
equipos&talento 26 27 equipos&talento

iniciativas para cuidar al empleado

La pandemia global que ha ocasionado el coro-
navirus está cambiando nuestra sociedad. Ha
salido a la luz lo mejor de nosotros mismos
para ayudar a los demás, sin tener en cuenta
que hace unas semanas ni conocíamos a nues-
tros vecinos de escalera. Es también el momen-
to en el que las empresas se ponen a prueba
para demostrar que esa frase que resume la
tendencia en la gestión de personas actual, “el
empleado está en el centro”, es real. Y eso, con
la que está cayendo. Un estudio realizado por
Deloitte sobre la situación actual, en el que ha
hecho una amplia encuesta a directivos de dife-
rentes sectores, recoge que “el 58 % cierra el
primer trimestre de 2020 reduciendo su pro-
ducción/facturación, situándose por encima
del -25 % para el 19 %. Un 27 % ha conseguido

cerrar el trimestre aumentando su producción/
facturación, si bien en tasas inferiores al 10 %.
Todos los sectores muestran un impacto nega-
tivo en sus negocios”. En este sentido, “un 65 %,
se ha visto obligado a cesar la actividad de una
parte de su plantilla, solo un 35 % mantiene en
activo a todos sus empleados, mientras que un
16 % ha reducido, en más de la mitad, a sus
trabajadores”. Está claro que el empleo se está
viendo afectado por la pandemia y que, aunque
muchos auguran que la recuperación será rela-
tivamente rápida, ya sea en forma de V o de U,
los Expendientes de Regulación Temporal de
Empleo siguen aumentando (ERTE).

A pesar de ello, la gestión de personas cobra
más importancia que nunca y los responsables
de estos departamentos no han parado ni un
momento desde que comenzó la pandemia. Hay
que trabajar para que los empleados mantengan
su esfuerzo y su compromiso incluso cuando
solo nos vemos las caras a través de una panta-
lla. Por eso, cuando les hemos preguntado a los

directivos de RRHH que han participado en
este reportaje qué elementos de la gestión

de personas estaban siendo centrales en
sus organizaciones en estos momentos,
la mayoría se han decantado por el com-
promiso. Eso sí, acompañado de otros
como “tecnología, talento, liderazgo…”,
según Luis López Barceló, director de
RRHH de Schindler Iberia, quien es de los

que resalta que: “En Schindler nos senti-
mos muy orgullosos de absolutamente to-

dos nuestros empleados y cómo están des-
empeñándose frente a las adversidades, con

especial mención de nuestros técnicos, que con
su trabajo de mantenimiento siguen logrando

que las sociedades se muevan en estos duros
momentos”, y añade que: “Todos los colaborado-
res de Schindler son aún más conscientes de lo
esencial de nuestra actividad para la ciudadanía.
Nos mueve un sentimiento de que nuestra acti-
tud y nuestros comportamientos en estos días
deben llenarnos de orgullo el día que acabe esta
pandemia”.

En ISS Iberia también apuestan por diferentes
elementos. Ricard Casas, su director general de
Personas y Cultura, cree que “el liderazgo para to-
mar las riendas de la situación ha sido un elemento
clave”. “La primera medida que tomamos desde
ISS Iberia fue establecer un grupo de trabajo global
que monitoriza diariamente la situación en un mo-
mento en el que estamos sobresaturados de infor-
mación, en muchas ocasiones contradictoria. Esto
nos permite tomar todas las precauciones necesa-
rias e informar a todas nuestras partes interesadas
(clientes, proveedores y empleados). En segundo
lugar, la tecnología, por supuesto, que nos ha per-
mitido implantar el teletrabajo a una plantilla de
casi 1.000 empleados”. Griselda Serra, directora de
RRHH de Henkel Iberia, alude igualmente al lideraz-
go añadiendo, además, “la organización y mucha
coordinación”, y destaca “el compromiso, la adap-
tabilidad y la fortaleza que está demostrando nues-
tro equipo humano para adaptarse a la situación y
ofrecer lo mejor de cada uno para que nuestro día
a día se vea poco afectado”. Por su parte, Alfredo
Núñez, director de RRHH de Reale, considera que
“confianza y compromiso han sido las palancas
que han permitido que en pocos días toda la orga-
nización comience a trabajar de una forma radical-
mente distinta. Todo el equipo ha puesto de mani-
fiesto flexibilidad, esfuerzo adicional, confianza y
colaboración”. Y Carmen Polo, directora de Perso-

Las empresas frente al
Covid-19: compromiso,
comunicación y
colaboración
Llevamos ya un mes confinados cuando escribimos este reportaje y las medidas que ha decretado el
Gobierno de España han conseguido que el número de casos de Covid-19 esté disminuyendo, aunque
aún son demasiados. En estas semanas, muchas compañías, grandes y pequeñas, han conseguido
poner en marcha medidas que les permiten mantener su actividad. El teletrabajo se ha impuesto allí
donde podía ser implementado, algunas siguen trabajando a toda máquina, ya que sus productos y
servicios son considerados esenciales, y a otras no les ha quedado más remedio que parar su
actividad, con las consecuencias que para el empleo está teniendo. En este reportaje,
Equipos&Talento ha querido tomar el pulso de una veintena de organizaciones para saber cómo
están viviendo este periodo de cara a sus empleados.

equipos&talento 26equipos&talento 26

LA COMUNICACIÓN

TRASPARENTE, CONTINUA

Y DIRECTA

ES AÚN MÁS

IMPRESCINDIBLE

EN ESTA ETAPA

equipos&talento 26 27 equipos&talento

iniciativas para cuidar al empleado

27 equipos&talento27 equipos&talento

nas de AXA, se decanta por “la proximidad”. “Nues-
tra prioridad es estar cerca de cada persona, de sus
necesidades, de sus miedos e incertidumbres, cer-
ca incluso en momentos de ansiedad. Se trata de
hacer nuestro aporte a la sociedad y marcar la dife-
rencia, tendiendo la mano a cada empleado que lo
necesite”.

