
equipos&talento 34

TalentDay´19 congregó a más
de 900 directivos de RRHH

AUDITORIO 400

talent day junio 2019.indd 34 21/6/19 13:50

35 equipos&talento

AUDITORIO 200

talent day junio 2019.indd 35 21/6/19 13:50

Talent Day, Trending Topic
en España por cuarto
año consecutivo

La sexta edición de Talent Day, la cuarta en Madrid, el mayor evento de RRHH
organizado por Equipos&Talento y dirigido a los principales directivos en gestión de
personas en España, logró cautivar a los 900 asistentes en el Museo Reina Sofía de
Madrid, y también a toda la comunidad online. En menos de media hora de la
apertura de la jornada, el hashtag oficial #TalentDay19 se convirtió en Trending Topic
(TT) en España –en 3ª posición–, 1ª posición en Madrid, ciudad que acogía el evento,
pero también a nivel mundial, situándose en el puesto 25 de los casi 400 TTs
mundiales de ese día.

A través de la cuenta oficial de Twitter de @Equi-
pos&Talento y del hashtag #TalentDay19 se pudo
seguir al minuto todo lo que acontecía en los audito-
rios, obteniendo un amplio seguimiento por parte
de toda la comunidad de profesionales de RRHH. De
hecho, tal y como ha sucedido desde la primera edi-
ción, #TalentDay19 se convirtió en una de las ten-
dencias más populares de Twitter en España durante
la mañana. Un éxito que en esta edición también se
traslada a escala internacional, ya que el hashtag es-
cogido para esta edición también llegó a ser Tren-
ding Topic Mundial durante ese día. Un logro que
pone de manifiesto la buena salud del sector y la
pasión que despierta la gestión de personas entre la
comunidad de profesionales y twitteros. En concre-
to, el hashtag #TalentDay19 ocupó el puesto 24 del
cómputo de Trending Topics en España (377 TT en
total), y el puesto 33 del cómputo global de tenden-
cias en Madrid (339 TT en total), convirtiéndose en la
única tendencia popular del ámbito de recursos hu-
manos. Solo durante ese martes, 28 de mayo, el
hashtag oficial tuvo un alcance total de cuatro millo-
nes impresiones, con un impacto potencial sobre
300.000 cuentas de Twitter.

Además, se realizaron un total de 2.103 tweets
con el hashtag #TalentDay19 a cargo de 748 usua-

rios distintos. Aparte de ser tendencia nacional, #Ta-
lentDay19 también fue una de las tendencias más
populares en Madrid, ciudad que acogía el evento
por cuarto año consecutivo. Y no solo en Twitter; des-
de la cuenta de Equipos&Talento en Facebook y
LinkedIn también se difundieron los principales insi-
ghts de Talent Day, obteniendo una gran respuesta y
alcance en toda la comunidad. El éxito en redes es
fruto de la firme apuesta de Equipos&Talento por
hacer de Talent Day una jornada abierta a todos y
convertir a los twitteros en unos participantes más
de la jornada. Así lo explicaba Mónica Gálvez, direc-
tora de Contenidos de Equipos&Talento y Custom-
media, en su discurso inaugural: “Talent Day preten-
de ser un hub de innovación y talento y un motor de
inspiración para la comunidad de Personas, Talento
y Cultura. Y hoy, tras seis ediciones, podemos decir
que Talent Day ya no nos pertenece, es vuestro.” An-
tes de la celebración del evento se compartieron las
cuentas de Twitter de los 84 ponentes y ya durante el
Talent Day, los twitteros pudieron formularles pre-
guntas directamente y seguir los insights y tenden-
cias de mayor actualidad. Un triunfo en aforo offline
y online ya consolidado y que simboliza la eclosión
de la etapa de transformación digital que vive la
gestión de capital humano en España.

talent day junio 2019.indd 36 25/6/19 15:43

37 equipos&talento

Talent Day, Trending Topic
en España por cuarto
año consecutivo

Personas y valores, claves
del éxito de las organizaciones

Talent Day 19 arrancó en la sala 400 con la mesa
“Top Ten Management”, moderada por Alfonso
Jiménez, socio director de PeopleMatters, en la
que directivos de grandes empresas con presen-
cia en España coincidieron en destacar que las
personas marcan la diferencia en las organiza-
ciones y la importancia del propósito y los valo-
res para generar engagement.

La presidenta de Fujitsu España, Ángeles Del-
gado, aseguró que “hoy, el acceso a la tecnología
es más universal, por tanto el éxito de la organi-
zación está relacionado con su capacidad de in-
novación, de creatividad y con que el talento se
desarrolle. Esto es lo que hace que el talento sea
un elemento fundamental de competitividad y
de sostenibilidad de la compañía”. A lo que Fru-
tos Moreno, CEO de TBWA en España, apuntó:
“En el mundo del data, nuestro éxito va a depen-
der de la creatividad y del ingenio que tengamos
a la hora de analizar esos datos”.

En su intervención, la presidenta de Merck en
España, Marieta Jiménez, destacó que en la ac-
tualidad las empresas trabajan con unos están-
dares de calidad muy elevados y la diferencia en
cuanto a productos y servicios es muy pequeña.
“Como empresa, te la juegas en el talento, en el

PONENTES

“Las personas son lo más
importante que tienen los
negocios”.

Alfonso Jiménez,
socio director de
PeopleMatters

equipo de personas que tengas en la organiza-
ción”. Por ello, en Merck, “estamos trabajando en
dos aspectos: la identificación del talento que
tiene que coincidir con tu propósito y tus valo-
res, y en cómo vamos a seducir a ese talento
para que permanezca en la empresa”, explicó Ji-
ménez. Por su parte, Belén Soto, Sr Dr Artificial

Intelligence Data Strategy Leader EMEA de Ge-
neral Electric, destacó que “los retos que nos
plantean las tecnologías disruptivas nos obligan
a aprender y a pivotar en una mentalidad muy
ágil. El desafío está en conseguir el talento apli-
cado, es decir, buscar el sitio adecuado para cada
una de las personas dentro de la organización”.

Belén Soto
Sr Dr AI Data Strategy

Leader EMEA de
General Electric

“El gran reto es cómo
generamos un ecosistema en

el que el talento florezca”

Frutos Moreno
CEO de

TBWA España

“En el mundo del data,
nuestro éxito depende

de la creatividad al
analizar esos datos”

Marieta Jiménez
presidenta de
Merck España

“El desarrollo de las
personas ya no es una

tarea de RRHH, sino de los
líderes de la organización”

Ángeles Delgado
presidenta de
Fujitsu España

“Como empresa te la
juegas en el talento, en el
equipo de personas que

tengas en la organización”

A
U

D
IT

O
R

IO
 4

0
0

talent day junio 2019.indd 37 21/6/19 13:51

equipos&talento 38

La tecnología, un aliado para
la gestión de personas

El momento de hablar de la combinación de nue-
vas tecnologías y talento llegó en el espacio “Tech
& Touch”, esponsorizado por Randstad, en el que
los speed talks fueron a cargo de directivos de
Orange, Endesa y Boehringer Ingelheim.

El director general de Personas, Comunicación y
Relaciones Institucionales de Orange, Ignacio de
Orúe, explicó la iniciativa Robot Factory para capa-
citar a los empleados en la utilización de robots.
“Pensamos que la robotización es una oportunidad
al servicio de los empleados. La robotización per-
mite a las personas liberar tiempo de hacer tareas
rutinarias y automáticas, y utilizarlo para hacer co-
sas de mayor valor añadido. Esto produce eficien-
cia para la compañía y mayor satisfacción para el
empleado”, aseguró Orúe. Por este motivo, han
creado un nuevo rol en cada área de negocio: el
responsable de robots. Además, han lanzado un
programa de formación masiva, todo ello acompa-
ñado de una importante campaña de comunica-
ción interna.

