
REPORTAJE

8

HAGAN JUEGO: LA GAMIFICACIÓN
COMO HERRAMIENTA PARA FORMAR Y
MOTIVAR A NUEVOS EMPLEADOS

Cuando somos niños aprendemos a través del juego pero a medida que nos hacemos adultos y llegamos
al mundo laboral parece que nos olvidemos de jugar. En una era en la que la learnability, o la capacidad
de aprendizaje constante, es vital para la sostenibilidad de los negocios, toma fuerza la gamificación, es
decir, la aplicación de las técnicas de aprendizaje propias del juego con el fin de conseguir los objetivos
formativos de las organizaciones. Hoy en día, es tal su potencial y volumen de resultados que no solo se
aplica a la formación corporativa al uso, sino también a otros procesos como la selección o el onboarding.

En la actualidad, la Real Academia Española
no contempla en su diccionario la palabra
gamificación, pero la realidad es tozuda y
se trata de un concepto cada día más utiliza-
do en la empresa y, sobre todo, en el área
de Recursos Humanos. Por su parte, la gran
enciclopedia online Wikipedia habla de ludi-
ficación para referirse al “uso de técnicas,
elementos y dinámicas propias de los jue-
gos y el ocio en actividades no recreativas

con el fin de potenciar la motivación, así
como de reforzar la conducta para solucio-
nar un problema, mejorar la productividad,
obtener un objetivo, activar el aprendizaje y
evaluar a individuos concretos”. Así pues, se
trata de una tendencia que “pretende apli-
car el pensamiento y la mecánica de los jue-
gos en ámbitos específicos de la vida cotidia-
na, donde se propone facilitar la consecución
de ciertos objetivos relacionados con la for-

mación, la fidelización, la cohesión social, la
creatividad, etc.”.

En el mundo empresarial el concepto de ga-
mificación surgió en el año 2008, pero aun-
que haga poco más de una década desde su
irrupción, se trata de una tendencia que ha
llegado para quedarse. Muestra de ello es
que, según el último estudio de Report
Linker del pasado mes de abril, el mercado

REPORTAJE

9

global de gamificación generó un volumen
de negocio de 6,8 billones de dólares en
2018. Una cifra que se prevé que alcance los
40 billones en 2024, con una tasa de creci-
miento anual del 34%. Junto a estos datos,
un informe de Gartner apunta que el 70%
de las compañías de la Global 2000 List utili-
za actualmente técnicas de gamificación.

Una de las empresas que actualmente apues-
ta por la gamificación en multitud de proce-
sos de gestión de personas es Securitas Di-
rect. Tal y como cuenta su directora de
Talento, María Carrasco, “una de las caracte-
rísticas más importantes es que aprendemos
jugando, tal y como lo hacíamos cuando éra-
mos pequeños. Con el paso de los años he-
mos ido interiorizando que la formación es
algo serio, estricto y que requiere de grandes
esfuerzos. Pero con la gamificación consegui-
mos romper este pensamiento, y todo esto
sin olvidar que la formación y el desarrollo de
personas es un aspecto que nos tomamos
muy en serio”.

Así pues, aplicada a la formación corporati-
va, María Carrasco destaca que “la gamifica-
ción nos aporta soluciones de aprendizaje y
desarrollo diferentes: más lúdicos, retadores,
prácticos, interactivos, dinámicos y tecnológi-
cos. Para nosotros es muy importante la
transferencia directa al puesto de trabajo.
Por este motivo, toda acción formativa está
asociada a unos objetivos de aprendizaje y de
negocio que nos permitan medir el éxito de la
misma. No se trata de jugar por jugar, sino de
alcanzar un objetivo de negocio en un contex-
to que permita el uso de la gamificación”.

Por este motivo, en Securitas Direct, aplican la
gamificación a la formación técnica, compe-
tencial y de habilidades, aumentando el re-
cuerdo y el impacto en los asistentes. “Esta
metodología nos permite mejorar indicadores
como la experiencia de empleado y su satis-
facción con la formación recibida”, añade.

