
equipos&talento 30 31 equipos&talento

El bienestar del empleado, clave
para un mayor compromiso y
productividad
El abordaje del bienestar de una forma integral, es decir,
física, emocional y socialmente, aporta una serie de
ventajas y beneficios a la empresa, como el aumento del
engagement del empleado, la disminución del
presentismo y del absentismo y, en consecuencia, un
aumento de la productividad. Precisamente, cómo abordar
la salud emocional de la organización fue el tema que
centró el Desayuno con Talento titulado “Nuevas
tendencias para el cuidado de la salud emocional de los
empleados”. Con el patrocinio de PSYA, directivos de
Recursos Humanos de Arriaga Asociados, DHL, Navantia,
Sonepar, Teleperformance y Votorantim Cimentos
explicaron las iniciativas que llevan a cabo en sus
respectivas organizaciones.

Roberto Yates,
Account manager de
PSYA

Isabel Videras,
directora de Comunicación,
RSE y Marketing de
Votorantim Cimentos

Montse Sánchez,
directora de Organización de
DHL

Christophe Launay,
CEO de
PSYA

D PSYA.indd 30 21/6/19 9:46

Esponsorizado por:

equipos&talento 30 31 equipos&talento

Un claro ejemplo de la apuesta por el bienestar in-

tegral de sus empleados lo encontramos en Voto-

ratim Cimentos, empresa brasileña de materiales

de construcción con presencia en España. Tal y

como explicó su directora de Comunicación, RSE

y Marketing, Isabel Videras, la compañía ha crea-

do un Comité de Bienestar, liderado por su CEO,

que trabaja en cuatro ámbitos fundamentales: ali-

mentación saludable, promoción del ejercicio físi-

co, campañas de prevención de la salud y el bien-

estar emocional. En este punto, la empresa ha

trabajado con el equipo de Prevención Psicosocial

y Organizaciones Saludables de la Universitat Jau-

me I. “Realizamos unas encuestas de bienestar a

todos los empleados para detectar áreas de mejo-

ra en las instalaciones y, posteriormente, hemos

realizado intervenciones concretas con ese mismo

equipo”. Así pues, la compañía ha trabajado “en la

gestión positiva del estrés, ha impartido sesiones

de mindfulness y, en aquellos centros donde se ha

detectado mayor tensión, ha establecido planes in-

dividuales para cada una de las áreas”. Además,

Isabel Videras destacó otras medidas que permi-

ten mejorar el bienestar en la organización como,

por ejemplo, limitar el uso del correo electrónico a

determinadas horas, el diseño de una política de

reuniones o la implantación del teletrabajo para

aquellos puestos en los que sea posible.

En una línea similar trabaja DHL. Su directora

de Organización, Montse Sánchez, comentó que

“el compromiso del empleado es un pilar funda-

mental en la estrategia de la compañía para ser el

empleador preferido”. Y para lograr el máximo

compromiso, la compañía logística trabaja sobre

cuatro factores de bienestar: el ámbito físico, a tra-

vés del fomento de la alimentación saludable y el

ejercicio físico; la parte intelectual, donde sacan a

los empleados “de su área de confort fomentando

las rotaciones entre departamentos para que los

empleados vean que pueden desarrollarse cada

día en su trabajo”. El tercer ámbito en el que traba-

ja DHL es el bienestar emocional. En este punto,

Montse Sánchez destaca la importancia del líder:

“Si el mando está estresado, no será capaz de ge-

nerar esa tranquilidad y bienestar a sus colabora-

dores y difícilmente se sentirán bien. Por ello, te-

nemos muy arraigada una cultura del feedback,

tanto motivacional como de desarrollo”. Y, final-

mente, la compañía aborda lo que denomina el ám-

bito ocupacional a través de diferentes programas

de reconocimiento hacia los empleados. “Con es-

tos cuatro factores no solo tratamos la salud, sino

todos los factores que hacen que un empleado

esté comprometido, se sienta bien en todos los as-

pectos y hace que venga a trabajar con ganas de

aportar y dar ideas”, concluyó Sánchez.

El liderazgo y comunicación, clave en la
gestión del estrés
“Más que una moda, para nosotros las políticas de

bienestar y salud laboral son una prioridad”, ase-

guró el director de Recursos Humanos de Sone-

par Ibérica, David Morales. Por ello, la compañía

fomenta, a través de campañas de comunicación

interna, hábitos saludables de vida y alimentación.

La empresa promueve medidas como la desco-

Los programas de
bienestar se centran en

los aspectos
alimentarios, físicos,

emocionales y sociales

Iciar Mata,
manager de Relaciones
Laborales de
Teleperformance España

Ángela Cabrera,
responsable de Marketing de
PSYA

Fernando Ramírez,
director de RRHH de
Navantia

Carlos Valencia,
director de RRHH de
Arriaga Asociados

David Morales,
director de RRHH de
Sonepar Ibérica

D PSYA.indd 31 21/6/19 9:47

equipos&talento 32

También incidió en la importancia de los líderes,

el director de RRHH de Arriaga Asociados, Car-

los Valencia. Lejos de situarse en el sector de la

abogacía, el bufete se sitúa como empresa de ser-

vicios y para ello, a nivel de Recursos Humanos,

se centra en crear un buen ambiente de trabajo

en el que los profesionales se sientan reconoci-

dos. “El mando es el auténtico responsable de Re-

cursos Humanos y el responsable de desarrollar a

sus equipos, para ello desde Recursos Humanos

le acompañamos en la formación en habilidades

que le permitan crear un buen ambiente laboral”.