En su speech, Virginia Navarro, responsable de
Formación de Endesa, detalló las principales claves
del Proyecto Vives, mediante el cual aplican la rea-
lidad virtual a la formación de un colectivo forma-
do por 700 técnicos distribuidos en 24 centrales

PONENTES

térmicas. “Teníamos que asegurarnos de que la
gente aprendía y, a la vez, conseguir una elevada
motivación. Ante estos retos, la realidad virtual fue
una solución muy interesante e ilusionante”, expli-
có Virginia Navarro. Entre las ventajas de este siste-
ma, la responsable de Formación de Endesa desta-
có que aplicar la realidad virtual a la formación
permite que “la curva de aprendizaje se acelere un
30 % y ofrece una trazabilidad exhaustiva de cada
maniobra”.

Por su parte, Iris Hochmair, head of Talent & Lea-
dership Management de Boehringer Ingelheim,
afirmó que “en una hora de juego se puede conocer
más de las personas que en un año de conversa-
ción” y por ello apuestan por aplicar dinámicas del
juego en sus programas de formación, tanto en
competencias técnicas como en valores. A modo
de ejemplo, la directiva explicó cómo Boehringer
Ingelheim ha aplicado la gamificación al proceso
de onboarding.

A
U

D
IT

O
R

IO
 4

0
0

Ignacio de Orúe
director general de

Personas, Comunicación
y RRII de Orange

“Creemos que la robotización
es una oportunidad al

servicio de los empleados”

Iris Hochmair
head of Talent & Leadership

Management de
Boehringer Ingelheim

“Es clave dejar un espacio donde la
gente pueda experimentar sin

prejuicios y el juego nos lo permite”

Virginia Navarro responsable
de Formación de

Endesa

“Aplicar la Realidad Virtual
a la formación permite

que la curva de aprendizaje
se acelere un 30 %”

talent day junio 2019.indd 38 21/6/19 13:51

39 equipos&talento

El aprendizaje continuo,
clave en un entorno VUCA

La importancia del aprendizaje continuo centró la
mesa “Personal Learning Environment”, patrocinada
por HR Certification Institute. Ante la falta de perfi-
les STEM y en un contexto de entrada de nuevos
players en el mercado, David Ingelmo, head of Peo-
ple, Customers & Markets de Naturgy, destacó que
“el aprendizaje continuo y la capacidad de adapta-
ción son dos conceptos críticos no solo para la su-
pervivencia de las compañías, sino también de los
profesionales”. A continuación, el director de RRHH
de Hijos de Rivera, Paul Tran, explicó que: “Quere-
mos ser diferentes en el producto y más ágiles,
competitivos e internacionales”. En este contexto,
quieren aprovechar las ventajas de las TI para conso-
lidar el aprendizaje continuo. Y recordó que: “Hay
que fomentar el acceso a la formación en cualquier
momento y soporte”. Por su parte, el director de
RRHH de Securitas Direct, Álvaro Vázquez, destacó
que la compañía trabaja para construir una cultura
de innovación coherente en todos los procesos.
Para lo que: “Analizamos la experiencia de emplea-
do para desarrollar iniciativas, y nos apoyamos en la
tecnología y datos para medir todo lo que hacemos”.
También apuesta por las nuevas tecnologías aplica-
das a la formación Abanca. Así pues, su gerente de
Administración de Personal, Marcos Ramos, co-

“La tecnología bien utiliza-
da ayuda a que pongamos
a las personas en el sitio
que les corresponde en las
organizaciones”.

Juan Tinoco,
director de Servicios
Corporativos de
LG Electronics Iberia

mentó que han dotado a todos los profesionales de
dispositivos móviles y que: “Pusimos a su disposi-
ción la totalidad de contenidos formativos del banco
más allá de su ámbito de actuación”, como por ejem-
plo en mindfulness. Precisamente, sobre el uso de
la tecnología, el director de Servicios Corporativos
de LG Electronics Iberia, Juan Tinoco, apuntó que:

“La tecnología bien utilizada ayuda a que pongamos
a las personas en el sitio que les corresponde y des-
de la función debemos velar para que esto suceda”.
También se habló de la formación certificada. Jorge
Nomdedeu, Development manager de HRCI, desta-
có que sus certificaciones “ofrecen un lenguaje uni-
versal para todos los profesionales de RRHH”.

A
U

D
IT

O
R

IO
 4

0
0

PONENTES

Álvaro Vázquez
director de RRHH de

Securitas Direct

“Nos apoyamos en las TI
y los datos para medir
todo lo que hacemos”

David Ingelmo
head of People,

Customers & Markets de
Naturgy

“Todos los profesionales
deben comprometerse

a ser polivalentes”

Marcos Ramos
gerente de Administración

de Personal de Abanca

“Hemos puesto a disposición
de los empleados la totalidad

de contenidos formativos
del banco”

Paul Tran
director de RRHH de

Hijos de Rivera

“Queremos aprovechar
las ventajas de las TI para
fomentar el aprendizaje

continuo”

talent day junio 2019.indd 39 21/6/19 13:51

equipos&talento 40

“Tenemos que gestionar
capital humano que va
más allá del asalariado
tradicional al que estamos
acostumbrados a gestionar
en nuestras empresas”.

Josep Mingorance,
director de Alianzas
de Continental Europe de
Workday

El reto de gestionar a los
profesionales de la Gig Economy

En la era de la Gig Economy, gestionar el capital hu-
mano más allá de la empresa y fidelizar a emplea-
dos, knowmads o freelancers, se convierte en un
nuevo reto de RRHH. Este fue el tema que se abordó
en la mesa “Workforce Ecosystem”, esponsorizada
por Workday. El director de Alianzas de Continental
Europe de Workday, Josep Mignorance, inició el de-
bate comentando que, en la actualidad, “el capital
humano va más allá del asalariado tradicional al que
estamos acostumbrados a gestionar en nuestras
empresas”. Un reto ante el que el director corporati-
vo de Personas, Cultura & Talento de Globalia, Anto-
nio de la Fuente, se mostró contundente y reclamó
la necesidad de cambiar la legislación laboral: “Te-
nemos una normativa laboral obsoleta que debe-
mos cambiar”, ya que “el joven talento ya no quiere
trabajar con la relación laboral común y tenemos
que tener mucha creatividad a la hora de plasmar
cómo se va a desarrollar esa colaboración”.

En cambio, la directora corporativa de Desarrollo
de Personas de Grupo Planeta, Ana Belén Aller, ofre-
ció un punto de vista diferente al explicar que: “Des-
de nuestros inicios hemos entendido que nuestro
negocio pasa por la convivencia de diferentes colec-
tivos”. Y añadió: “Para nosotros, no es algo nuevo,
estamos muy acostumbrados a trabajar con part-

ners que entienden nuestro negocio y comparten
nuestros valores y nuestra cultura”. El director de
Selección, Desarrollo y Compensación de Grupo Eu-
len, Joaquín Álvarez, coincidió en la necesidad de
compartir la cultura y los valores corporativos: “Pe-
dimos a nuestros partners que compartan una serie
de valores, por eso son proveedores del grupo”.

Finalmente, Ophélie Richard, Global Talent Acquisi-
tion head de BBVA, destacó el reto de atraer y fideli-
zar a los nuevos talentos. Explicó que: “En BBVA nos
dimos cuenta de que debíamos modificar algunos
procesos de nuestra selección”. Es por ello que orga-
nizan eventos innovadores, como datatons o hacka-
tons, en el marco de sus procesos de selección.

PONENTES

Joaquín Álvarez
director de Selección,

Desarrollo y Compensación
de Grupo Eulen

“Nuestros partners deben
compartir una serie de valores,

por eso son proveedores”

Ana Belén Aller
directora Corporativa de

Personas de Grupo Planeta

“En nuestro negocio conviven
diferentes colectivos que

forman el ecosistema diverso
en el que trabajamos”

Antonio de la Fuente
director Corp. de Personas,

Cultura & Talento de
Globalia

“El Estatuto del Trabajador
debe amparar las nuevas

relaciones laborales”

Ophélie Richard
Global Talent Acquisition

head de BBVA

“Buscamos un intercambio
más genuino y auténtico
entre los candidatos y la

organización”

A
U

D
IT

O
R

IO
 4

0
0

talent day junio 2019.indd 40 25/6/19 15:44

41 equipos&talento

Crecer ante la adversidad

La pasión y la motivación son dos ingredientes
básicos que ayudan a crecer y desarrollar el ta-
lento. Así se puso de manifiesto durante el talk
del periodista y aventurero Quico Taronjí, que ex-
plicó cómo, en 2013, se desafió a sí mismo nave-
gando por el Mediterráneo en solitario a bordo
de un trimarán de vela ligera, un viaje exterior e
interior que influyó en su manera de ver la vida y
de superarse.

