-: La

clave es la transparencia, ofrecer a los colaboradores

información de forma regular y, sobre todo, estar a su

disposición para resolver dudas e inquietudes. Tam-

bién hemos trabajado para ofrecer información rele-

vante sobre el negocio agrícola. De hecho, Bayer ya

era un actor destacado en este sector, pero ahora in-

corporamos nuevos productos y servicios que es im-

portante que sean bien entendidos para apreciar el

valor que aportan. Al final, el objetivo es que los cola-

boradores tengan confianza en la organización y se

sientan orgullosos de trabajar en Bayer”.

Javier Real, director de RRHH para Commer-

cial Europe & USA de Esteve, explicó que desde

hace más de un año Esteve tiene un nuevo CEO

que está impulsando un proceso de transforma-

ción estratégica. “Estamos evolucionando para de-

sarrollar un portfolio de producto propio aprove-

chando nuestro know-how en el ámbito de las

neurociencias y para ello es necesario que la gente

se apropie de esa visión”, explicó.

”La gente en Esteve ha tenido siempre un fuerte

orgullo de pertenencia. La seniority de nuestros

colaboradores es muy elevada y ahora debemos

convencerles de que vamos a construir sobre

nuestras fortalezas en nuestro camino de evolu-

ción. La calidad de vida, el compromiso a largo pla-

zo y el prestigio de la compañía en el mercado es-

pañol son señas de la EVP de Esteve desde siempre.

Ahora queremos evolucionar hacia una compañía

mucho más internacional, atractiva al talento, con

un crecimiento sostenible y rentable, a través de

medicamentos que aporten valor y den respuestas

a las necesidades de los pacientes”.

Atracción de talento joven
Con respecto al talento joven y a cómo atraerlo efi-

cazmente, Alex Pérez, de Sanofi, explicó: “Creo que

las empresas tenemos, en general, un reto para fideli-

zar el talento joven porque en algunos casos sus inte-

reses están más centrados en un proyecto o área con-

creta que en una carrera profesional en la misma em-

presa. Y ello hace que debamos evolucionar también

nuestro paquete retributivo de desarrollo, formación,

beneficios sociales, para intentar que puedan sentirse

atraídos por nuestra propuesta de valor”.

Cristina Rodríguez, de Danone, opinó que es impor-

tante que las compañías sean flexibles y “escuchen a

los empleados, porque no todos quieren lo mismo”.

D Custom.indd 36 3/5/19 16:55

equipos&talento 36 37 equipos&talento

Alex Pérez,
Sanofi
Saber escuchar y entender cómo
los empleados viven e interpretan
los valores de la compañía es
crucial para que los hagan suyos
también, y en eso creo que en
Sanofi hemos progresado mucho.

Cristian Martinell,
Danone
Danone se caracteriza por su
carácter pionero e innovador. En
employer branding queremos
atraer y fidelizar el mejor talento
para alcanzar nuestros objetivos
empresariales y sociales

Carlota Arranz,
DB
Nos marcamos atraer y fidelizar a
los jóvenes, para que nuestros
becarios se quedaran con nosotros

Maria Antonia
Fontiverio,
SEAT
La comunicación interna es una de
las palancas importantes para
conectar al empleado con el
propósito de la empresa

En la mesa se compartieron también dos experien-

cias reales, como la de un joven altamente cualifica-

do contratado por una de las compañías que a los

ocho meses de su incorporación decidió marchar a

otro proyecto en una startup, o la de aquel otro joven

que interpeló al alto directivo que le entrevistaba di-

ciéndole que él estaba allí para conseguir su puesto.

Carlota Arranz, de DB, aceptó que: “A día de hoy to-

davía nos resulta complicado entender este tipo de

situaciones. Estamos en un continuo proceso de

adaptación para encajar las nuevas prioridades de

los jóvenes y ofrecerles un puesto de trabajo que se

ajuste a sus necesidades, por ejemplo, ideando otras

formas de trabajar que no sean las tradicionales”.

Silvia Ciurana, de CaixaBank, explicó que en los

últimos tres años han incorporado 2.000 personas

al banco y muchos de ellas no se han quedado y

añadió: “De ello hemos aprendido mucho y, pasado

el primer año, vemos que no hay tanta diferencia

entre generaciones, porque uno se vuelve conser-

vador cuando tiene algo que conservar y la mayo-

ría se queda porque tenemos buen clima de traba-

jo, buenas condiciones, buenos beneficios, además

de, obviamente, proyecto”.

Ismael Lara, de SEAT, aportó su visión de que:

“Hay un hilo conductor en todo esto que es el li-

derazgo y en cómo entrenamos a nuestros líde-

res para gestionar a cuatro generaciones”. A lo

que María Luisa Benlloch de Novartis recordó

que: “Todos sabemos que la razón más prevalen-

te por la que los empleados se van de sus com-

pañías suele ser su manager. De ahí la importan-

cia de que este reciba feedback continuado de su

equipo y se establezcan planes de mejora si son

necesarios”.

“Hay que empezar a pensar en Glassdoor –sen-

tenció Ismael Lara–. Porque ya no es la historia que

cuenta la compañía, ni el manager, ni siquiera los

embajadores, sino lo que cuente la red. Y esto es

un tripadvisor de los empleadores”.

Cristian Martinell, External Communications

lead de Danone para Iberia, compartió que, como

empresa de gran consumo, Danone es una compa-

ñía orientada al consumidor, al que escucha para

entender cuáles son sus necesidades actuales y

futuras. “Y este mismo paradigma es el que debe-

mos aplicar internamente con nuestros emplea-

dos: escucharlos y poner en práctica los aprendi-

zajes que extraigamos de esa conversación.

Para concluir, Maria Antonia Fontiverio, directora

de Comunicación Interna de SEAT, recordó que “la

comunicación interna es una de las palancas impor-

tantes para conectar al empleado con el propósito de

la empresa y eso va a hacer que las cosas pasen. Un

empleado informado es un empleado involucrado, un

empleado involucrado es un empleado motivado y un

empleado motivado es un empleado comprometido,

aquel que hace que las cosas pasen y se consigan los

resultados”. Y concluyó diciendo que: “Los de comu-

nicación interna tenemos el público más exigente

porque están muy pegados a la realidad de la empre-

sa. Es un reto para que todos estemos conectados

con la estrategia y el propósito”

Silvia Ciurana, de
CaixaBank: “Todos nos

volvemos conservadores
cuando tenemos algo

que conservar”

D Custom.indd 37 3/5/19 16:55