En Allianz, Mireia Segura, su Regional head of
People CoE&IberoLatam, hace hincapié tam-
bién en los managers, ya que considera que “su
rol es vital para dar ejemplo a sus equipos en
todos los sentidos, como catalizador de la situa-
ción, como motivador y motor del cambio. Pero
es igualmente esencial el compañerismo y la
colaboración entre equipos compartiendo re-
cursos y conocimiento”. Para Cepsa, “la gestión
de las personas ha pasado de ser un liderazgo
por control a un liderazgo por confianza”. “Dis-
ponemos de un alto índice de compromiso que
está haciendo que los profesionales aporten lo
mejor de sí mismos. La transparencia y cohe-
rencia en la gestión en estos momentos es fun-
damental para mantener esa confianza en las
personas”, nos cuenta Carlos Morán, su director
de RRHH. De igual manera se manifiesta Áurea
Benito, HR director de ISDIN, quien resalta “el
compromiso, el talento y una cultura de empre-
sa basada en la responsabilidad, el respeto y la
transparencia” como los elementos clave que
“acompañados por una organización flexible,
innovadora y tecnológica y un proyecto centra-
do en el bienestar de las personas, están ha-
ciendo que ISDIN pueda servir a la farmacia, a
los profesionales sanitarios y a la sociedad en
general a afrontar mejor esta crisis”.

Andrés Ortega, head of Talent and Learning
ING España y Portugal, reconoce que: “A nivel

organizativo, estamos poniendo en valor el
empoderamiento de los líderes. A través de
ellos, podemos gestionar la unión de los equi-
pos y el correcto funcionamiento del día a día.
En definitiva, su labor diaria nos ayuda que to-
dos rememos en la misma dirección. Están
siendo fundamentales también la capacidad
para colaborar, cooperar y aprender de forma
constante. En este escenario, son más necesa-
rios que nunca el compromiso, la versatilidad,
la flexibilidad y la rápida adaptación al cambio.
Potenciar estas cualidades e impulsar el talen-
to de todos nuestros profesionales es clave
para continuar ofreciendo valor a nuestros
clientes.

Por su parte, Olga Salomó, directora de Per-
sonas de Boehringer-Ingelheim, se centra en
la actitud. “Una actitud de confianza de la or-
ganización hacia sus personas y de compro-
miso de las personas hacia la organización.
Todo lo demás es importante, ¡pero esto es lo
diferencial en estos momentos!”, afirma. Aun-
que también destaca “el liderazgo de los res-
ponsables de fábrica, que está siendo funda-
mental para mantener el ánimo de todos los
colaboradores que cada día realizan un gran
esfuerzo y dejan a sus familias en casa para
que nuestras plantas sigan funcionando”. En
este sentido también se manifiesta Alberto
García, manager de RRHH Mass Market en
Beiersdorf España. Para él, el papel de sus
managers como gestores de equipos es clave
y por eso les han proporcionado “un catálogo
detallado de preguntas y respuestas para ayu-
darles en la gestión en estas circunstancias,
que incluye información sobre temas como
derecho laboral, IT y tecnología, etc.”.

TELETRABAJO Y
SEGURIDAD
Las dos medidas principales que se han imple-
mentado en la mayoría de las empresas son el
teletrabajo y el aumento de las medidas de segu-
ridad para aquellos profesionales que deben
mantener su actividad. En cuanto al primero,
Luis López Barceló, de Schindler Iberia, explica
que: “Desde el momento en el que se declaró el
cierre de los centros escolares, se planteó la po-
sibilidad de teletrabajar para los empleados que
pudieran tener alguna necesidad derivada de
esa situación. Posteriormente, con la declaración
del Estado de Alarma, se amplió la medida para
que todo el personal que se lo pudiera permitir”.
Y es que, tal y como recoge el informe de Deloit-
te, el teletrabajo es una realidad para un tercio de
las empresas que han encuestado, con el 80 %
de sus plantillas trabajando en remoto, y para
muchas, este acceso masivo ha supuesto la ne-
cesidad de realizar una inversión para ampliar su
conexión. El informe también asegura que los
empresarios son conscientes de que la actual
emergencia sanitaria puede suponer la transfor-

LAS EMPRESAS QUE

REALIZAN ACTIVIDADES

ESENCIALES

HAN ESTABLECIDO

NORMATIVAS ESTRICTAS

PARA PROTEGER A SUS

EMPLEADOS CLAVE

equipos&talento 28 29 equipos&talento

iniciativas para cuidar al empleado

El pasado lunes 13 de abril, acabadas las vaca-
ciones de Semana Santa para muchos españo-
les, los trabajadores no esenciales volvieron a
sus puestos en un regreso escalonado y con
una serie de medidas preventivas establecidas
en una guía elaborada por el Gobierno para evi-
tar la propagación del coronavirus, a pesar de
que los expertos creen que aún es demasiado
pronto. En la práctica, volvimos a las condicio-
nes originales del Estado de Alarma aplicado el
pasado 14 de marzo, eso sí, respetando las me-
didas de seguridad para evitar la propagación
del virus.