“El 10 de noviembre de 2013 estuve más de diez
horas muerto para mis padres, hermanos, familia-
res y amigos”. Con estas contundentes palabras
Quico Taronjí captó desde el primer minuto la
atención del Auditorio 400 del Museo Reina Sofía,
durante la celebración de Talent Day 19. El perio-
dista, presentador de televisión y capitán de yate
explicó su historia de transformación personal
afirmando que: “Un buen día tomé la decisión
más importante de mi vida. Di un paso al frente
con descaro, salí de la zona de confort y me aven-
turé en una zona de riesgo en la que sabía que
podía morir, pero también intuía que podía crecer
personalmente, desarrollarme, madurar y conver-
tirme en mejor persona, con más y mejores capa-
cidades para afrontar riesgos y desafíos en esta
vida, en cualquier ámbito y de cualquier índole”.

PONENTES

Quico Taronjí explicó cómo hizo realidad su
sueño. Partió desde Sotogrande, en Cádiz, hasta
las costas de Túnez en un trimarán “low cost”
de vela ligera, navegando durante dos meses y
medio sin asistencia ni apoyo. “Estuve dos me-
ses y medio navegando solo, viendo pasar los
delfines, las puestas de sol, pero también su-
friendo tormentas y tempestades. Durmiendo
en periodos de 12 minutos por las noches, asus-
tado por si un barco mercante me pasaba por
encima”. Es en estos momentos en los que, se-
gún el aventurero, “te sientes frágil, vulnerable
y muy expuesto, pero cuando sales de tu zona
de confort es cuando creces. Cada milla que re-
corría era consciente de que mejoraba como
persona y que obtenía una serie de aptitudes
que no tenía o que estaban escondidas en la
caja de herramientas”.

A lo largo de su periplo, cuando surcaba las
costas tunecinas de Bizerta, el aventurero fue
sorprendido por un gran temporal con olas de

seis metros y vientos de 45 nudos que le hicieron
naufragar. El 11 de noviembre de 2013, Taronjí al-
canzó la costa por sus propios medios. Una aven-
tura de la que extrae el siguiente aprendizaje:
“Me di cuenta de la cantidad de años de mi vida
que había perdido sin decir ‘te quiero’ a mis pa-
dres”.

“Que nunca nadie trunque la posibilidad de
perseguir vuestros sueños, luego se conseguirán
o no, pero que nadie tenga la indecencia de deci-
ros que no intentéis conseguir un sueño porque
no es justo para vosotros ni para el mundo”, con-
cluyó Quico Taronjí.

El aventurero fue presentado por la presidenta
y directora de RRHH de Sodexo, Carina Cabezas,
que aseguró que cree firmemente en la pasión de
las personas: “En Sodexo, la gente trabaja con
mucha pasión y por ello tenemos tanto éxito. De-
mostrar la pasión en Recursos Humanos, a ve-
ces, no es fácil, pero es importante demostrar y
contagiar la pasión de los demás”.

Quico Taronjí
periodista y aventurero

“Me aventuré en una zona
de riesgo en la que sabía

que podía morir,
pero también intuía
que podía crecer”

A
U

D
IT

O
R

IO
 4

0
0

talent day junio 2019.indd 41 21/6/19 13:51

equipos&talento 42

¿Cómo impulsar soft
skills imprescindibles
en la era digital?

La inteligencia emocional, el pensamiento crítico
o la resolución de problemas son clave en el desa-
rrollo y la productividad de los profesionales en la
era tecnológica. Así se puso de manifiesto en la
mesa “Soft Skills en la era de la IA”, patrocinada
por Cornestone y moderada por su responsable
de Clientes para España y Portugal, Emilio Cue-
llas. Noelia López, Organization & People Transfor-
mation manager de Toyota, contó que: “En Toyota
entendemos que estamos inmersos en una gran
revolución en cuanto a las formas de trabajar”. Por
este motivo, están adaptando su modelo de capa-
cidades a aquellas soft skills que consideran cla-
ve, como son la colaboración, la innovación o el
pensamiento crítico. Según Noelia López, es im-
portante “desarrollar y consolidar estas soft skills
para que el sistema funcione, pero sin dejar de
lado las competencias técnicas”.

En su intervención, Palmira García, Talent Mana-
gement & Development director de Calidad Pas-
cual, destacó que la misión del área de aprendizaje
es “facilitar contextos y programas de aprendizaje
que ayuden a desarrollar las capacidades digitales
de las personas”. Es por ello que han puesto en
marcha “Crecemos Juntos”, un programa de alcan-
ce global por el que pasarán las 2.300 personas de

PONENTES

la plantilla, con independencia de su posición y
ubicación. Por su parte, el director de Personas y
Organización de Cepsa, Carlos Morán, destacó que
actualmente tienen el foco en el desarrollo de un
modelo de liderazgo. “A través de este modelo, he-
mos creado una Academia de Liderazgo y lanzado
el programa Unleash your Energy para que sea el

líder quien desarrolle las habilidades de sus equi-
pos”. Finalmente, Ofelia Nieto, HR manager de
Beiersdorf, explicó el programa “Aventureros”, que
busca compartir conocimiento interno entre toda la
plantilla. Tal y como comentó, “la competencia que
realmente nos une de forma transversal es la capa-
cidad de aprendizaje, el learnability”.

Carlos Morán
director de Personas y
Organización de Cepsa

“Queremos que el empleado
protagonice el cambio

necesario para afrontar la
transformación digital”

Noelia López
Organization&People

Transformation manager
de Toyota

“Es importante desarrollar y
consolidar las soft skills para

que el sistema funcione”

Ofelia Nieto
HR manager de

Beiersdorf

“La competencia que
realmente nos une de
forma transversal es la

capacidad de aprendizaje”

Palmira García
Talent Management &

Development director de
Calidad Pascual

“Escuchamos a la compañía
para adecuar los programas

a cada colectivo”

“Si los conocimientos
técnicos hoy son absoluta-
mente imprescindibles, las
habilidades personales
para saber gestionarlos lo
son todavía más”.

Emilio Cuellas,
responsable de Clientes para
España y Portuagl de
Cornerstone

A
U

D
IT

O
R

IO
 4

0
0

talent day junio 2019.indd 42 21/6/19 13:51

Talent Xperience, la fórmula
de SEAT para atraer al joven talento

El reto de atraer al joven talento a las organiza-
ciones, ya sea perfiles STEM o con competen-
cias digitales, tuvo su momento en Talent Day
19, en el talk patrocinado por SegurCaixa Ades-
las. El director de Cultura Corporativa, Emplo-
yee Engagement y Talent Acquisition de SEAT,
Ismael Lara, explicó el caso de éxito Talent Xpe-
rience, que tiene como objetivo atraer y fidelizar
el talento que necesita la organización en un
momento de profunda transformación del sec-
tor de la automoción.

Después de la presentación a cargo del director
del Canal Empresas de SegurCaixa Adeslas, Jor-
ge Aizcorbe, el directivo de SEAT explicó las es-
trategias y acciones que la compañía de automo-
ción lleva a cabo, tanto online como offline, para
atraer y retener a perfiles STEM y a profesionales
con competencias digitales.

Ismael Lara explicó que: “Cuando empezamos
el proyecto de Talent Xperience, quisimos hacer
una foto nítida de dónde íbamos a trabajar y cuál
era la parte de la experiencia del empleado que

PONENTES

queríamos mejorar: adquisición de talento, em-
ployer branding, talent serch y onboarding”. De
este modo, en el ámbito de búsqueda directa de
talento, destacó la importancia de “establecer
buenos partnerships con expertos en diferentes
targets de empleados”, así como el uso de herra-
mientas tecnológicas y la creación de la Talent
Community para “ser más proactivos y tener
contacto con los candidatos, aunque no tengas
posiciones que ofrecer en este momento”.