Conectar con el talento joven
Los últimos estudios revelan que, el año que
viene, el talento millennial representará el
50% de la fuerza laboral. Una realidad que
obliga a las empresas a tomar medidas para
satisfacer las necesidades de esta genera-
ción. Entre otros aspectos, las organizacio-
nes se han visto obligadas a adecuar sus
programas formativos para que sigan apor-
tando valor a las nuevas generaciones de
empleados y, en este contexto de innova-
ción en formación, se han multiplicado las
empresas que apuestan por nuevas fórmu-
las de aprendizaje, capaces de ofrecer a sus
empleados una experiencia formativa más
efectiva y atractiva. Entre ellas, la gamifica-
ción se ha posicionando como una metodo-
logía clave, especialmente para conseguir
aumentar el compromiso de los empleados
en los procesos formativos.

Indra apuesta por la gamificación, funda-
mentalmente en el ámbito de la formación,
aunque también está presente en otros pro-
cesos de gestión de personas como el on-
boarding, los programas de reconocimiento y
de intraemprendimiento. No obstante, la
compañía hace una decidida apuesta en el
ámbito formativo del talento joven.

En este sentido, la gerente de Experiencia del
Empleado de Indra, Katia Muñoz, explica
que el programa ‘Smart Start’ utiliza la gami-
ficación como base para la formación, con un
itinerario totalmente gamificado, de manera
que los jóvenes incorporados a través del
programa que cumplen uno o dos años en la
compañía, también son invitados a participar
en una acción formativa experiencial y lúdica
para trabajar competencias. Además, Katia
también señala que “hemos apostado por los
e-Sports como herramienta para preparar a

los jóvenes talentos que se incorporan a la
compañía ante el nuevo entorno laboral digital
de los llamados entornos VUCA, en el que la
volatilidad, la incertidumbre, la complejidad y
la ambigüedad son habituales. Utilizamos los
videojuegos para ayudar a que los jóvenes ad-
quieran habilidades como trabajo en equipo,
comunicación, liderazgo, resolución de proble-
mas y toma de decisiones rápidas, flexibilidad
o aprendizaje continuo”, añade Katia Muñoz.

Asimismo, en el marco de ‘Smart Start’, la
gerente de Experiencia del Empleado expli-
ca que “estamos trabajando en una nueva
formación gamificada llamada ‘Introduc-
ción a la metodología agile a través de la
cocina’. En el curso ofrecemos información
teórica sobre esta metodología y, poste-
riormente, los participantes tienen que tra-
bajar una receta de cocina, aplicando los
conceptos básicos de agile o trabajando
por sprints, entre otros”.

Gestionar el conocimiento con asistentes
virtuales
Pero aplicar la gamificación o los asistentes
personales a la formación no es solo una
apuesta del mundo empresarial. Y es que,
en este sentido, la Fundación Microfinan-
zas de BBVA apuesta por estas estrategias
lúdicas para la formación de sus emplea-
dos. Esta entidad ha lanzado el proyecto
‘Héroes’ para ofrecer “un mejor acompa-

Eva Galli

El mercado global de gamificación
generó un volumen de negocio de

6,8 billones de dólares en 2018,
según el último estudio de

ReportLinker

ñamiento a los emprendedores a los que
atendemos, que están en vulnerabilidad y
que hacen grandes esfuerzos para sacar a
sus familias adelante, enfrentándose a mu-
chos obstáculos en el día a día. También es
un cruce con otro tipo de héroes, nuestros
asesores, que salen a visitar a estos clientes
y los apoyan, llegando muchas veces hasta
donde otros no llegan. Ellos son la mayoría
de los usuarios de este juego”, explica el res-
ponsable de Campus Microfinanzas y Cultu-
ra de la FMBBVA, Fabián Goldberg.