Algunos sectores no han podido volver, ya
sea porque no están dentro de los estableci-
dos como de primera necesidad o porque no
cuentan con el material necesario para po-
der hacerlo, como es el caso de la automo-
ción. Tanto Faconauto como Anfac han valo-
rado las medidas del Gobierno, como la

flexibilización de los ERTE o los avales
públicos, o la agilización de los trámites
en aduanas para que el paso y transpor-
te de materias primas y piezas no sea un
cuello de botella que impida la rápida
recuperación de la producción cuando
sea posible hacerlo, resaltan desde Anfac.
Desde esta patronal, creen que esta situa-
ción es difícil de revertir y “se va a necesitar
el apoyo de las Administraciones con planes
de ayuda”. En opinión de sus responsables,
“el compromiso de la industria es claro, pero
no se puede dejarla caer”. “Ahora, la recupe-
ración tiene que estar orientada también a
aumentar la competitividad de las fábricas, al
reciclaje y reorientación de los perfiles profe-
sionales (más digitales) y a conseguir un en-
torno y una demanda que nos convierta en
un polo de atracción para los nuevos mode-
los”, aseguran. De igual forma piensan en Fa-

conauto, desde donde sus responsables
consideran que “habrá que poner en marcha
nuevos planes de medidas que impulsen a
toda la cadena de valor y que, de modo ur-
gente, permitan preparar y acometer la sen-
da de la recuperación tan pronto como sea
posible”.

mación a largo plazo de algunos aspectos de su
actividad y funcionamiento. El 52 % de los direc-
tivos encuestados considera que cambiará bas-
tante la forma de trabajar; un 51 %, la gestión de
riesgos; y un 45 % la estrategia comercial. En el
otro extremo, el 58 % cree que cambiará poco el
modelo de negocio y el 52 % su estrategia de
cadena de suministros. Y KPMG, en su estudio
“La empresa española ante el Covid-19” resalta
que la implantación del teletrabajo es la medida
más adoptada: la ha implementado un 96 % de

los directivos que ha encuestado, frente al 64 %
de principios de marzo. Asimismo, el 90 % ha re-
ducido los viajes de sus empleados, el 86 % ha
suspendido eventos y el 84 % ha incrementado
las medidas de higiene.

De igual manera que en Schindler Iberia han
actuado en Reale, según Alfredo Núñez, que
resalta que: “Desde que a finales de febrero las
noticias sobre el número de contagios comen-
zaron a ser inquietantes en el norte de Italia,
activamos nuestro plan de contingencia”, y ac-
tualmente “todos nuestros compañeros están
trabajando desde sus domicilios, evitando así
el riesgo de contagio de nuestros empleados
en los desplazamientos diarios o en las pro-
pias oficinas”. En Henkel Iberia, Griselda Serra

asegura que están “implementado el máximo
de medidas de higiene para garantizar la segu-
ridad y salud en todos los puestos y en todos
los centros de trabajo activos”. “Nuestros pro-
ductos y tecnologías están considerados como
de primera necesidad (detergentes, limpiado-
res, lejías, geles de baño, champús...) y tene-
mos empleados teletrabajando y empleados
en producción y almacenes. La sociedad nos
necesita y seguimos operando bajo las máxi-
mas condiciones”, afirma.

En ASISA, el 90 % de los empleados están
teletrabajando, y en Pelayo, el 100 %. En Pepsi-
Co también teletrabajan todos los empleados
de oficina, y el personal de Ventas se ha orien-
tado a ayudar a sus clientes incluso colaboran-

 SECTORES MUY AFECTADOS

ALGUNAS EMPRESAS

HAN TENIDO QUE FORMAR

RÁPIDAMENTE A

SU PERSONAL SOBRE CÓMO

AFRONTAR EL TELETRABAJO

Y LAS HERRAMIENTAS

DIGITALES

equipos&talento 28 29 equipos&talento

iniciativas para cuidar al empleado

do en la reposición de los productos en tienda,
mientras que, para el personal de plantas y ca-
dena de suministro, que siguen acudiendo a su
lugar de trabajo cada día, se han adoptado me-
didas extraordinarias para su protección, des-
tacan fuentes de la compañía. Y en Beiersdorf
se han establecido medidas para minimizar los
riesgos tanto en sus oficinas como en plantas
de producción, explica Alberto García, desta-
cando “mayor desinfección intensiva y rutinas
de seguridad en todas las instalaciones, res-
tricciones de viaje, conferencias y acceso, así
como información regular del personal sobre

medidas de prevención”. También en Mahou
San Miguel están cuidando al máximo de sus
profesionales, según nos explica su director de
RRHH, Jesús Domingo. “Todos los profesiona-
les que, por las características de su puesto la-
boral, pueden teletrabajar están en casa desde
antes incluso de la declaración del Estado de
Alerta. Además, hemos puesto en marcha me-
didas para garantizar la seguridad de nuestros
compañeros de los centros de producción y de
todos aquellos que tienen que seguir trabajan-
do por razones de continuidad de negocio,
como repartidores y transportistas”, asegura.

POSICIONES CRÍTICAS
Cepsa se ha “reconfigurado para colocarse en
posición de gestión de crisis, generando una es-
tructura de coordinación y seguimiento diario
que resuelva ágilmente las incidencias y tome
decisiones urgentes a los problemas que surjan
-explica Carlos Morán-. La compañía ha defini-
do, además, posiciones críticas y el personal
imprescindible tiene definidos suplentes para
seguir operando. Se han reforzado los medios
para que todas las posiciones en sede central y
delegaciones comerciales puedan teletrabajar”.

© All Rights Reserved. Great Place to Work®greatplacetowork.es 5

Gestión de Personas frente a la
situación sanitaria COVID-19

Estudio llevado a cabo por 91 compañías de todos los sectores en España

52% 37%

29%

22%

10%

2%

Impacto de la situación actual del estado de alarma por el COVID-19 en las compañías

Medidas lideradas desde el departamento de personas

¿Cómo se fomenta la motivación y el compromiso de los empleados?

