
,

entrevistando a ...

RRHH debe ser uno
de los máximos impulsores de

la transformación digital
Lorena López Massa es licenciada en ADE por CUNEF, ha desarrollado su carrera
profesional en las áreas de Consultoría, Desarrollo de negocio y Recursos Humanos
fundamentalmente en los sectores TI (Accenture, NCR y Teradata) y Automoción
Industrial (Grupo Volvo).

Lorena López Massa, directora de RRHH

Parece ser que 2014 fue el año de la apuesta
empresarial por lo digital, pero centrándose en
el cliente externo; el 2015, en cambio, todo apun-
ta que será el de la transformación digital a nivel
interno “employee centricity”. ¿Está de acuerdo?
En el momento en el que las compañías descu-
bren que no pueden centrarse en sus clientes si
antes no lo hacen en sus empleados, empiezan
a interesarse por definir y mejorar en todo su
recorrido el “Employee Journey”. Los estudios
demuestran que las compañías más exitosas tie-
nen en común un alto grado de compromiso de
los empleados así como un destacado orgullo
de pertenencia. La apuesta por lo digital no tiene
vuelta atrás y, en mi opinión, las organizaciones
que aún no se han sumado a la nueva realidad
irán perdiendo competitividad empezando des-
de dentro, desde la “Experiencia del Empleado”.

La transformación digital está ya muy consoli-
dada en ámbitos sociales y de negocio, y en
paralelo se va afianzando en las compañías
mediante las redes corporativas, wikis, universi-
dades virtuales, etc. La situación general evolu-
ciona rápidamente hacia una sociedad hiperco-
nectada. Ello se traduce en el entorno de las
organizaciones en que los empleados compar-
ten recursos, mejora la comunicación interna, se
accede mejor a la información común y se pro-
porciona el entorno para la colaboración geográ-
ficamente descentralizada, lo que contribuye a
compartir el conocimiento y a aumentar la pro-
ductividad. Por otro lado, al tener tantos medios
a su alcance, el empleado será quien muchas
veces pueda decidir su nivel de implicación y
proactividad, por ejemplo, en todo lo relativo a
su propia formación y planes de carrera.

¿Deben ser los departamentos de Recursos
Humanos los impulsores del cambio digital?
En mi opinión sí, dado que los departamentos de
Recursos Humanos tienen un papel fundamen-
tal en la evolución de los resultados de negocio

desde su responsabilidad en la gestión de las
Personas y del Talento. Para acompañar el cam-
bio digital, RRHH puede liderar nuevas herra-
mientas como las descritas anteriormente, que
contribuyen a la interacción entre empleados en
una nueva dimensión que elimina barreras geo-
gráficas y culturales en el caso de corporaciones
multinacionales, y que impulsa la innovación, la
creatividad y el intercambio de conocimiento en
el caso de organizaciones de todo tipo. ¿Quién
puede estar más interesado que el área de Per-
sonas en fomentar internamente la cualificación,
las relaciones efectivas, el afianzamiento del
compromiso, la orientación al cliente y el conse-
cuente impacto en los resultados de negocio?
Además, de forma natural, los nuevos emplea-
dos que se van incorporando al mercado laboral

ya traen la impronta digital, luego la transforma-
ción está en marcha; es más interesante liderar e
impulsar el cambio que ir a la zaga.

¿Cree primordiales las redes sociales corporati-
vas, las comunidades online para empleados o
las webs corporativas de empleo interactivas?
Todas estas herramientas brindan una muy inte-
resante oportunidad a las organizaciones. Quizá
la cuestión es cuándo abordarlas, cuándo imple-
mentarlas… porque sí requieren de un cierto
“nivel de madurez digital interno”. Esta madurez
se debería de empezar a trabajar desde ya; en
todo caso llegará antes o después impulsada por
las nuevas generaciones de trabajadores que
traen ya en su ADN lo digital, los “digitales nati-
vos”. Estamos probablemente en un momento

de transición entre las organizaciones heredadas
de la revolución industrial y las de la nueva era
2.0. y todas estas herramientas le dan a Recursos
Humanos la oportunidad de gestionar el cambio:
es un reto que la transición se haga con éxito
involucrando y reteniendo el mejor talento de la
empresa, para ello necesita implicar a todas las
áreas de la compañía apoyándose muy especial-
mente en la Dirección General.