El juego permite vivir en primera persona el
día a día de los asesores y de los emprende-
dores a los que atiende la Fundación. Una
formación que, según los que ya han jugado,
nos explica Goldberg, es “innovadora y ami-
gable a la hora de transmitir conocimientos,
además de divertida, dinámica, realista y
sencilla, y que aporta herramientas claras
para un buen análisis y ofrecer una mejor
asesoría al cliente”.

Pero este no es el único programa formativo
de la FMBBVA basado en esta técnica. Así
pues, la entidad también ha lanzado ‘Simón’,
un videojuego corporativo para entrenar a la
siguiente generación de líderes en entornos
VUCA, de alta volatilidad, incertidumbre, com-
plejidad y ambigüedad. “Con solo tres minu-
tos de juego al día, los supervisores de las ofi-
cinas pudieron trasladar los conocimientos
necesarios a los equipos y contribuir a nues-
tro propósito: atender a emprendedores de
bajos ingresos en cinco países de América La-
tina, y lo hicimos aprovechando la ilusión de
jugar para generar engagement entre nuestros
trabajadores”, señala.

Monedas virtuales a cambio de formación
El mundo del Blockchain y de las monedas
virtuales también ha llegado a la formación
corporativa. En este sentido, BBVA creó,
hace casi dos años, ‘B-Token’, una herra-
mienta en el marco del modelo formativo
del banco que tiene como objetivo fomen-
tar una cultura de aprendizaje continuo don-
de, a través de una oferta de más de 5.000
cursos formativos online y presenciales, el
colaborador se convierte en el auténtico
protagonista de su desarrollo a la vez que
puede acceder a todos los recursos formati-
vos de la compañía.

Concretamente, el programa consiste en la
emisión de estas monedas virtuales llama-
das B-Token, que se reparten a todos los
colaboradores para que los usen para acce-
der a una variada gama de cursos y expe-
riencias formativas. Así pues, el colaborador
utiliza o gasta sus B-Token cuando se inscri-
be a talleres o consume recursos formativos
de la plataforma y, a cambio, tiene la posibi-
lidad de ganar nuevas monedas a medida
que realice más formaciones o comparta
sus conocimientos con sus colegas.

REPORTAJE

10

En palabras de la directora de Formación
de BBVA, Pilar Concejo, “creemos que el
aprendizaje continuo es nuestra mayor ventaja
competitiva y tenemos que conseguir que el
empleado entienda que tiene que estar apren-
diendo continuamente. Queremos incorporar
el hábito de aprender a nuestra vida diaria y
que el empleado sea el protagonista y asuma
un rol proactivo”.

En la misma línea está trabajando Telefóni-
ca. En la última edición de Corporate Lear-
ning Day, el co-responsable del Centro de
Competencia de Blockchain de Telefónica,
Jorge Ordovás, dio a conocer el proyecto
‘Karma’, que aplica el blockchain a la gamifi-
cación con un objetivo claramente formativo.

Según explicaba Jorge, en Telefónica mu-
chos empleados, más allá de su trabajo dia-
rio, aportan valor a distintas áreas de la
compañía impartiendo formación interna,
colaborando en labores de voluntariado de la
Fundación Telefónica o bien elaborando con-
tenidos para el blog corporativo. Ante esta
realidad, el departamento que dirige se plan-
teó el reto de “fomentar que los empleados
aporten más allá de su trabajo, ya sea porque
les interesa o les gusta, y, a la vez reconocer y
compensar este esfuerzo extra”. Para lograr-
lo, la compañía pensó en el proyecto Karma,
un programa que da a conocer las actividades
que se están realizando en las áreas operati-
vas de Telefónica, fomenta que los empleados
puedan colaborar en estas actividades y, a
cambio, les reconoce.