En la parte de onboarding, la compañía se centró
en mejorar la experiencia del primer día y que el
profesional tenga todas las herramientas necesa-
rias para trabajar desde su entrada a la empresa.

Finalmente, en este proyecto, también se abor-
daron las acciones de people management, así
como la mejora de las políticas de desarrollo y
de gestión del performance.

El directivo de SEAT explicó a los asistentes de
Talent Day 19 que en el proceso de construcción
de la estrategia de employer branding, “primero
hicimos un análisis para saber qué estábamos
haciendo bien en la casa y poderlo explicar fue-
ra”. Ahí destacó que “es muy importante contar la

verdad, porque los candidatos se van a dar cuen-
ta” y advirtió de que la existencia de portales
como Glassdoor son “un riesgo para las compa-
ñías que no lo hacen bien”.

Paralelamente, para el diseño de la propuesta
de valor al empleado, la compañía organizó focus
group con empleados, managers y personas ex-
ternas a la misma para saber qué busca el talen-
to. De este modo, “las cuatro palancas de nuestra
propuesta de valor son que somos una gran fa-
milia, que puedes conseguir tu mejor versión
porque ofrecemos oportunidades, tienes oportu-
nidades ilimitadas porque pertenecemos a un
gran grupo y, finalmente, estamos enfocados al
mundo de la movilidad”, destacó director de Cul-
tura Corporativa, Employee Engagement y Talent
Acquisition de SEAT.

Finalmente, la compañía centró la comunica-
ción de esta propuesta de valor en medios on-
line como LinkedIn e Instagram, mientras que
la estrategia offline se centró “en la organiza-
ción de muchas actividades enfocadas a que el
candidato tuviera experiencias positivas con
nosotros”.

Ismael Lara
director de Cultura Corporativa,

Employee Engagement y
Talent Acquisition de

SEAT

“Cuando empezamos el proyecto de
Talent Xperience, quisimos hacer una

foto nítida de dónde íbamos a trabajar y
cuál era la parte de la experiencia del
empleado que queríamos mejorar”

“Talent Xperience: candi-
date & employee journey
es un modelo de éxito en
una marca líder como
SEAT, en una industria
enormemente competitiva,
que se está reinventando.

Jorge Aizcorbe,
director del Canal
Empresas de
SegurCaixa Adeslas

A
U

D
IT

O
R

IO
 4

0
0

talent day junio 2019.indd 43 21/6/19 13:51

equipos&talento 44

El intraemprendimiento,
una fórmula para mejorar habilidades

En un momento de cambio y transformación, ve-
mos cómo se fomenta el emprendimiento interno.
Con el patrocinio de Bros Group, el espacio “Bot-
tom-up Innovation”, moderado por su CEO, Antonio
Sagardoy, acercó al Auditorio 400 del Museo Reina
Sofía tres casos de éxito protagonizados por Atres-
media, Santalucía e IBM. El primer speech corrió a
cargo del director de RRHH de Atresmedia, Lucio
Fernández, que explicó la iniciativa Think, cuya clave
radica en: “Hacer llegar a todos que el futuro de la
compañía no es cuestión del consejero delegado o
del comité de dirección, sino de todos los que for-
mamos Atresmedia”. Así pues, se trata de un proyec-
to interno que va de abajo a arriba, que busca trans-
formar e innovar, y que contempla tres factores
clave: el intraemprendimiento, el trabajo transversal
y la gestión del talento.

Por su parte, la directora de RRHH de Santalucía,
Mireia García, y su director de Innovación, Ángel Uz-
quiza, explicaron cómo su programa de aceleración
de start-ups se trasladó al área de personas gene-
rando una importante innovación. Santalucía Impul-
sa Empleados aprovecha las capacidades de las
start-ups y hace que las aprendan los empleados. En
este sentido, García destacó que: “Gracias al mode-
lo 70/20/10, los empleados trabajan desde el princi-

“La innovación permite
aprovechar el talento inter-
no conectándolo con eco-
sistemas externos más
ágiles y crear espacios
inspiracionales donde se
fomenta la creatividad”.

Antonio Sagardoy,
CEO de
Bros Group

pio en ámbitos como la experiencia cliente o la digi-
talización, haciendo partícipe a toda la organización
en un corto espacio de tiempo. Finalmente, Isaac
Cantalejo, Talent & Transformation Lead de IBM, afir-
mó que la “innovación no es algo natural ni fácil de
llevar a cabo, pero merece la pena. Las empresas
que destacan por su innovación tienen un 20 % más

de ingresos y generan un retorno para el accionista
un 96 % mayor que sus peers”. A lo largo de su
speech, el experto en innovación de IBM advirtió de
que ante el reto de la innovación, muchas empresas
caen en “la trampa tecnológica” porque “se aproxi-
man a la innovación y a la colaboración a través de
productos y soluciones”.

PONENTES

Mireia García
directora de RRHH de

Santalucía

“Hemos conseguido
una forma diferente
de aprendizaje, más

rápida y eficaz”

Lucio Fernández
director de RRHH de

Atresmedia

“Think es una generación de
inquietudes que busca un

cambio profundo en la relación
de las personas con la empresa”

Ángel Uzquiza
director de Innovación de

Santalucía

“El acercamiento al
mundo de las start-ups
nos obligó a cambiar

y a formarnos”

Isaac Cantalejo
Talent & Transformation

Lead de IBM

“La innovación no es algo
natural ni fácil de llevar

a cabo, pero merece
la pena”

A
U

D
IT

O
R

IO
 4

0
0

talent day junio 2019.indd 44 21/6/19 13:51

45 equipos&talento

¿Cuáles son las claves
del empleo soñado?

¿Cuáles son las claves para ser el mejor empleador?
Esta fue la pregunta que se abordó en la mesa “Your
Dream Job”, moderada por Irene Martínez, HR Re-
search Project manager de Top Employers España.
El primero en intervenir fue el director de RRHH de
LG Electronics Iberia, Luis M. Moral, que afirmó que
en primer lugar hay que asegurar los básicos. Des-
pués llega la puesta en marcha de proyectos como
LG Smart Green, que busca concienciar a la socie-
dad sobre el cuidado del medio ambiente y que el
departamento de RRHH ha trasladado a las activida-
des que desarrolla con sus empleados, como la im-
plicación en labores de reforestación en una zona
incendiada cercana a Oporto (Portugal), que ha per-
mitido “generar un orgullo de pertenencia”.

Por su parte, la responsable de Employer Branding
de Generali, Cristina Gadea, hizo especial hincapié
en la estrategia de la compañía para “poner a las
personas en el centro”. Para ello, quieren “crear es-
tructuras más planas y cercanas al negocio que per-
mitan trabajar de una manera más rápida y ágil”.
Gadea destacó la importancia de implantar la escu-
cha activa y el feedback continuo para conocer la
opinión de los empleados. “El toque humano es lo
que nos diferencia en esta era digital”, aseguró. Pre-
cisamente, la directora de Personas de Uriach, Belén

PONENTES

“Las compañías Top Em-
ployers ponen a las perso-
nas en el centro con es-
trategias coherentes que
contribuyen a crear un
mundo del trabajo mejor”.

Irene Martínez,
HR Research Project
manager de
Top Employers España

Badia, subrayó que “la transformación digital va de
personas” y puso especial énfasis en los valores
corporativos, que forman parte del ADN de las per-
sonas. Tal es así que, “los tres primeros niveles di-
rectivos de la empresa están evaluados en valores y
un 10 % de su variable depende de ellos”, explicó
Badía. Finalmente, César Liaño, C&B and HR Deve-

lopment manager de DHL Express, destacó la im-
portancia de que: “La conexión emocional de nues-
tros empleados con la compañía sea la mejor
posible, porque ello repercute en su trabajo y en el
negocio”. Por este motivo, han realizado un impor-
tante esfuerzo en implantar prácticas de reconoci-
miento hacia el trabajo de sus empleados.