¿Hacia dónde considera que van las nuevas ten-
dencias de gestión del talento interno?
Cuando falla la gestión del talento en la organi-
zación da igual lo sofisticados que sean su nivel
de tecnología, sus procesos internos, incluso las
condiciones laborales, las personas con alto
potencial acaban por salir en busca de oportuni-
dades más atractivas. En el concepto de organi-
zación tradicional –el anterior a la era 2.0– era
habitual que un empleado estuviera durante
toda su vida laboral en una única empresa, o que
hiciera algún cambio, pero no demasiados; pri-
mero, porque se consideraba una temeridad,
segundo, porque indicaba que el individuo en
cuestión no era capaz de asentarse, de encajar
en las organizaciones por las que pasaba. Las
personas que se incorporan ahora al mercado de
trabajo piensan y actúan de forma distinta por-
que han crecido en un entorno de información y
colaboración masivas que les da una perspecti-
va de a qué quieren dedicar su futuro profesional
infinitamente más ambiciosa que la de los vincu-
lados a los entornos tradicionales. Y aquellos que
además tengan talento, sean creativos y tengan
ambición de crecer, sin duda decidirán dónde,
con quién y cómo quieren desarrollar su carrera
profesional. Este va a ser uno de los retos más
importantes de la gestión del talento: motivar,
desarrollar y retener a los mejores apoyándose
en las nuevas herramientas 2.0.

Otro de sus grandes desafíos está en la trans-
formación del modelo de liderazgo, en definirlo

La transformación
digital se va afianzando

en las compañías

www.humanizacorporate.com • Paseo de la Castellana 259 C, Planta 18. Torre de Cristal – 28046 Madrid • info@humanizacorporate.com

equipos&talento22

HUMANIZA2_almuerzo CLH 31/08/15 11:09 Página 22

esponsorizado por ...

e implementarlo ya que bajo la nueva realidad de
la organización, el líder debe acompañar, de -
sarrollar y motivar a sus equipos desde la expe-
riencia, el ejemplo, el respeto a lo diferente, la
humildad y la predilección por la innovación.

El coaching eecutivo es la vía para acompañar a
los directivos y managers a desarrollar su lideraz-
go y la dinámica organizacional de sus equipos.
¿De qué manera se pueden medir los resultados?
El desarrollo que alcanza un directivo a través de
un programa sólido de coaching ejecutivo, lo per-
cibe rápidamente su entorno: sus equipos, su
responsable directo y, muy habitualmente tam-
bién, su familia.

Para darle una dimensión objetiva a la medi-
ción de este desarrollo, se puede recurrir a la eva-
luación 360 de la persona realizando una antes y
otra algún tiempo después de concluir el proceso
de coaching, analizando así cómo percibe el
entorno el cambio que se ha producido; la eva-
luación anual del desempeño es otra herramien-
ta que permite evidenciar las mejoras. Aunque
existen estudios sobre el ROI promedio del coa-
ching en las compañías, la mejor manera de eva-
luar el impacto económico del cambio es consi-
derar la mayor productividad, calidad, enfoque al
cliente y al empleado, la creatividad y la innova-
ción que genera.

Por otro lado, si al invertir en el desarrollo de las
competencias del Directivo se puede contribuir a
una menor rotación y descapitalización en la
compañía, el programa de coaching se convierte
en una herramienta que proporciona mucho más
que la inversión que supone.