En opinión de Ordovás, “queremos que los
empleados puedan disfrutar de experiencias
que se han ganado por ser el tipo de emplea-
do que aporta a la compañía. Estos reconoci-
mientos pueden ser, desde tomar un café con

el director de Innovación de la NASA, conocer
cómo funciona la Escuela 42 o visitar los estu-
dios de Movistar plus y participar en el rodaje
de una serie. Son experiencias diferenciales
que no tienen un valor monetario, pero que
solo participando en este programa vamos a
poder conseguir gracias a la obtención de
puntos”. En cuanto al futuro, Ordovás comen-
tó que el proyecto pasa por la coordinación
con otras empresas que utilizan el concepto

de token en sus actividades formativas, de
forma que “si un profesional obtiene puntos o
karmas de Telefónica, los pueda canjear por
tokens de otra empresa y viceversa”.

La gamificación para eliminar sesgos
Los sesgos inconscientes y, sobre todo,
sus efectos sobre la diversidad de las empre-
sas también pueden ser abordados a través
de la gamificación. Así lo demuestra ‘SHE’, el
programa lanzado por Ferrovial, con la ayu-
da de Aiwin, con el objetivo de eliminar los
prejuicios que todos tenemos.

Tal y como explica Silvia Lázaro, directora
de Comunicación Interna, Compromiso y Di-
versidad de Ferrovial, “los sesgos no dejan
de ser atajos mentales ya que nuestro cere-
bro debe tomar decisiones muy rápido. Se-
gún algunos estudios, se toman alrededor

de 17.500 decisiones diarias en el entorno
de trabajo, pero solo 32 de ellas son cons-
cientes, lo que significa que en una gran or-
ganización como la nuestra las decisiones
inconscientes superan el billón al día”. Ade-
más, añade: “trabajamos con mujeres, hom-
bres, generaciones distintas y culturas y for-
mas de pensar diferentes, por lo que somos
conscientes del valor de la diversidad y de
que los sesgos pueden impactar de forma
negativa”.

Ante esta realidad, y con el objetivo de elimi-
nar estos sesgos en una organización cada
vez más diversa, la compañía ha creado
SHE, una experiencia interactiva e inmersiva
en formato videojuego para detectar estos
sesgos inconscientes y poder dominarlos.
Mediante esta solución, los jugadores se
embarcan en una historia interactiva donde
son los protagonistas en el desarrollo de la
inteligencia artificial SHE, mientras toman
conciencia de sus propios sesgos incons-
cientes y actúan en consecuencia.

Por su parte, Sergio Jiménez, fundador y
CEO de Aiwin, nos explica que “los videojue-
gos plantean situaciones en las que nuestro
cerebro utiliza los sesgos para superar los
retos y obstáculos que se plantean. Así, ex-
poner a la empresa a situaciones y momen-
tos donde se activan esos sesgos mediante
un videojuego es la mejor manera de con-
cienciar sobre su importancia y efecto en las
organizaciones”.

Por su parte, Helena Valderas, Head of En-
gagement & Diversity en Ferrovial, afirma
que “la formación en sesgos inconscientes
va a suponer una palanca para fomentar
una cultura inclusiva en Ferrovial, acorde
con nuestra estrategia global de diversidad”.

Un informe de Gartner apunta
que el 70% de las compañías de

la Global 2000 List utiliza
actualmente técnicas de

gamificación

REPORTAJE

11

Aplicación a la experiencia de cliente
La gamificación también es una metodolo-
gía muy útil a la hora de mejorar la expe-
riencia de cliente, a través de la formación
y concienciación de los empleados. Un claro
caso de éxito lo encontramos en Iberdrola,
una compañía energética que cuenta con
seis plataformas de atención telefónica y
más de 1.500 agentes que han estado histó-
ricamente orientados a la atención al cliente
siguiendo procesos establecidos.