Además, la compañía, ofrece a sus abogados un

servicio de cafetería, catering, fruta…, pero Car-

los Valencia destaca la importancia de “tener mo-

mentos de desconexión. Hay que dar el tiempo y el

espacio para para que lo disfruten y puedan ha-

blar”, afirmó.

En su intervención, Iciar Mata, manager de Re-

laciones Laborales de Teleperformance España,

expuso el alto nivel de estrés al que están someti-

dos los teleoperadores, por lo que la compañía

está trabajando en “la búsqueda de una metodolo-

Iciar Mata,
Teleperformance España
“Estamos trabajando en la búsqueda de
una metodología que nos ayude a reducir
el absentismo derivado del estrés”.

David Morales,
Sonepar Ibérica
“Más que una moda, para nosotros las
políticas de bienestar y salud laboral son
una prioridad”.

Carlos Valencia,
Arriaga Asociados
“El mando es el auténtico responsable
de RRHH y el responsable de desarrollar
a sus equipos”.

Por su parte, el director de Recursos Humanos

de Navantia, Fernando Ramírez, explicó en su in-

tervención que la compañía siempre ha dado mu-

cha importancia a los temas de Prevención de

Riesgos Laborales y muestra de ello es que dispo-

ne de un equipo de más de 170 personas trabajan-

do en estos temas. No obstante, lamentó que mu-

chas de las políticas que llevan a cabo en materia

de salud laboral están desestructuradas y ello les

dificulta ponerlas en valor. Ante esta situación, la

empresa estatal, inmersa en un profundo proceso

de transformación, ha aprobado recientemente un

plan estratégico que contempla que “la salud orga-

nizativa tiene que estar en el ADN de la compañía”

y, para ello, “introduce elementos de la salud orga-

nizativa dentro de todo el ciclo de vida del emplea-

do”. Pero para que ello sea una realidad, Fernando

Ramírez destacó el papel fundamental que debe

jugar el liderazgo: “Tenemos que preparar a nues-

tros futuros líderes para dar feedback, para gestio-

nar las culturas que son necesarias, porque está

demostrado que ello aumenta la productividad de

la compañía”.

Christophe Launay,
PSYA
“La depresión, la ansiedad y el estrés
impactan directamente en el desempeño.
Ahí es donde podemos acompañar a los
trabajadores e incluso a sus familias”.

nexión digital, pero más allá de ellas, David Mora-

les apuntó la importancia de los responsables de

equipos y los managers: “Queremos trabajar en el

concepto de responsabilidad de los líderes sobre

sus equipos para crear centros de trabajo en los

que la gente se sienta contenta y feliz; donde se

pueda comunicar con su responsable, haya un

buen entorno de trabajo, una buena comunicación

entre sus compañeros y se fomente la comunica-

ción bidireccional”. Para el directivo, este tipo de

medidas, además de ayudar a la productividad,

contribuyen a reducir la generación de estrés y

crear un buen clima laboral, y favorecen también

la atracción de talento.

D PSYA.indd 32 21/6/19 9:47

33 equipos&talento

Montse Sánchez,
 DHL
“Si el mando está estresado, no será capaz
de generar esa tranquilidad y bienestar
a sus colaboradores y difícilmente se
sentirán bien”.

Fernando Ramírez,
Navantia
“La salud organizativa tiene que estar en
el ADN de la compañía”.

Isabel Videras,
Votorantim Cimentos
“Trabajamos en la gestión positiva del
estrés e impartimos sesiones de
mindfulness”.

Roberto Yates,
PSYA
“Creemos que las personas tienen que
entender muy bien sus problemas y ahí es
fundamental hacer un abordaje integral”.

ral nos referimos a la mejora de nuestras actitu-

des, de aspectos como la creatividad, la productivi-

dad, el desempeño y el interés en los proyectos

que desarrollamos. La definición de pautas a nivel

preventivo permite al empleado gestionar sus

emociones de forma global, acompañada de bue-

nos hábitos como el deporte o la alimentación.

Esto va a permitir el desarrollo completo de las

personas; conocerse a uno mismo es fundamental,

ya que los factores externos nos afectan y por esto

el abordaje debe ser integral. Por eso hay que con-

tar con programas en los que se integra el núcleo

familiar, o información sobre ayudas legales o eco-

nómicas. Al fin y al cabo, lo que nos produce estrés

son las preocupaciones del día a día”.

Por su parte, el CEO de PSYA, Christophe Lau-

nay, destacó la importancia de “crear entornos sa-

ludables y, por tanto, gestionar aspectos de salud

como la alimentación, el tabaquismo, etc.”. No obs-

tante, afirmó que el 22 % de los empleados, “ase-

guran sufrir altos niveles de estrés, ya sea por cau-

sas laborales o personales y esto afecta de forma

importante a su vida diaria y laboral. En esos casos

es donde hay que ofrecer apoyo a los empleados,

para ayudarles, dotándoles de herramientas, a

combatir la ansiedad, la depresión y el estrés. Este

apoyo impacta directamente en la productividad y

el desempeño, así como con el bienestar de las

personas”, aseguró Launay. Finalmente, Ángela

Cabrera, responsable de Marketing de PSYA,

destacó que “un programa de acompañamiento al

empleado genera un aumento del engagement y

del orgullo de pertenencia. No solo busca corregir

un problema, mejora el bienestar o da solución a

problemas, sino que hace que el empleado se sien-

ta mejor y sea más productivo”

gía que ayude a reducir el absentismo derivado de

esta patología”.

El abordaje del bienestar emocional
Precisamente, en el ámbito del bienestar emocio-

nal, Roberto Yates, Account manager de PSYA,

destacó que: “Cuando hablamos de bienestar labo-

El líder tiene un rol muy
importante en la gestión

del estrés de sus
equipos

D PSYA.indd 33 21/6/19 9:48