Paradigma en Gestión de Personas

Sectores más afectados

Pirámide de Iniciativas #YoMeQuedoEnCasa

de las empresas opina que tendrá
 un impacto negativo en una

 valoración por encima del 7 de sobre 10

99%
están poniendo en

marcha el teletrabajo

Cese de actividad Turismo y restauración

Educación y formación

Retail y consumo

Manufactura y
 producción

Freno en el ritmo de
actividad normal

Adaptación de modelo
de negocio

No ha afectado/
nos ha beneficiado

Pérdida de clientes/
descensos de ingresos

Teletrabajo

Comuniación Interna

Flexibilidas/ Conciliación

Medidas para
prestar apoyo lo que está marcando la diferencia es la aplicación de

medidas para el apoyo psicológico a las personas

medida más comentada por las compañías

cubrir la incertidumbre que genera la situación y reforzar el sentimiento de
unidad y compañerismo

entender las necesidades particulares de cada persona y poder responder a ellas

Herramientas
que se necesitan:

-Recursos técnicos
-Cultura de teletrabajo:
Objetivos, Planificación,
Valores, Confianza

Comunicación Apoyo emocional Formación y DesarrolloCercanía
ambiente de trabajo Actividades Lúdicas

Transparencia
RRSS
Apps internas/
Whatsapp
Conferencias con CEO
Reuniones diarias

“Show your room”
Concursos de fotos
Testimonios del día
Buenos días

Teléfono de apoyo
Mensajes de calma
Tips de teletrabajo
Reconocimientos
Asesoría médica y
psicológica

Formación online
Envío de recursos
Pautas a managers
para el liderazgo en
remoto

Presentación de mascotas
Sugerencias de compra
Online
Actividades para familias
Entrenamiento
Yoga

Nuevas formas
de trabajo

Bienestar integral
de la persona

Gestión del
cambio 1. 2. 3.

Autores Estudio: Álvaro Martínez y María Vento. Great Place to Work® España

* Porcentaje de empresas que se
 encuentranen cada fase de impacto

Fuente: “Manifiesto COVID-19 Las Mejores Prácticas de Gestión de Personas” de GREAT PLACE TO WORK.

EL COMPAÑERISMO

Y COMPARTIR

CONOCIMIENTO

Y RECURSOS

SON VITALES

equipos&talento 30 31 equipos&talento

EL TELETRABAJO A EXAMEN

Carmen Polo, AXA
En AXA ya habíamos hecho una apuesta clara
por el trabajo en remoto. De hecho, cerca del 60
% de nuestra plantilla estaba dentro de alguna
modalidad, por lo tanto, no es algo nuevo y ya
teníamos camino recorrido, tanto desde un pun-
to de vista cultural como tecnológico. Sin em-
bargo, en el escenario en el que nos movemos
hoy, no puedo dejar de hacer una mención especial a los equipos de
Tecnología: la cultura y la gestión de equipos en remoto es clave, pero,
sin duda, la tecnología debe acompañar. Esta situación reafirma nuestra
apuesta por el trabajo en remoto.

Luis López Barceló, Schindler
Desde hace casi dos años estamos preparados
para trabajar bajo esta modalidad, no solo a ni-
vel nacional, sino también a nivel mundial con
todo el Grupo Schindler. Esta experiencia es un
aprendizaje. Gracias a él podremos ir perfeccio-
nando esta modalidad de trabajo en aquellos
grupos de empleados donde podamos aplicar-
lo. No en vano, la morfología de nuestro negocio permite en algunos
casos teletrabajar, pero en otros debemos seguir prestando nuestro ser-
vicio de mantenimiento de los ascensores y escaleras mecánicas, im-
prescindible para la movilidad de la sociedad.

Olga Salomó, Boehringer-Ingelheim
A nivel tecnológico, estábamos preparados y con-
tamos con una excelente infraestructura para que
todos los colaboradores y colaboradoras puedan
acceder en remoto a todas las aplicaciones del sis-
tema que puedan necesitar. Nos hemos tenido
que adaptar rápido y sin mucha capacidad de re-
acción, pero eso es muy bueno y considero que
servirá para extraer muchos aprendizajes que nos permitan seguir optimi-
zando dinámicas de trabajo a futuro.

Carmina Guitard, Orange Bank
Orange Bank es un banco muy tecnológico. To-
das las personas estamos acostumbrados a tra-
bajar con herramientas colaborativas y con las
dinámicas y la cultura de una organización agi-
le. Estábamos ya teletrabajando un día a la se-
mana. El cambio a teletrabajar el 100 % del tiem-
po, tanto empleados como proveedores, nos ha
permitido ser conscientes de que somos una organización muy bien
preparada. Tenemos en nuestros genes la agilidad, la flexibilidad y la
adaptación permanente al cambio.

Una de las consecuencias de esta pandemia es que va a haber un antes y un después en relación al teletrabajo. Muchas
compañías ya tenían implementada esta medida entre sus empleados, pero en porcentajes pequeños, tanto en lo que se
refiere al número de profesionales implicados como al número de horas/días que podían trabajar en remoto. Pero esta
crisis sanitaria ha obligado a realizar un cambio radical en la organización del trabajo y no todas las empresas estaban
preparadas para ello, ni en formación ni en medios. Pero todas las consultadas para realizar este reportaje coinciden en
que tras este periodo de confinamiento el teletrabajo se implementará de forma mayoritaria en las organizaciones al
comprobar que, salvo excepciones, este modelo de trabajo funciona, y funciona bien.

iniciativas para cuidar al empleado

Ricard Casas, ISS Iberia
Para aquellos equipos de estructura cuya labor
era posible a distancia, contábamos ya con la
tecnología y los procesos necesarios para poder
implementar teletrabajo, y de hecho ya se había
utilizado en situaciones puntuales. Sin embar-
go, nunca hubiéramos imaginado tener que im-
plementarlo con esta urgencia a todas estas
personas a la vez. En ISS, 1.000 personas han pasado a trabajar a distan-
cia desde sus hogares de un día para el otro, cada una de ellas con una
situación personal diferente.