Belén Badía
directora de Personas de

Uriach

“Queremos que todos
sientan que son líderes,
con independencia de si
gestionan o no equipos”

Cristina Gadea
responsable de Employer

Branding de Generali

“Estamos formando al equipo
directivo para que ponga

a las personas en el centro
de su gestión”

César Liaño
C&B and Development

manager de DHL Express

“La conexión emocional de los
empleados con la compañía debe
ser óptima, porque repercute en

su trabajo y el negocio”

 Luis M. Moral
director de RRHH de
LG Electronics Iberia

“No puedes hablar del
trabajo soñado si tu
compañía no tiene

asegurados los básicos”

A
U

D
IT

O
R

IO
 4

0
0

equipos&talento 46

Modelos de aprendizaje para
empoderar al talento del mañana

Las principales tendencias en formación y apren-
dizaje de las empresas se contrastaron con las
demandas y expectativas de los jóvenes talentos
en la mesa “Rethinking the Work World”, patroci-
nada por Gofluent y moderada por Anabel Oca-
ña, su Corporate Sales manager Iberia. Durante el
debate, la directora de Formación de BBVA, Pilar
Concejo, afirmó que en la entidad financiera “el
profesional es el verdadero protagonista de su
desarrollo” y un claro ejemplo de ello es el pro-
grama de aprendizaje B-Token. “En este modelo
de formación, abrimos todos los recursos forma-
tivos del grupo para que sea el propio profesio-
nal quien elija qué tipo de formación quiere reali-
zar”. Por su parte, la directora de Desarrollo y
Compromiso de Indra, Luz Santillana, apostó por
la formación personalizada y explicó que han lan-
zado dos iniciativas para cubrir las necesidades
en formación de las diferentes generaciones que
conviven en Indra: “Una plataforma con conteni-
dos en abierto a los que los empleados pueden
acceder dónde, cómo y cuándo quieran”y “una
formación gamificada ligada a e-sport”.

Finalmente, la directora de Talento, Aprendizaje
& Diversidad de Vodafone, Rebeca Navarro, cen-
tró su intervención en explicar la gestión del co-
nocimiento interno de la compañía a través de la
aplicación Zapiens by Vodafone, que “permite
entrenar sobre cualquier tema del mundo Voda-
fone, también preguntar a Zap, nuestro robot que

“La receta ante la diversidad
intergeneracional pasa por
programas de aprendizaje
que contemplen
gamificación, movilidad,
socialización y
acompañamiento”.

Anabel Ocaña,
Corporate Sales manager de
GoFluent

Íñigo Vallejo
graduado en
Publicidad y
Relaciones

Públicas

Alicia Gil
graduada en

Ingeniería
Industrial

Luz Santillana
directora de
Desarrollo y

Compromiso de
Indra

Pilar Concejo
directora de

Formación de
BBVA

Rebeca Navarro
directora de

Talento,
Aprendizaje &
Diversidad de

Vodafone

Santiago
Jiménez

graduado en
Arquitectura y

MBA en
Emprendimiento

PONENTES

contiene la inteligencia colectiva; y conocer quién
sabe qué dentro de la organización”.

En la parte de los jóvenes talentos, Íñigo Vallejo,
graduado en Publicidad y Relaciones Públicas, la-
mentó que “existe una gran diferencia entre lo
que el profesional demanda y lo que la empresa
le ofrece”, mientras que Alicia Gil, graduada en In-
geniería Industrial, afirmó que “las empresas han
creado redes de contenido y de formación, pero
falta una mayor personalización”. Por su parte,
Santiago Jiménez, graduado en Arquitectura y

MBA en Emprendimiento, recordó que “la tecno-
logía es una herramienta, no es el fin de la forma-
ción”, y que: “El aprendizaje lo adquieres cuando
lo pones en práctica”.

La Corporate Sales manager Iberia de Gofluent
cerró la mesa asegurando que: “La receta ante la
diversidad intergeneracional pasa por progra-
mas de aprendizaje que contemplen gamificación,
movilidad, socialización y acompañamiento”. “Esto
es fundamental para todas las generaciones”, des-
tacó.

A
U

D
IT

O
R

IO
 4

0
0

talent day junio 2019.indd 46 21/6/19 13:52

47 equipos&talento

Engagement & new business models

La conexión entre la transformación del negocio y el
compromiso de los empleados centró la mesa “En-
gagement & New Business Models”, patrocinada
por Cegos y moderada por su CEO, Jesús Araújo. El
director de Talento, Cultura y CI de Telefónica, Dante
Cacciatore, explicó que: “Ya no somos solo una em-
presa de telecomunicaciones, sino de tecnología y
servicios, lo que implica un cambio en la gestión del
cliente y en la forma de trabajar”, y aseguró que: “En
RRHH tenemos que ser más relevantes dando solu-
ciones al negocio”. Por su parte, el director de Pro-
yectos y Governance de RRHH de Suez, Fernando
André, comentó el doble reto que afrontan: “Nos
orientamos hacia la gestión del empleado como si
fuera un cliente y, a partir de ahí, nos acercamos mu-
cho a él”. Para ello, un aspecto importante es “liberar
a los HRBP de tareas administrativas para que pue-
dan volcarse en el cliente interno”. A continuación
intervino el director Corporativo de RRHH de Prose-
gur, Juan Luis Martin Carrera, que explicó cómo es-
tán evolucionando en productos y servicios, lo que
representa un gran reto para RRHH, centrado en dos
ejes: “un branding muy fuerte para atraer al talento
joven y tecnológico”, y “reciclar a los profesionales”.

La transformación del sector financiero ha provo-
cado que, según afirmó el director de Formación y

“Los cambios que se
producen en los modelos
de negocio crean nuevas
empleabilidades en
nuestras organizaciones
que requieren engagement
y aprendizaje”.

Jesús Araújo,
CEO de
Cegos España y Latam

Fernando André
director de Proyectos y

Governance de RRHH de
Suez

“Nos orientamos hacia la
gestión del empleado

como si fuera un cliente”

Juan Luis Martín
director corporativo de

RRHH de Prosegur

“Trabajamos en un
branding muy fuerte para
atraer al talento joven y

tecnológico”

José Miguel Caras
director de Formación y

Desarrollo de
Banco Santander

“El reto de RRHH es
ayudar al negocio en la

transformación”

Dante Cacciatore
director de Talento,

Cultura y CI de
Telefónica

“RRHH tiene que ser más
relevante dando

soluciones al negocio”

PONENTES

Desarrollo de Banco Santander, José Miguel Caras,
el reto de RRHH recaiga en la integración de planti-
llas. “El rol de RRHH es enorme porque va desde el
cambio de mindset, al conocimiento de nuevas he-
rramientas, modelos de trabajo, de negocio… Ahí
está el reto: ayudar al negocio en la transformación”,
afirmó.

Finalmente, el director de RRHH de Navantia, Fer-
nando Ramírez, destacó que tienen en marcha un
plan de transformación global. “El éxito ha radicado
en el rol que ha jugado RRHH. Aparte de que ha sido
el motor del cambio, lo importante es que está real-
mente involucrado en la toma de decisiones de cual-
quier tipo de operativa de la compañía”.

Fernando Ramírez
director de RRHH de

Navantia

“RRHH está realmente
involucrado en la toma de
decisiones en la operativa

de la compañía”

A
U

D
IT

O
R

IO
 4

0
0

talent day junio 2019.indd 47 21/6/19 13:52

equipos&talento 48

La cuarta edición del TalentDay inauguró su progra-
ma de contenidos en el Auditorio 200 con la mesa
redonda “Happy & Healthy Workplaces”, moderada
por Belén del Rey, subdirectora del Área Gestión
Prestación Técnica de Quirón Prevención. Tanto ella
como los directivos que la acompañaban reflexio-
naron sobre la necesidad de implantar programas
de cuidado integral de la salud. “Es imposible dejar
las emociones de casa en casa y las del trabajo en el
trabajo. Nuestras emociones nos acompañan siem-
pre”, advirtió Del Rey en su primera intervención.
Precisamente para ayudar a los empleados desde
diferentes perspectivas, la gerente de Felicidad de
Mahou San Miguel, Paloma Fuentes, contó cómo
separaron el área de Bienestar, donde desarrollan
acciones externas que impactan positivamente en la
persona, y el área de Felicidad, que pone el foco en
el interior. “Nadie cambia si no cambiamos nuestros
comportamientos y estos son internos”, explicó.
“Nos dimos cuenta de que teníamos que empezar a
hacer acciones desde el interior de las personas
para enseñarles a generar cambios”, añadió. El direc-
tor de RRHH de Mondelez, Fernando Ríos, se mostró
de acuerdo con la necesidad de conocer a las perso-
nas de manera individual para comprender mejor
cuáles son sus necesidades específicas. En este sen-

PONENTES

“La empresa no puede
hacer feliz a su gente, pero
sí facilitar esa felicidad”.