¿Hasta qué punto es trascendental introducir el
mentoring en una empresa?
El mentoring es la herramienta que mejor apro-
vecha el talento interno en una organización: por
un lado, formando como mentor/coach a los
directivos que van a acompañar al empleado que

se beneficia del programa; por otro, proporcio-
nando a los mentees un acompañamiento
excepcional dentro de la compañía, para mejorar
su desempeño y alcanzar sus objetivos profesio-
nales.

A la hora de identificar a los mentees, los
departamentos de Recursos Humanos suelen
centrarse en las nuevas incorporaciones, en los
empleados que cambian de área, de geografía o
de responsabilidad y en los altos potenciales. Al
establecerse una relación de mentoring todos
ganan: el mentee, por el apoyo que le brinda el
programa para alcanzar su Plan de Acción; el
mentor, por el desarrollo profesional y personal
que supone para él acompañar a otro empleado
en su evolución; la compañía, porque aprovecha
la experiencia y talento que ya tiene y la retroali-
menta en el sistema, y porque el proceso tam-
bién contribuye a afianzar una cultura basada en
la cooperación y la mejora continua. Una organi-
zación que gestiona su talento no puede obviar
que desaprovechar excelentes recursos con
experiencia es antieconómico y conlleva un cos-
te de oportunidad enorme.

Si aplicamos esta reflexión a la complejidad del
futuro digital que ya afrontamos, resulta aún más
necesario no perder el talento interno y proyec-
tarlo en la organización a través de programas de
mentoring estructurados, bien gestionados y con
objetivos exigentes volcados en planes de acción
efectivos y realistas para el negocio.

¿Qué nuevas tendencias a nivel internacional
detecta en lo relativo a motivación, retribución
emocional y employer branding?
El reconocimiento por parte de las organizacio-
nes de que su elemento más importante son las
personas ha provocado el desarrollo de mecanis-
mos para asegurar la retención del talento exis-
tente y la captación del nuevo. Retomando el
concepto de “employee journey” y el aval de los
estudios que a nivel internacional se han realiza-

do para medir la motivación en las organizacio-
nes, cada vez toma más fuerza el protagonismo
de la retribución emocional que los empleados
perciben a lo largo de sus interrelaciones con la
compañía. Los componentes emocionales de
la motivación son muy poderosos y se dan en el
día a día de la organización a través del respeto,
de la sensación de apertura, justicia e informa-
ción transparente, de la aprobación por parte de
los demás, del feedback continuo e informal,…
Se trata en principio de ideas aparentemente
sencillas, pero que tocan de lleno la cultura y
valores de las compañías que deben hacer los
ajustes necesarios para incorporarlas, para que
sean percibidas por sus empleados.

Para las grandes organizaciones la captación
del nuevo talento va muy unida a la percepción
que tienen de ellas los futuros candidatos. El
employer branding tiende ahora con fuerza a
adaptarse a las exigencias de los nuevos actores
en el mercado laboral: los Millennials que se
caracterizan por hacer un uso masivo de redes
sociales y de la tecnología digital en general. No
en vano en 2030, el 75% de la fuerza laboral esta-
rá en sus manos.

¿En qué medida las empresas españolas se van
incorporando a todas estas nuevas tendencias?
En mi opinión en nuestro país el reto está en las
pymes porque las grandes corporaciones incor-
poran de forma global sus nuevas formas de
actuar. Independientemente de su tamaño, las
empresas de tecnología también se van adaptan-
do de forma natural a las demandas y exigencias
de los Millenials y saben que su capital humano
es extremadamente volátil si no hacen las cosas
bien. En el caso de empresas de sectores menos
vinculados a las tecnologías es probable que la
transformación a la era 2.0 sea más gradual, pero
sin duda vendrá de la mano de las características
que definan a las personas que esas compañías
vayan necesitando incorporar �

equipos&talento 23

HUMANIZA2_almuerzo CLH 31/08/15 11:09 Página 23