Tal y como comenta la responsable de Cultu-
ra y Customer Experience de Servicio al Clien-
te de la compañía, Begoña Muñoz, “hace ya
unos años nos propusimos cambiar esto
poniendo al cliente en el centro. En nuestro
sector diferenciarse por el producto es muy
complicado y, sin embargo, el servicio sí
puede ser algo diferencial. Para poder ofre-
cer este valor añadido, vimos que era nece-
sario un cambio cultural en nuestras plata-
formas. Por este motivo, a la hora de trasmitir
a los equipos esta nueva filosofía, la compa-
ñía decidió entrenar las emociones como
elemento fundamental”, añade.

El resultado de este proceso fue la creación
de una Escuela de Clientes en la que, según
nos comenta, “les hablamos de cómo son
nuestros clientes y qué sienten cuando nos
llaman, y buscamos una herramienta que
nos ayudara a entrenarles y a generar hábi-
tos de comportamiento que pudiesen aplicar
en su día a día de forma rápida. Y desarrolla-
mos nuestra plataforma de gamificación a la
que llamamos ‘Ring-Ring’, nos explica Bego-
ña Muñoz. “Nosotros creemos mucho en las
emociones como vehículo para generar re-
cuerdos y, a partir de ellos, generar compor-
tamientos. Con el foco puesto en las emocio-
nes, trabajamos en formación, procesos y
calidad, y pusimos en valor el trabajo de los
empleados”.

Así pues, el lanzamiento de Ring-Ring se
convirtió en la piedra angular del proceso de
formación de este colectivo de la compañía y,
a través del juego, permitió a los equipos
practicar, ver y ser parte de la teoría que se
les había contado. Y los resultados saltan a
la vista, según señala Begoña. Los agentes
aprenden a gestionar las emociones de los
clientes de forma adecuada y les generan re-
cuerdos positivos que hace que recomien-
den nuestra compañía respecto a otras”.

A nivel de resultados, la responsable de Cul-
tura y Customer Experience de Servicio al
Cliente de Iberdrola destaca que “hemos
integrado Ring-Ring on encuestas de satis-
facción y auditorías de clientes y hemos te-
nido una mejora de más de 25 puntos del
índice de recomendación. Este es un gran
resultado y, sobre todo, nuestros equipos
realmente han creído que esto funciona y
que podemos avanzar en esta línea y que
no necesitamos seguir con formaciones tra-

5 FORMAS DE USAR LA GAMIFICACIÓN
EN RRHH

El mercado de la gamificación ha generado 6,8 billones de dólares en 2018 y se
prevé que esta cifra se multiplique por 6 en los próximos 5 años. De hecho, el 70%
de las compañías de la Forbes Global 2000 List ya utiliza técnicas de gamificación
en la actualidad.

En España, los conocidos como serious games ya tienen su espacio en muchas
empresas pero, como sucede con las nuevas metodologías, todavía generan algu-
nas dudas. Más allá de mejorar el clima laboral y de fomentar el trabajo en equi-
po, ¿en qué nos puede ayudar la gamificación?

De acuerdo a Binnakle, empresa de referencia en serious games, estos son cinco
de los principales usos que tienen este tipo de juegos en el ámbito de los RRHH:

1. Fomentar la co-creación en
las organizaciones: el juego es

un lenguaje universal que
permite que perfiles muy

diferentes (técnicos, comerciales,
directivos, etc.) trabajen de
manera muy fluida, ya que

neutraliza los niveles jerárquicos
y permite generar contenidos de

manera muy transversal.

2. Fomentar la cultura
innovadora en sus procesos
de transformación: a través
del juego conseguimos las
actitudes clave para impulsar
la creatividad de los equipos.

3. Optimizar los
programas de formación:

además de tratarse de un
formato nuevo que los

participantes agradecen,
jugar permite un mejor

aprendizaje de los
mensajes y de las

actitudes… ¡Nada mejor
que vivirlo para asimilarlo y

recordarlo!