Andrés Ortega, ING
En ING teníamos ya implantado el teletrabajo
dentro de nuestras medidas de conciliación y fle-
xibilidad laboral, lo que nos ha ayudado en parte
del proceso. Nosotros ya contábamos con una
base muy sólida; no obstante, es indudable
apuntar que esta situación que estamos viviendo
ahora mismo es el mayor experimento de tele-
trabajo que se ha hecho en la historia, en tiempo récord, y, por tanto, ha
sido y es un reto para cualquier organización. Estamos obteniendo mu-
chos aprendizajes que nos ayudarán para contar con un marco de ework
más atractivo.

Alberto García, Beiersdorf
En Beiersdorf España llevamos más de cinco
años con el teletrabajo interiorizado en todas las
funciones y posiciones como medida de conci-
liación. Nunca hasta ahora habíamos coincidido
todos al mismo tiempo en esta modalidad, pero
nuestra experiencia previa ayudó muchísimo a
que, de un día para otro, y antes de que lo dicta-
se el Estado de Alarma, pudiésemos estar desarrollando nuestro trabajo
en casa con total normalidad. Sin duda, este momento que estamos vi-
viendo marcará un antes y un después a nivel global en esta metodolo-
gía laboral, y nosotros implantaremos todos los aspectos más positivos
que saquemos de esta experiencia colectiva.

Carlos Morán, Cepsa
Desde 2014, en Cepsa ya tenemos implantadas
algunas medidas como la flexibilidad horaria to-
tal o el teletrabajo, lo cual, ha demostrado ser
una ventaja para afrontar la gestión de la crisis
del Covid-19. Es fundamental la coordinación,
comunicación y gestión de equipos de trabajo
en entornos virtuales y a distancia, es decir, una
gestión por objetivos y resultados, para lo cual es imprescindible que
esté basada en la transparencia y en la confianza.

equipos&talento 30 31 equipos&talento

iniciativas para cuidar al empleado

entrevista

equipos&talento 10

entrevista

Bárbara Arimont,
directora de RRHH de

Nestlé España

A
lb

er
to

 M
ar

tín

E NESTLE.indd 10 1/8/19 18:16

Griselda Serra, Henkel
En Henkel existe una política del trabajo flexible
desde hace tiempo que incluye el teletrabajo. Por lo
tanto, la mayoría de los puestos de trabajo ya con-
taban con las herramientas necesarias para el tele-
trabajo y solo hemos tenido que hacer algunos pe-
queños cambios. Además, todos nuestros procesos
se pueden realizar digitalmente, incluso las firmas,
ya que hemos puesto en marcha la firma electrónica en la mayoría de nues-
tros procesos internos. ¡Estoy convencida que esta situación marcará un an-
tes y un después! Y, cuando todo vuelva a la normalidad, reportará nuevas
dinámicas de trabajo.

Alfredo Núñez, Reale
En los últimos años hemos hecho un cambio del
parque de ordenadores de la compañía para que
todos dispusiéramos de un portátil; pero, lógica-
mente, esto no era suficiente para que en pocos
días el 100 % de las personas pudieran trabajar en
remoto. Con esta situación, hemos conseguido
que todos los equipos estuvieran localizables en su
teléfono fijo habitual desde sus domicilios y que pudieran trabajar sobre los
servidores y aplicativos como lo hacían desde su centro de trabajo. Desde
luego, la valoración del resultado desde el punto de vista técnico es muy
positiva. Adicionalmente, la muestra de responsabilidad y compromiso de
los equipos ha sido extraordinaria. Desde luego, son factores importantes
para apuntalar el desarrollo del teletrabajo en condiciones ordinarias.

Mireia Segura, Allianz
Disponíamos de las herramientas de teletrabajo,
aunque no se habían escalado a toda la organiza-
ción (por ejemplo, chats, videollamadas, conexión
remota y segura desde cualquier dispositivo). El
despliegue de un día para otro a toda la organiza-
ción se puede calificar de tecnológicamente exito-
so, aunque culturalmente ha requerido de un es-
fuerzo de adaptación por parte de todos. Nuestro balance es muy positivo,
aunque estamos todavía midiendo el impacto y alcance logrado. Es positivo
ver que somos capaces de trabajar todos en remoto a la vez, y lo rápido que
hemos replanteado situaciones donde la presencia física parecía necesaria.

Jesús Domingo, Mahou San Miguel
Desde hace años, hemos apostado por el teletrabajo,
de hecho, las personas con puestos susceptibles de
trabajar en remoto ya disponían de la oportunidad de
hacerlo. Más del 50 % de ellos ya estaban adheridos
a la iniciativa y aprovechaban las oportunidades que
ofrece esta modalidad. Además, en los últimos me-
ses hemos reforzado el trabajo en remoto con nuevas
herramientas, enfocadas a las reuniones, a la colaboración y a la comunicación
que mejoran de forma susceptible la experiencia de los profesionales. Aunque
nadie esperaba una situación como esta, estábamos preparados para afrontarla.
Está claro que, si existía alguna duda respecto a las oportunidades del teletraba-
jo, estas han sido eliminadas por la situación actual.