Belén del Rey,
subdirectora del Área de
Gestión Prestación Técnica de
Quirón Prevención

tido, desveló que los principales pilares sobre los
que se asienta el ‘Programa Cuidándote’ de Monde-
lez son: la salud física, la salud emocional, la diversi-
dad y la conciliación.

Por su parte, la responsable de Personas con Valo-
res en Laboratorios Quinton, Cecilia Coll, explicó
que su programa ‘Laboratorio del Bienestar’ con-

templa un catálogo de medidas a la carta y que el
hecho de haberse certificado como efr había marca-
do un antes y un después. No obstante, confesó que
la actitud de los empleados es fundamental para ga-
rantizar el éxito de estas medidas: “Un programa de
bienestar llega a su máximo cuando, además, eres
compañero de tus compañeros”.

Cuidado integral del empleado,
el deber de las empresas

Cecilia Coll
responsable de Personas
de Laboratorios Quinton

“Un programa de bienestar
llega a su máximo cuando,

además, eres compañero de
tus compañeros”

Fernando Ríos
director de RRHH de

Mondelez

“Los pilares del ‘Programa
Cuidándote’ son: la salud

física, la salud emocional, la
diversidad y la conciliación”

Paloma Fuentes
gerente de Felicidad de

Mahou San Miguel

“Nuestro Proyecto de Felicidad
es un programa de salud con

el que las personas se
conocen a sí mismas”

A
U

D
IT

O
R

IO
 2

0
0

talent day junio 2019.indd 48 21/6/19 13:52

49 equipos&talento

El talento y las
organizaciones ágiles

Francisco Esteban del Castillo
head of Digital

Multichannel de
GSK

“Hay que involucrar a todos los
empleados en el proceso de cambio

a través de la comunicación”

Isaac Vitini
director general de RRHH de

ING

“La filosofía agile se basa en darle
algo al cliente, aunque no

sea perfecto, pero que resuelve
su necesidad”

Estíbaliz Padilla
directora Oficina de

Transformación Agile de
Orange

“Agile para nosotros no es el fin en sí
mismo, sino un medio para navegar

con éxito en entornos inciertos”

Las metodologías tradicionales de trabajo no dan
respuesta a las nuevas necesidades de los clientes,
que demandan una atención constante, personali-
zada y, sobre todo, inmediata. Por eso, el TalentDay
quiso profundizar sobre la gestión del talento en or-
ganizaciones líquidas, ágiles y digitales en la mesa
“Agile & Digital Organizations”, presentada por Ra-
quel García Pastor, Chief People Officer (CPO) de The
Valley. “Vamos a hablar de cómo las personas y las
culturas organizativas nos acompañan y nos ayu-
dan a que estos procesos o marcos de trabajo sean
efectivos”, adelantó García Pastor.

El director general de RRHH de ING, Isaac Vitini,
destacó que “el cliente es cada vez más multicanal y
quiere las cosas de manera inmediata”. Por eso, se-
gún él, las empresas están aumentando su veloci-
dad de respuesta y las metodologías ágiles ayudan
a conseguirlo y aportan otros beneficios, como la
eficiencia y el empoderamiento de los trabajadores.
Para Vitini lo mejor de agile es que permite “dar va-
lor incremental y darlo desde el principio” y animó a
apostar por estas metodologías que “ayudan mucho
en el foco” porque todo el mundo está involucrado.
La directora de la Oficina de Transformación Agile de
Orange, Estibaliz Padilla, comenzó su speech ha-
blando de su “viaje hacia la transformación” que

PONENTES

“Agile es una viaje
apasionante y os
animamos a emprenderlo
lo antes posible”.

Raquel García Pastor,
CPO de
The Valley

empezó en 2016 colocando el cambio cultural y la
estrategia de las personas como la parte esencial
del nuevo plan estratégico”. Así, pusieron en marcha
un plan de acción que les ha permitido acercar las
metodologías agile a todos los empleados y “estar
mejor preparados para poder navegar con éxito en
entornos mucho más inciertos y complejos”.

Por su parte, Francisco Esteban del Castillo, head
of Digital Multichannel de GSK, reflexionó sobre la
importancia de involucrar a todos los empleados en
el proceso de cambio a través de la comunicación.
“Hay que comunicar, comunicar y comunicar, con-
tarle a la gente por qué vamos por aquí y qué es lo
que queremos conseguir”.

A
U

D
IT

O
R

IO
 2

0
0

talent day junio 2019.indd 49 21/6/19 13:52

equipos&talento 50

“First Dates” entre empresas
y empleados

En la mesa “Effective Onboarding Techniques
& Strategies”, patrocinada por SIT y modera-
da por Inés Tabuenca, se desvelaron los pila-
res en los que se sustentan exitosos procesos
de acogida. La responsable de Atracción de
Talento y Employer Branding de Leroy Merlin,
Ana Isabel Martín, y el jefe de Producto, Álva-
ro Plaza, hablaron de la aplicación ‘Come in’,
que busca que la persona se sienta acompa-
ñada y segura, así como que adquiera las ha-
bilidades y los conocimientos que va a necesi-
tar para desempeñar su labor. Además, como
explicó Martín, es clave que el nuevo emplea-
do “viva y sepa cuáles son la filosofía y valo-
res para que, desde el primer momento, se
genere el engagement y sea prescriptor de la
marca”.

Para dar a conocer el Programa Sherpa de
Mutua Madrileña subieron al escenario Cristi-
na Esteban, gerente de Formación y Selección;
y María Garrido, directora de Desarrollo de
Prestaciones. Esteban recalcó la importancia
de dar no solo información organizativa en la
primera toma de contacto, sino también de las
personas de la compañía. Por eso, la figura del
sherpa, “una persona cuya misión es ser el guía

“En los primeros contactos
entre candidato y empresa
es cuando puede surgir el
compromiso”.

Inés Tabuenca,
vicepresidenta ejecutiva de
SIT

PONENTES

Ana Isabel Martín
responsable de Atracción

del Talento y Employer Branding
de Leroy Merlin

“Es fundamental que, en un
proceso de onboarding, la persona
se sienta acompañada y segura”

Cristina Esteban
gerente de Formación

y Selección de Mutua Madrileña

“Hemos creado la figura del sherpa
para acompañar e informar

de todo lo que es importante,
pero no está escrito”

Natalia Arizcuren
People Digital Transformation
& Communication director de

Zambon Iberia

“El líder del equipo es quien
debe hacer la llamada antes de
que el candidato se incorpore”

y la ayuda en el camino”, y con la que el nuevo
empleado puede acceder a “todo aquello que
es importante, pero no está escrito”.

Por último, intervinieron Natalia Arizcuren,
People Digital Transformation & Communica-
tion director, y Juanjo Mendoza, Facilities ma-

nager, de Zambon Iberia. “Nosotros explica-
mos lo bueno y lo menos bueno del puesto”,
confesó Arizcuren antes de señalar que para
Zambon “la transparencia es muy importante y
se traslada también a la tarea de selección y se
otorga gran relevancia al líder”.

A
U

D
IT

O
R

IO
 2

0
0

talent day junio 2019.indd 50 21/6/19 13:52

51 equipos&talento

“La humanización y la
tecnología pueden ser
grandes aliados a la hora de
gestionar equipos diversos
y conectados”.