4. Detectar perfiles: cuando jugamos nos
olvidamos de disimular, sale el “yo” auténtico,
el niño que todos llevamos dentro. Vemos a
las personas tal y como son, lo que es muy
útil para abordar procesos de onboarding y
recruiting o para detectar un tipo de perfil
que necesitamos para un proyecto o una
promoción.

5. Añadir valor a
eventos: los serious
games proporcionan el
equilibrio perfecto entre
una actividad lúdica y el
resultado tangible de una
sesión de trabajo. Por eso
se utilizan para eventos
corporativos,
convenciones de ventas o
reuniones de área.

Fuente: Forbes y Binnakle

REPORTAJE

12

DINÁMICAS Y TÉCNICAS DE GAMIFICACIÓN MÁS USADAS

Según apuntan desde UP SPAIN, empresa especializada en beneficios sociales para empleados,
en un principio existen dos aspectos diferentes a considerar durante el proceso de gamificación:
la mecánica y la dinámica de juego. La primera de ellas hace referencia a las herramientas
necesarias para crear la infraestructura de gamificación deseada. Por otro lado, la dinámica del
juego representa las necesidades y los deseos de los usuarios que puedan satisfacerse
aprovechando la mecánica del juego y mejorar las buenas prácticas en el puesto de trabajo.

Juegos sin recompensas, sin valor, con uso de “castigos” o con objetivos inalcanzables, son
características que llevará a las estrategias de gamificación al fracaso.

En cuanto a la mecánica de juego

En cuanto a la dinámica de juego

Puntos. Son una parte
fundamental de

cualquier tipo de
juego. Es el modo de

cuantificar el progreso
de los jugadores. La

consecución de
puntos siempre va

acompañada de otros
beneficios para el

jugador que le
incentivarán a lograr

una mayor
puntuación.

Recompensas. Ofrecer recompen-
sas de distinta naturaleza es un
incentivo muy atractivo para los

jugadores. La gamificación utiliza
distintos sistemas que aseguran la

participación y el seguimiento
continuado de los usuarios.

Estado. Dentro de un juego,
los usuarios son “personajes”

virtuales que a medida que
avanzan consiguen un estatus

basado en su experiencia,
puntuación, etc. Este estado

conlleva diferentes aspectos:
la posición jerárquica, los

beneficios, las recompensas...

Logros. Otro aspecto fundamental
en la dinámica de juegos son los
logros. Estos definen un posible
reto y objetivo. De esta manera se
facilita el progreso en la dinámica
de juego, hasta llegar a los objetivos
requeridos. Cada hazaña suele
llevar consigo recompensas o
productos virtuales.

Niveles. Al igual que
los puntos, a medida

que el jugador o
usuario avanza en el
juego, la dificultad se
incrementa en forma

de niveles. Estos
niveles son otra forma

de identificar a los
tipos de jugadores que,

a su vez, consiguen
beneficios y ventajas.

� Desafíos. Incentivar la
motivación del usuario
es otra de las grandes

prioridades de la
gamificación. Integrar
desafíos de diferente
dificultad supone un
reto para el usuario,

creando un vínculo de
continuidad entre el

juego y el jugador.

Regalos o productos virtuales.
Monedas virtuales, energía,
lingotes… Un buen juego se
complementa con este tipo de
incentivos que completan la
experiencia en el juego
multiplicando las posibilidades de
diversión y seguimiento del mismo.

Tablas de clasificación. Otro
gran clásico de los juegos y de
obligatorio cumplimiento en
cualquier estrategia de
gamificación. Mostrar la
clasificación de los jugadores y
su puntuación permite al
usuario saber en qué estado se
encuentra y conocer qué
necesita para mejorar y subir
posiciones. Es básico para
alimentar la competitividad.

Auto-Expresión. El juego es,
también, una forma para que el
jugador se exprese y cree su
propia identidad dentro de una
comunidad, facilitando la
comunicación y la integración,
así como la seguridad en sí
mismo frente a los demás.