Bárbara Arimont, Nestlé
En el año 2012, Nestle implantó una política de te-
letrabajo a la que se puede acoger todo el perso-
nal que por su puesto de trabajo puede realizar su
actividad en remoto. Como consecuencia de la
situación en la que nos encontramos, la medida
se ha extendido a todo el personal desde el pasa-
do 13 de marzo. Al contar ya con una política de teletrabajo y tener expe-
riencia en este ámbito, nos ha resultado más sencilla su implementación.
Esta situación le ha dado un impulso al teletrabajo y estamos convencidos
de que, a la finalización de la misma, se consolidará y será percibido como
una herramienta muy sólida de flexibilidad en la que se confíe y sea visto
como una forma de trabajo más.

Áurea Benito, ISDIN
En ISDIN ya contábamos con las herramientas tec-
nológicas y sistemas de trabajo colaborativos nece-
sarios, pero esta norma de urgencia cambiará la
concepción del trabajo. Sin duda, habrá un antes y
un después en las relaciones laborales. Hablaremos
de talento conectado, en lugar de talento contrata-
do. El marco laboral que hoy conocemos con reglas
claras será mucho más líquido, las relaciones laborales requerirán networ-
king y empowerment mucho más que jerarquía y control. El trabajo dejará de
ser un sitio al que vas y será parte de quién eres, de lo que te define.

Cinta Perolada, Covestro
Afortunadamente, desde un principio, en Covestro
ya contábamos con la tecnología y las herramientas
necesarias para adaptarnos al entorno digital y lle-
var a cabo el trabajo de forma remota. Y valoramos
positivamente el hecho de poner a prueba nuestra
capacidad para el teletrabajo. Creemos que los mo-
mentos difíciles son una oportunidad para reinven-
tarse, para analizar qué cosas estamos haciendo bien y cuáles podemos me-
jorar. Es como una realidad impuesta que nos obliga a mirarnos delante del
espejo e identificar nuestras fortalezas y debilidades. En este sentido, la crisis
sanitaria actual nos plantea el reto de aprender, mejorar, innovar y seguir
creciendo, sobre todo en materia de transformación digital.

Ana Villaverde, Angelini
Si bien no tenemos una política de teletrabajo de-
finida, sí contamos con herramientas digitales
que facilitan el trabajo a distancia. No obstante,
hay que diferenciar entre “decidir” trabajar desde
casa y “tener que” trabajar desde casa (en mu-
chos casos con familias y mascotas a nuestro alre-
dedor o en total soledad sin poder “tocar” a na-
die). Así pues, de la mano de nuestro partner Methodos, desde la primera
semana estamos organizando webinars dirigidos a toda la compañía para
compartir un lenguaje común sobre smart working, ver cómo impacta en
la situación actual, y lanzando píldoras de acuerdo al feedback que nos
hacen llegar las personas con sus intereses.

equipos&talento 32 33 equipos&talento

iniciativas para cuidar al empleado

En cuanto a las infraestructuras críticas, Morán
destaca que se han establecido nuevos protoco-
los y recomendaciones sanitarias, se han modi-
ficado los turnos de trabajo para evitar relevos
y desplazamientos, y únicamente acuden a las
instalaciones industriales las personas necesa-
rias para garantizar la seguridad de los profe-
sionales y el mantenimiento de la actividad”.

También Covestro activó desde el principio
medidas de seguridad extra que, en función de
la naturaleza del trabajo, son incluso personali-
zadas, relata Cinta Perolada, su directora de
RRHH, que destaca acciones como cambios de
turno telemático o control de temperatura en
las entradas como ejemplos de estas iniciati-
vas, además del teletrabajo para todos aquellos
que pudieran realizarlo. Y en Naturgy, también
se ha activado un protocolo de actuación para
la prevención del contagio del virus entre sus
técnicos especialistas que deben seguir acu-
diendo a sus puestos de trabajo para realizar las
actividades esenciales. Entre ellas, la separa-
ción del colectivo de operadores críticos en
equipos diferentes y sin contacto entre ellos.
Cada técnico cuenta, además, con su propio

equipo e higiene personalizada. Adicional-
mente, se ha implementado un protocolo
específico de limpieza de los centros de con-
trol durante y en cada cambio de turno, según
ha hecho público la compañía.

Boehringer-Ingelheim, ISDIN y Angelini son la-
boratorios farmacéuticos, por lo que su activi-
dad es esencial en estos momentos. En los tres,
todos aquellos profesionales que pueden hacer-
lo están teletrabajando y su personal de fábrica
sigue en marcha con los máximos protocolos de
seguridad, tal y como resalta Áurea Benito, de
ISDIN. Algo en lo que se muestra de acuerdo
Ana Villaverde, HR & Organization head de An-
gelini, y que Olga Salomó, de Boehringer, confir-
ma, ya que deben “garantizar el suministro de
medicamentos al sistema sanitario”.

También parte de los servicios que presta ISS
Iberia se han considerado esenciales, como la lim-
pieza y desinfección, el mantenimiento o la seguri-
dad, destaca Ricard Casas, por los que sus emplea-
dos de estas áreas siguen trabajando con todas las
medidas de seguridad a su disposición. El perso-
nal de estructura, unas 1.000 personas, está tele-
trabajando. Y en BBVA, el 90 % de sus profesiona-

les teletrabajan desde el 23 de marzo, mientras
que, en cuanto a su red comercial, el 30 % de las
oficinas se mantienen abiertas, y el 10 % de los em-
pleados trabaja presencialmente, extremando las
medidas para evitar el contagio, ya que los servi-
cios bancarios están considerados como de prime-
ra necesidad por el decreto del Gobierno que esta-
blecía el confinamiento en España.