Jorge Molinero,
CEO de
Grupo Atisa

La mesa redonda “Friendly & Connected Talent”, que
moderó el CEO de Grupo Atisa, Jorge Molinero, dejó
claro que la humanización y la tecnología pueden
ser grandes aliados. De hecho, Molinero habló de
“la magia de utilizar la tecnología en los procesos de
RRHH”, aunque instó a las empresas a no perder el
contacto interpersonal. El responsable de la Unidad
de Formación de Correos, Tomás Manso, resaltó la
importancia de apostar por el desarrollo tecnológico
sin perder la perspectiva humana. “Creo que una de
las esencias del éxito de nuestros procesos es que
hemos vuelto al origen, a colocar al empleado en el
centro”, comentó Manso. Además, instó a las com-
pañías inmersas en un proceso de transformación
digital a poner el foco en sus trabajadores. En la mis-
ma línea, el director de RRHH de Schweppes Sun-
tory, Francisco Torrecuadrada, contó que: “Buscando
la conexión entre todas las áreas, hemos fomentado
que sean los empleados los que decidan cómo quie-
ren que sea la compañía en los próximos cinco
años”. El directivo de Schweppes pidió a los asisten-
tes dejar a un lado los prejuicios en torno a la capa-
cidad de adaptación de la tecnología.

Fernando Acebes, director de Comunicación Inter-
na en Auchan Retail España, quiso hacer hincapié en
la idea de que la digitalización ha generado cambios

PONENTES

en la organización que les han permitido “replan-
tearse la forma de pensar y de hacer las cosas”. Por
eso, quiso resaltar que: “La transformación digital
es un camino que hay que ir recorriendo de diferen-
tes maneras, pero que también genera valores que
tenemos que ir aprovechando”. Por último, la direc-
tora de RRHH de Douglas Spain, Estelle Rivals, con-

fesó que cuando abordaron las preocupaciones
tecnológicas se preguntaron: “¿Cómo utilizar la
tecnología para simplificarnos la vida?”. Además,
insistió en la necesidad de explicar siempre el por-
qué de los cambios para que los empleados no ten-
gan dudas: “Lo importante es que entiendan el valor
real que van a ganar con esta tecnología”.

Humanizar la tecnología,
uno de los retos de RRHH

Fernando Aceves
director de Comunicación

Interna de
Auchan Retail España

“La digitalización es un
camino que genera valores
que debemos aprovechar”

Francisco Torrecuadrada
director de RRHH de
Schweppes Suntory

“Lo que implementamos
para mañana empieza
a estar obsoleto hoy.

Y no pasa nada”

Estelle Rivals
directora

de RRHH de
Douglas Spain

“Lo importante es entender
el valor real que se va a
ganar con la tecnología”

Tomás Manso
resp. Unidad de

Formación de Correos

“Hay que identificar qué
queremos mejorar pensando

siempre en la mejora real
para el empleado”

A
U

D
IT

O
R

IO
 2

0
0

talent day junio 2019.indd 51 21/6/19 13:53

equipos&talento 52

Estructuras jerárquicas
en continua evolución

En la mesa redonda “Teal Organizations, Redarquía
& Sociocracia”, patrocinada por Thinking with you,
directivos de BBVA Next Technologies, Iberia.com y
Runroom compartieron sus experiencias con el di-
seño organizacional. Pero no fueron los únicos: el
público del Auditorio 200 pudo sumarse al debate y
dar su opinión en tiempo real a través de su teléfono
móvil. El Change Agent de Thinking with you, Diego
Rojas, arrancó la presentación de la mesa advirtien-
do de que: “Estamos en constante evolución”. “Ya
hace mucho tiempo que cualquiera de nosotros está
hablando de redarquías, de cómo intentar evolucio-
nar esa pirámide jerárquica que tenemos en la ma-
yoría de las organizaciones e ir hacia estructuras
más de redes: de grupos hablando con grupos”, ase-
guró. Roberto Rodríguez, Chief People officer de
BBVA Next Technologies, explicó que: “Nosotros
nos hemos intentado despegar de las organizacio-
nes jerárquicas para intentar eliminar, precisamen-
te, esa contaminación que a veces tiene la relación
jerárquica de empleado y jefe. Y hemos desarrollado
un modelo de roles”, explicó.

En la misma línea se manifestó Raúl Fernández,
Porfolio manager de Iberia.com, al afirmar que: “En
el ecosistema de Iberia lo que hicimos fue disolver
todos los equipos de trabajo para volverlos a crear

“Hay que evolucionar esa
pirámide jerárquica que
tenemos en la mayoría de
las organizaciones e ir
hacia esas estructuras más
de redes”.

Diego Rojas,
Change agent de
Thinking with you

de una forma auto-organizada”. Este cambio desem-
bocó en un cambio cultural que aún se está desarro-
llando. “El hecho de haber cambiado de modelo no
quiere decir que hayamos cambiado nuestra mente,
pero yo soy de los que piensa que: haz que ocurra y
luego trata de que funcione”, argumentó. Por su par-
te, el CEO de RunRoom, Carlos Iglesias, reconoció

que para gestionar bien el talento es clave la cultura
de la compañía y explicó que dentro de su organiza-
ción se promueven constantemente la toma de deci-
siones, la autonomía y los equipos autogestionados.
“La clave de la descentralización de la toma de deci-
sión es un mensaje que te hace crecer porque tienes
que estar preparado para equivocarte”, aseguró.

PONENTES

Carlos Iglesias
CEO de

Runroom

“Quien ostente la autoridad
tiene que fomentar una

cultura abierta, transparente
y colaborativa”

Roberto Rodríguez
Chief People officer de

BBVA Next Technologies

“Nos hemos despegado de las
organizaciones jerárquicas para
eliminar ese rasgo en la relación

de empleado y jefe”

Raúl Fernández
Porfolio manager de

Iberia.com

“Disolvimos todos los equipos
de trabajo que teníamos para
volverlos a crear de nuevo de
una forma auto-organizada”

A
U

D
IT

O
R

IO
 2

0
0

talent day junio 2019.indd 52 21/6/19 13:53

La amabilidad como
pasaporte a la felicidad

El Auditorio 200 del Museo Reina Sofía de Ma-
drid acogió también una ponencia individual
en formato talk titulada “Para ser feliz… ¡sé
agradable!”, que corrió a cargo del abogado y
speaker motivacional Sebas Lorente y estuvo
patrocinada por Groupe Armonia. Su directora
de RRHH, Anna Grau, fue la encargada de pre-
sentar a Lorente y quiso hacer hincapié en la
importancia de contar con proyectos como el
Centro Especial de Empleo de Groupe Armo-
nia: “Lo que pretendemos es poder demostrar
que cualquier persona es apta para desarrollar
el trabajo para el que ha sido contratada. Tenga
discapacidad o no”.

Grau insistió en que cuando vemos a alguien
con una discapacidad, quizá al principio pone-
mos el foco en eso. “Lo que tenemos que lograr
es que pasados unos días, cuando volvamos a
mirar a esa persona, la discapacidad sea lo últi-
mo que percibamos”.

Lorente comenzó su speech hablando del ac-
cidente de tráfico que, con 20 años, le dejó en
silla de ruedas y que finalmente le impulsó a
dejar la abogacía para dedicarse de lleno a co-
municar e inspirar a los demás. “Ese accidente,
más que cambiarme la vida, lo que cambió fue

“Cualquier persona es apta
para desarrollar el trabajo
para el que ha sido con-
tratada. Tenga discapaci-
dad o no.

Anna Grau,
directora de RRHH de
Groupe Armonia

la forma en la que tuve que vivir desde enton-
ces. Yo he hecho todo, como la mayoría de vo-
sotros, pero lo he tenido que hacer de una ma-
nera distinta”, comentó.