REPORTAJE

13

dicionales para llegar a cambiar los compor-
tamientos de la gente”, añade Begoña.

La creatividad garantiza el éxito en la
selección y el onboarding
La creatividad y los formatos digitales in-
novadores también están emergiendo con
gran efectividad en los procesos de selección
y atracción del talento de las compañías.

En este sentido, María Carrasco, directora
de Talento de Securitas Direct, explica que
“cambiamos el enfoque tradicional de los
procesos de selección, incluyendo pruebas
más divertidas, proponiendo a los candida-
tos una serie de juegos que nos permitan
evaluar sus competencias y habilidades. En
conclusión, evaluamos lo mismo, pero lo
hacemos más experiencial y divertido.” Con
estos nuevos procesos de selección busca
garantizar que el candidato, aunque no sea
seleccionado, tenga un buen recuerdo del
proceso. Y es que, según Carrasco, “aplicar
la gamificación a los procesos de selección
impacta en el employer branding y en la ex-
periencia del candidato, dos de los indica-
dores fundamentales en el ámbito de la
atracción y selección”.

Y una vez incorporados los jóvenes perfiles,
el juego y la creatividad permanece. Tal y
como destaca Salvador Ibáñez, Country
Manager de Top Employers Institute en
España, “en el entorno actual es clave que
los empleados puedan trabajar a pleno ren-
dimiento desde el primer momento y, sobre
todo, que se integren rápidamente en la cul-
tura de la organización. Las compañías Top
Employers han comenzado a aplicar grandes
dosis de creatividad para conseguirlo”.

Estas iniciativas de creatividad para la inte-
gración encuentran un gran apoyo en las
herramientas digitales innovadoras. El 86%
de las compañías certificadas como Top
Employers en España incorpora en sus
procesos de onboarding contenido realizado
con ayuda de la tecnología como vídeos o
elearning; el 65% ha implantado plataformas
de onboarding virtual para los nuevos em-
pleados y un 29% de estas compañías cuen-
ta incluso con plataformas como las app,
por ejemplo, para que los candidatos selec-
cionados que todavía no se han incorpora-
do a la organización comiencen a conocerla.
“La creatividad y los formatos digitales inno-
vadores –continúa Ibáñez– contribuyen a
poner en marcha procesos de integración
más dinámicos y divertidos, en los que se
fijan mejor los aprendizajes y se crea una
experiencia muy positiva para los partici-
pantes”.

En este sentido, Katia Muñoz, gerente de Ex-
periencia del Empleado de Indra, explica que
la compañía ha diseñado “una nueva sesión
de onboarding que se basa en el juego por
equipos para profundizar en el conocimiento

sobre la compañía. Comenzamos trabajando
por equipos en una sesión de networking ba-
sada en el Serious Lego. Después, tras cada
contenido, se realizan retos, juegos o debates
con los que los participantes consiguen pun-
tos o comodines. Al final de la jornada se en-
frentan a un panel de preguntas, cuyas res-
puestas pueden sumar o restar, y en la que
pueden utilizar los comodines”.

La compañía farmacéutica Chiesi también
ha puesto en práctica una innovadora inicia-
tiva que facilita y dinamiza el proceso de fa-
miliarización y entrada a la compañía. A tra-
vés de una gamificación, se ayuda a la persona
a comprender cuáles son los activos estra-
tégicos tanto a nivel corporativo como de la
filial en España, a empaparse de la cultura
Chiesi y también de las características y ob-
jetivos de cada departamento. Durante esta

acción se realiza un juego con cartas tipo
“memory”, a través del cual se explican la
cultura y estructura empresarial. Si en la
misma coinciden dos o más personas a in-
corporar, se realiza una “competición” entre
los participantes, haciendo el proceso aún
más dinámico y ágil.