ALIMENTACIÓN Y
DISTRIBUCIÓN
Un sector que está trabajando al 100 % es el ali-
mentario y de distribución y venta de estos pro-
ductos y los de higiene. Un ejemplo es Nestlé,

EN MOMENTOS COMO ESTE,

ES CLAVE TRABAJAR

PARA AUMENTAR EL

ENGAGEMENT

equipos&talento 32 33 equipos&talento

iniciativas para cuidar al empleado

que destaca que sus diez fábricas y el centro de
distribución mantienen su actividad, y el resto
de su plantilla teletrabaja, según nos explica
Bárbara Arimont, su directora de RRHH. “Prácti-
camente en el 100 % de los puestos de trabajo
de las oficinas centrales, ventas y algunas áreas
de producción están trabajando en remoto. In-
cluso en algunas áreas en las que era difícil su
aplicación, por las actividades que desarrollan,
lo hemos conseguido”, destaca orgullosa.

En Auchan mantienen abiertos sus estableci-
mientos y para asegurar el bienestar de sus em-
pleados han puesto en marcha medidas de hi-
giene como pantallas de metacrilato en las
cajas o guantes y mascarillas, al igual que en
Carrefour. Ambas grandes superficies han in-
crementado la limpieza diaria de sus estableci-
mientos para asegurar su desinfección, e im-
puesto controles de acceso para que se
garantice la distancia de seguridad entre las
personas. Y Juver Alimentación, empresa pro-

ductora de zumos, también ha reforzado las
medidas de higiene y bioseguridad.

BIENESTAR EMOCIONAL
El cuidado del bienestar de los empleados no se
ha quedado en la parte física, sino que también
se han implementado iniciativas que velan por
la salud emocional, como ha hecho Auchan,
que ha puesto en marcha un canal de apoyo
emocional para todos los colaboradores de la
compañía que lo necesiten; o Mahou, que ofre-

ce alternativas de bienestar emocional; en AXA
han habilitado canales de atención exclusiva
para empleados en los que se ofrece asesoría
psicológica; en Boehringer-Ingelheim tienen a
su disposición una plataforma digital de sopor-
te psicológico, gestionada por un partner exter-
no; Angelini ha creado un canal especial para
compartir vivencias; Beiersdorf ha creado una
área en la intranet que ofrece propuestas inter-
nas y externas sobre salud, tanto física como
emocional; en Reale han puesto a disposición
de sus empleados recursos sobre salud psico-
lógica desplegados a través de herramientas
online; en Allianz se anima a los empleados a
compartir anécdotas, pensamientos y senti-
mientos y se les aportan tips psicológicos para
llevar el confinamiento de la mejor manera po-
sible; y en PepsiCo ofrecen asistencia psicológi-
ca y sesiones de mindfulness.

Estas son algunas de las iniciativas que han
puesto en marcha las empresas, pero no las úni-
cas. Según el informe realizado por Great Place to
Work, “Gestión de Personas frente a la situación
sanitaria Covid-19”, también se están propiciando
reuniones one to one, potenciando la formación
en inteligencia emocional, y RRHH realiza llama-
das constantes para dar apoyo y soporte a los
empleados, escuchando sus preocupaciones y
ofreciendo la ayuda de la organización en aque-
llas circunstancias en las que sea posible.

FORMACIÓN PARA TODOS
Y otro aspecto que no se descuida en estos días
de confinamiento es el de la formación y el de-
sarrollo. Algunas empresas han tenido que for-
mar rápidamente a sus empleados en las herra-
mientas que les permiten el teletrabajo y otras
han decidido ocupar parte del tiempo que sus
profesionales deben pasar en casa en mejorar
sus habilidades y conocimientos, tanto en pro-

ducto o servicios como en temas de organiza-
ción y estructura interna.

Por ejemplo, en PepsiCo hay cursos vir-
tuales sobre todo tipo de asuntos y los pro-
pios empleados pueden ofrecerse para
impartir cursos sobre materias en las que
son expertos. En Allianz han utilizado todos
los recursos formativos online existentes,
así como plataformas de formación exter-

nas, para diseñar itinerarios digitales espe-
cíficos e invitar a todos sus empleados a rea-

lizarlos. “Todo ello, completado con un acceso
virtual para todos a una plataforma de inglés

online, que permite aprovechar este tiempo para
capacitarnos y adquirir nuevas competencias en
este idioma”, resalta Mireia Segura. Alberto Gar-
cía, de Beiersdorf, comenta que han puesto en
marcha “sesiones sobre distintas temáticas im-
partidas por formadores internos”. “Hemos lan-
zado e impulsado varias acciones de desarrollo
online que se alinean entre empleados y mana-
gers para su mejor aprovechamiento”, explica
García. Y Andrés Ortega, de ING, subraya que
han lanzado una oferta de aprendizaje 100 % vir-
tual a la que pueden acceder todos los profesio-
nales del banco “tanto para certificarse en
Scrum, como para mejorar determinadas habili-
dades o acceder a un amplio catálogo de conte-
nidos en diferentes MOOC”.

COMPROMISO,

VESATILIDAD Y FLEXIBILIDAD

SON MÁS NECESARIOS

QUE NUNCA

equipos&talento 34 35 equipos&talento

iniciativas para cuidar al empleado

Por su parte, en Angelini han organizado
“webinars dirigidos a toda la compañía para

compartir un lenguaje común sobre smart
working y lanzado píldoras de acuerdo al feed-
back que nos hacen llegar las personas con sus
intereses”, explica Ana Villaverde. Carmen Polo,
de AXA, nos cuenta que a través de la campaña
“Descubre tus superpoderes” han reforzado las
habilidades clave en estos momentos, como la
valentía, la resiliencia o la gestión de equipos,
además de aquellas necesarias para trabajar en
remoto. Y en Mahou San Miguel están realizan-

do formaciones online para colectivos de más
de 400 personas, lo que, según Jesús Domingo,
demuestra que la transformación digital de la
compañía está dando sus frutos.