En este sentido Lorente, que también es autor
del libro “8 días levantándome de #BuenHumor”,
aseguró que, desde el primer momento en que
fue consciente de lo que le había pasado, dejó de
prestar atención a aquello que no podía hacer.
“Incluso andar me dejó de interesar”, explicó
para ilustrar una forma de pensar y de actuar
que, según sus propias palabras, le ha acompa-
ñado durante toda su vida. “Llamadme práctico,
pero yo, a día de hoy, sigo dividiendo mi vida en
dos categorías: lo que tengo y lo que no”, confe-
só. “Como norma, está claro, voy a mirar a aque-
llo que me permite ser feliz en la vida. Entre otras
cosas porque no soy tonto y no quiero estar
amargándome toda la vida. A lo que no tengo,
miro cuando tengo que mirar de forma residual,
pero no cada día […] Prefiero disfrutar a amar-
garme”, añadió antes de recordar a los asistentes
que la felicidad es un fin en sí misma.

Para llegar a la felicidad, Lorente reconoció que
hay varias vías, aunque aseguró que la más sen-
cilla y la más efectiva es ser agradable con los
demás. “Yo creo que las personas estamos en la
vida para ayudarnos mutuamente y no para po-
nernos trabas”, explicó. Pero es que, además, hay
multitud de estudios que demuestran que ser
amable contribuye a tu propia felicidad. “Ser
agradable confiere a la persona que lo es un po-
der extraordinario: nos permite hacer felices a los
demás”, recordó.

Por todo ello, Lorente dejó claro que: “Si ser
agradable es tan sencillo y nos aporta tantos
beneficios, he llegado a la conclusión de que
quien no es agradable es porque no le da la
gana”. Y, siguiendo ese hilo argumental, recalcó
que ser agradable más que una virtud tendría
que ser una obligación y un deber para todos.
“No tengo derecho a no ser agradable con los
demás porque no me cuesta nada”, insistió an-
tes de animar a todos los asistentes a pelear
con ellos mismos para ser, cada día, “un poqui-
to mejores”.

PONENTES

Sebas Lorente
abogado y speaker

motivacional

“Creo que las personas
estamos en la vida para

ayudarnos mutuamente y
no para ponernos trabas”

A
U

D
IT

O
R

IO
 2

0
0

talent day junio 2019.indd 53 21/6/19 13:53

equipos&talento 54

PONENTES

Juan Bru
Senior Human Resources

manager de
Huawei

“Nuestro programa de bienestar es
una de las patas fundamentales de

nuestro employer branding”

Carmen Polo
directora de Personas,

Organizaciones y Cultura de
AXA

“Crear una empresa wellbeing no
depende del dinero, sino de la
voluntad de cambiar las cosas”

Yolanda García
directora de RRHH de

AbbVie

“La gente sana y las compañías
sanas son quienes consiguen el

éxito sostenible”

El bienestar integral de los
trabajadores, el motor de éxito

Los directivos de Huawei España, AbbVie y AXA Es-
paña que participaron en la mesa “Wellbeing Orga-
nizations” que patrocinó el Grupo Preving demos-
traron en el TalentDay que el enfoque integral de sus
políticas de bienestar ha marcado un antes y un des-
pués en sus negocios. El presentador del contenido
y director Nacional de Grandes Cuentas en Grupo
Preving, José Germán Román, quiso dejar claro que
las compañías deben “pasar de un enfoque más re-
activo, centrado en la prevención, a otros más
proactivos, en los que prime la prevención de la sa-
lud y el bienestar”.

Juan Bru, Senior HR manager de Huawei, recono-
ció que en su compañía decidieron poner en marcha
el programa Living Healthy at Huawei, que trabaja
en tres áreas: healthy body, que ofrece herramientas
a los empleados para que se cuiden, healthy mind,
que ayuda a los empleados a sentirse bien por den-
tro, y healthy organization, que aspira a gestionar el
talento de manera saludable. “Nuestro programa de
bienestar es una de las patas fundamentales de
nuestro employer branding”, aseguró.

Por su parte, la directora de RRHH de AbbVie, Yo-
landa García, habló de su programa integral de sa-
lud, Vitality, y pidió a los asistentes que no confun-
dieran las organizaciones saludables con medidas

“Hay que pasar de un
enfoque más reactivo,
centrado en la prevención,
a otros más proactivos,
en los que prime la
prevención de la salud
y el bienestar.

José Germán Román,
director de Grandes Cuentas
de Grupo Preving

aisladas para mejorar la salud de los empleados.
“Los programas de bienestar, los que realmente
persiguen hacer empresas saludables con gente
sana, tienen que ser programas globales muy ali-
neados con la cultura de la compañía. El último
speed talk corrió a cargo de Carmen Polo, directo-
ra de Personas, Organizaciones y Cultura de AXA

España, quien arrancó su speech afirmando que:
“El bienestar de las personas es la clave de la sa-
lud de nuestras empresas”. Por eso, reiteró la ne-
cesidad de “crear un ecosistema de bienestar den-
tro de una compañía” integrado plenamente en la
estrategia de negocio y no como un catálogo de
medidas aisladas.

A
U

D
IT

O
R

IO
 2

0
0

talent day junio 2019.indd 54 21/6/19 13:53

55 equipos&talento

Gamificación, clave en
la gestión del talento

La última mesa redonda del TalentDay en la Sala
200, titulada “Talent Gamification” y patrocinada
por The Key Talent, puso sobre la mesa el uso de la
gamificación para atraer y fidelizar talento. El socio y
fundador de The Key Talent, José Luis Gugel, fue el
encargado de presentar esta mesa y, quiso dejar cla-
ro que: “Al principio, relacionábamos más la gamifi-
cación con los procesos de aprendizaje, pero ahora
vamos a ver otras posibles utilidades para la gestión
del ciclo del talento”. Después, dio paso a Rocío Ro-
dríguez Caballero, Senior manager de RRHH de EY
SPAIN, quien explicó su apuesta por la experiencia
del candidato. Para ello, decidieron cambiar radical-
mente su proceso de selección y adaptarlo a las as-
piraciones de las nuevas generaciones a través de la
tecnología y la gamificación. La directora de Talento
y Experiencia de Empleado Verisure de Securitas Di-
rect, María Carrasco, confesó que ellos llevan mu-
chos años utilizando la gamificación en distintos
procesos de RRHH. “Para nosotros los beneficios de
la gamificación son muchos: conseguimos que las
personas participen y se involucren más; en los pro-
cesos de aprendizaje, al ser mucho más experiencia-
les, el recuerdo es mayor y el impacto, también; po-
demos medir competencias, como la creatividad,
que antes no podíamos tener en cuenta…”, explicó.

“Antes relacionábamos más la
gamificación con los procesos
de aprendizaje, pero ahora
vamos a ver otras posibles
utilidades para la gestión del
ciclo del talento”.

José Luis Gugel,
fundador y socio de
The Key Talent

Por último, tomó la palabra Katia Muñoz, gerente
de Experiencia de Empleado de INDRA, para desve-
lar por qué han apostado por los eSports para for-
mar nuevos talentos. Tras analizar aquello que bus-
can los millennials en una empresa y lo que Indra
necesita de estos nuevos profesionales, Muñoz ex-
plicó que apostaron por “hablar el mismo idioma

que ellos”. Por eso, incorporaron un taller de capaci-
dades digitales en entornos VUCA a través de los
eSports”. Se trata de una sala de videojuegos de alto
rendimiento en la que los jóvenes talentos juegan
durante seis horas a Overwatch, divididos en equi-
pos de seis personas, para desarrollar competen-
cias necesarias en entornos VUCA.

PONENTES

María Carrasco
directora de Talento y Experiencia

de Empleado Verisure de
Securitas Direct

“La gamificación no puede usarse
porque sí, tiene que permitir medir lo

que queremos conseguir con ella”

Katia Muñoz
gerente de Experiencia

de Empleado de
Indra

“Hemos apostado por los
eSports para formar

nuevos talentos”

Rocío Rodríguez
Caballero

Senior manager de
RRHH de EY

“Nuestras dinámicas de
grupo ahora son un

escape room”

A
U

D
IT

O
R

IO
 2

0
0

talent day junio 2019.indd 55 21/6/19 13:53

equipos&talento 56

sponsors

talent day junio 2019.indd 56 21/6/19 13:54