Por su parte, Altran ha optado por un pro-
ceso de onboarding gamificado con “Get in
Altran”, un plan de integración durante los
seis primeros meses del empleado plantea-
do como un crucero alrededor del mundo.
Cada hito que se realiza es una parada en
este crucero. Cuando se van completando
estos objetivos se marca un sello en el pasa-
porte digital de la plataforma de gestión de la
compañía. Y en cada una de las sesiones for-
mativas de este crucero se incluye la gamifi-
cación usando herramientas novedosas.

“No solo de pequeños. A lo largo de la vida
aprendemos a través del juego. La gamifica-
ción nos ha permitido fomentar aún más la
participación de nuestros nuevos emplea-
dos, con amplia presencia de perfiles millen-
nials, consiguiendo una mayor implicación
en la compañía”, destaca Elisabetta Parro-
co, directora de People Development Mana-
gement de Altran.

El potencial de la gamificación
Según los datos publicados por Bizbit, gra-
cias a este tipo de dinámicas la gamificación
consigue alcanzar hasta un 98% de engage-
ment. Además, mientras juegan, los emplea-

dos ponen a prueba lo aprendido. De este
modo, también les ayuda a practicar, repa-
sar y reforzar todos los conocimientos ad-
quiridos durante la formación, por muy
complejos o técnicos que puedan llegar a
ser. De hecho, los datos revelados ponen de
relieve que la gamificación ha venido para
quedarse en sus distintos formatos y for-
mas: serious games, procesos estratégi-
cos, dinámicas lúdicas, plataformas, etc.

Precisamente, a la hora de abordar los be-
neficios que ofrece la gamificación, la geren-
te de Experiencia del Empleado de Indra,
Katia Muñoz, asegura que “el juego es el
medio natural por el que aprende el ser hu-
mano. La gamificación mejora la experien-
cia de nuestros profesionales y hace más
atractiva la formación o cualquier iniciativa
en la que se utilizan metodologías de juego.
En general, fomenta la participación, la vin-
culación, el compromiso y la motivación de
los profesionales”. Unas ventajas totalmen-
te alineadas a las valoraciones positivas que
realizan los empleados de Indra. “Hemos
constatado que los e-Sports nos ayudan a
conectar con los jóvenes profesionales, que
manifiestan un elevadísimo grado de satis-
facción con esta formación y muestran una
gran motivación” añade Muñoz.

Por su parte, María Carrasco de Securitas
Direct, destaca beneficios como la motiva-
ción, “porque aumenta el interés por partici-
par y, sobre todo, por llegar al final del pro-
ceso; el Social Learning, ya que se produce
una mayor interacción y relación entre los
participantes, estimulando la cooperación y
el aprendizaje colaborativo; y el aprendizaje
incremental, pues permite aumentar la difi-
cultad progresivamente y estimular el apren-
dizaje superando retos”.

Además del impulso de la utilización de
nuevas tecnologías en el seno de la empre-
sa, María Carrasco también destaca el im-
pacto de la formación gamificada. “Si está
bien enfocada y en el contexto apropiado, la
gamificación ayuda a que los participantes
tengan un mayor recuerdo”. En definitiva,
añade, “lo más importante a la hora de dise-
ñar una acción de este tipo es que esté muy
adaptada a la necesidad que tenemos y que
se pueda medir. Como decíamos antes: no
se trata de jugar por jugar”.

A nivel de feedback de los participantes, la
responsable de Securitas Direct destaca
que una acción gamificada es muy positiva
para el área de RRHH, ya tiene obtiene “un
menor absentismo, un mayor impacto en
KPIs de negocio, una mejora en las encues-
tas de satisfacción a nuestros empleados,
en la estrategia de employer branding y en
la experiencia de candidato y de empleado,
y todo esto nos incentiva a seguir apostan-
do por una gamificación adaptada, medible
y contextualizada”, concluye la experta.

El talento millennial representará
el 50% de la fuerza laboral en 2020.
Ello obliga a las empresas a tomar

medidas para satisfacer las
necesidades de esta generación