Otra empresa que no descuida su formación es
Orange Bank. Carmina Guitard, su directora de
Empowerment (RRHH), explica que: “La campa-
ña Seguimos Conectados incluye como uno de
sus cinco bloques el de formación, que engloba
propuestas formativas que comunicamos desde
Empowerment, para que se sigan desarrollando
las competencias profesionales. Ahora que esta-
mos en casa, queremos sacar partido de la posi-
bilidad de formarnos en línea. Asimismo, a tra-
vés de Nos formamos estamos convocando
nuestros Orange Bank Cafés: un espacio que
siempre había sido presencial, pero ahora lo ha-
cemos virtual y nos conectamos todos para
aprender de la experiencia y conocimientos de
los compañeros”.

COMUNICACIÓN
TRANSPARENTE
El informe realizado por Great Place to Work
destaca que dentro de la gestión de equipos en
remoto hay cinco conductas clave para fomen-
tar la corresponsabilidad de los equipos, siendo
la primera la comunicación, seguida del recono-
cimiento, inspirar y generar compromiso, apo-
yo emocional, impulso de la camaradería y pro-
mocional el bienestar. Así, la comunicación
transparente, continua y directa es una de las
claves que nos destacan también los responsa-
bles de RRHH que han colaborado con este re-
portaje. Cinta Perolada, de Covestro, nos contó
que: “Se ha vuelto imprescindible para noso-
tros asegurar unos flujos de comunicación in-
terna óptimos que nos permitan garantizar una
comunicación rápida, transparente y fluida con
todos los trabajadores, evitando la opacidad y
la sensación de inseguridad”, y han puesto en
marcha una campaña de comunicación interna
para hacer llegar a sus empleados que son im-
prescindibles en esta situación excepcional, re-
forzando la importancia y trascendencia de su
trabajo. También en Henkel están desarrollando
una comunicación interna muy intensa para
que los empleados estén siempre informados
de manera activa y transparente, nos comenta
Griselda Serra; y Luis López Barceló, de Schind-
ler, cree que un punto determinante es la comu-
nicación, “y no solo a la hora de transmitir la
información de la forma más clara y concisa en
lo que a temas laborales concierne, sino tam-
bién con contenido agradable, interesante y en-
tretenido para que se haga más llevadero el pe-
riodo de confinamiento”.

Desde ISS Iberia, Ricard Casas explica que
han procurado mantener una comunicación
muy cercana en todo momento con los equi-
pos: “Directa a través de nuestros mandos in-
termedios y las áreas centrales: PRL, el centro
de excelencia o el área de Formación; como te-
lemática, a través de comunicaciones corporati-
vas que, afortunadamente, ya hace años que
usamos con nuestros equipos de primera línea.
La proximidad es clave siempre, pero más en
estas situaciones. Además, hemos intentado vi-
sibilizar y dignificar a estas profesiones, mu-

MUCHAS EMPRESAS HAN

PUESTO EN MARCHA PLANES

DE CONTINGENCIA PARA

PROTEGER A SUS EMPLEADOS

Y NO PARAR SU PRODUCCIÓN

equipos&talento 34 35 equipos&talento

iniciativas para cuidar al empleado

chas veces infravaloradas por la sociedad, que
en estos momentos, más que nunca, demues-
tran que entienden su propósito, que hoy toma
un sentido muy especial, y que va más allá de
simplemente hacer su trabajo”.

Por su parte, en Mahou San Miguel, Jesús Do-
mingo destaca que: “Uno de los puntos clave
que hemos activado ante la actual situación de
crisis ha sido una comunicación constante y
planificada con los profesionales, en la que
compartimos no solo información básica sobre

la situación actual, sino también alternativas de
ocio, bienestar físico y emocional, consejos
para desarrollar sus tareas diarias y alternativas
para que puedan formarse y desarrollarse a tra-
vés de nuestras plataformas digitales. Desde la
transparencia, la Dirección General de la com-
pañía les mantiene informados de las decisio-
nes de negocio que se van tomando en los ór-
ganos de gobierno, los cuales también trasladan
regularmente mensajes de reconocimiento y
ánimo a todos los profesionales”.

Y en ING, la comunicación y la transparencia
están siendo vitales a la hora de abordar esta si-
tuación. “Estar en constante comunicación con
nuestros profesionales nos permite acompañar-
los con información transparente y sencilla que
les ayuda a manejar y reducir la incertidumbre”,
destaca Andrés Ortega. Mientras que en AXA,
Carmen Polo se muestra orgullosa de cómo está
funcionando el plan de acompañamiento global
“#lejosperocerca” que han puesto en marcha,
que incluye lo que denominan los “viernes posi-
tivos”, en los que animan a los empleados a ce-
rrar la semana con noticias o pensamientos posi-
tivos, consiguiendo un efecto viral en sus redes
internas. “Para ello, contamos con Yammer,
nuestra red social interna. Reconozco que la pri-
mera semana, no sabíamos si tendría buena aco-
gida. Realmente, nos preocupaba que se queda-
ra vacío e incluso preparamos un escenario para
actuar si finalmente no teníamos respuestas po-
sitivas. Pasaron dos horas desde el lanzamiento,
y el movimiento del grupo era realmente abru-
mador: entrar y leer las respuestas, noticias,
mensajes alegres, nos hizo ‘olvidar’ por un mo-
mento la situación y nos hizo ver más allá. Poco
a poco, la reacción se hizo viral, y entrar al grupo
era como respirar energía positiva. Una vez más,
los empleados nos demostraron que juntos con-
seguimos y conseguiremos superar esta situa-
ción y salir fortalecidos”, afirma la directora de
Personas de AXA

EL CUIDADO DE LA SALUD

EMOCIONAL ESTÁ SIENDO

PRIORITARIO PARA LAS

ORGANIZACIONES

