
equipos&talento 44

TalentDay´18 reúne a más de
850 directivos de RRHH para

abordar las nuevas tendencias

AUDITORIO 400

45 equipos&talento

AUDITORIO 200

Talent Day, una revolución
en Twitter por tercer año
consecutivo

La cuarta edición de Talent Day, evento organizado por Equipos&Talento dirigido a
los líderes en gestión de personas de las mejores empresas del país, logró cautivar
a los más de 850 directivos asistentes en el Museo Reina Sofía de Madrid, y también
a la comunidad online. Desde primera hora el hashtag oficial #TalentDay18 se
convirtió en uno de los Trending Topic (TT) más populares en España, pero también
a nivel mundial, situándose en el puesto 88 de los casi 500 TT mundiales de ese día.
Además, Custommedia, empresa editora de Equipos&Talento, presentó en
sociedad su nueva iniciativa: Social Inspirers

A través de la cuenta oficial de Twitter de @Equi-
pos&Talento y del hashtag #TalentDay18 se pudo
seguir minuto a minuto todo lo que acontecía en las
mesas redondas, obteniendo un amplio seguimien-
to por parte de toda la comunidad de profesionales
de los RRHH. De hecho, por tercer año consecutivo,
#TalentDay18 se convirtió en una de las tendencias
más populares de Twitter en España durante la ma-
ñana, y en general de todo el día, consiguiendo si-
tuarse por delante de otros eventos nacionales y de
gran impacto mediático como la comunicación del
nuevo Gobierno en España o la dimisión de Maria-
no Rajoy, ambos anunciados ese mismo día. Un éxi-
to que en esta edición también se traslada a escala
internacional, ya que el hashtag escogido para esta
edición también llegó a ser Trending 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 profe-
sionales y twitteros. En concreto, el hashtag #Talent-
Day18 ocupó el puesto 24 del cómputo de Trending
Topics en España (362 TT en total), y el 88 de Tren-
ding Topics del mundo ese mismo día (491 TT en to-
tal), convirtiéndose en la única tendencia popular

con temática no televisiva o política en España. Solo
en ese martes, el hashtag oficial tuvo un alcance to-
tal potencial de 23.324.050 de usuarios en la famosa
red social. Además, se realizaron un total de 1.993
tweets con el hashtag #TalentDay18 a cargo de 631
usuarios distintos. Aparte de ser tendencia nacional,
#TalentDay18 también fue Trending Topic en Madrid,
ciudad que acogía el evento por tercer año consecu-
tivo. El éxito en redes es fruto de la firme apuesta de
Equipos&Talento por hacer de Talent Day una jorna-
da abierta a todos y convertir a los twitteros en unos
participantes más de la jornada. Para ello, antes de
la celebración del evento se compartieron las cuen-
tas de Twitter de los más de 75 ponentes invitados a
la cita y durante el Talent Day los twitteros pudieron
formular preguntas directamente a los ponentes.
Un triunfo en aforo offline y online ya consolidado
después de tres ediciones en Madrid y una en Barce-
lona y que simboliza la plena etapa de transforma-
ción digital que vive hoy la gestión de capital huma-
no en España.

El evento fue también el escenario de la presenta-
ción de la nueva iniciativa de Custommedia, empre-
sa editora de Equipos&Talento, Social Inspirers.

47 equipos&talento

Topteam, culture & talent

Richard Weissend
presidente ejecutivo de

Heineken

“Entre los retos actuales,
el talento es prioritario
porque es lo que hace
que tengamos éxito”

Pedro Miró
CEO de
Cepsa

“El aumento de la
esperanza de vida llevará a
las empresas a replantear

la formación continua”

Eduardo Leyva
general manager de

Abbvie Spain

“El talento se debe
mezclar con la pasión
para que realmente

produzca resultados”

Santiago Villa
CEO de

Generali

“Cada vez son más
necesarias las capacidades
transversales enfocadas a

trabajar en entornos
cambiantes”

Raffaele Annecchino
VP ejec. SWEMEA de

Viacom

“Nunca habíamos tenido
acceso a tantos datos,

pero solo son útiles si los
analizan quienes sepan

interpretarlos”

La gestión estratégica de personas abrió Talent-
Day18 en la Sala 400 del Museo Reina Sofía bajo el
título “TopTeam, Culture & Talent”. Moderados por
el socio director de PeopleMatters, Alfonso Jiménez,
los ponentes coincidieron en la importancia de las
personas para las compañías, pues son “la principal
ventaja competitiva”. Richard Weissend, presidente
ejecutivo de Heineken, aseguró que los dos princi-
pales activos de la compañía son las marcas y el
capital humano, pero destacó la importancia de la
plantilla porque “el talento son las personas que ha-
cen las marcas”. En el mismo sentido el CEO de Cep-
sa, Pedro Miró, destacó la importancia de las perso-
nas en un momento en el que la diferenciación es
cada vez más difícil. “Las capacidades y aptitudes de
las personas son fundamentales porque es donde
nos podemos diferenciar y ser más competitivos”.
En su intervención el general manager de Abbvie
Spain, Eduardo Leyva, resaltó la importancia de los
empleados en un sector como el suyo al afirmar
que: “Las personas son nuestra principal ventaja
competitiva”. Y añadió que: “El talento se debe mez-
clar con la pasión para que realmente produzca los
resultados esperados. Es una garantía de éxito”. Los
CEO coincidieron en abordar la importante transfor-
mación que viven sus empresas en la actualidad. En

PONENTES

“La alta dirección es de
donde deben emanar
todas las iniciativas rela-
cionadas con las personas
en las organizaciones”.

Alfonso Jiménez,
socio director de
PeopleMatters

este sentido, Santiago Villa, CEO de Generali, subra-
yó la necesidad de tener “perfiles con capacidades y
habilidades para trabajar en un entorno cambiante
y de transformación continua. Más allá de los cono-
cimientos cognitivos de digitalización, cada vez son
más necesarias las capacidades transversales”. En
esta línea, el vicepresidente ejecutivo SWE, Middle

East&Africa de Viacom, Raffaele Annecchino, desta-
có la importancia del factor humano ante la transfor-
mación digital en la que está inmerso su sector:
“Nunca antes habíamos tenido acceso a tanta infor-
mación. Esto es una gran ventaja, pero solo es útil si
es analizada por personas que tengan el talento para
poder interpretarla”.

A
U

D
IT

O
R

IO
 4

0
0

equipos&talento 48

Don’t call me HR,
call me People First

TalentDay18, celebrado el pasado día 5 de junio en
el Museo Reina Sofía de Madrid, abordó la impor-
tancia de la felicidad de los empleados como una
herramienta de fidelización de los mejores talen-
tos. Consciente de ello, la empresa Desigual ha
reformulado sus políticas y procesos de gestión
de personas bajo la filosofía “People First”, es de-
cir, poniendo a las personas en el centro de la
toma de decisiones. “Don’t call me HR, call me
People First”, es el evocador título del speech de
Juan de Mora, People First director de Desigual,
que fue presentado por el director del Área Cana-
les de Empresas de SegurCaixa Adeslas, Jorge
Aizcorbe.

En su ponencia, Juan de Mora, People First di-
rector de Desigual, explicó la estrategia que ha se-
guido la compañía con el firme objetivo de crear
una cultura corporativa que sitúa a las personas
en el centro de la estrategia del negocio. Por ello,
en Desigual se habla de People First. “Hemos pa-
sado de llamarnos Human Resources a People
First. Más que el nombre de un departamento sig-
nifica la cultura de la compañía”.

People First es una estrategia que emana del
presidente de Desigual, propietario del 90% del
accionariado, y que se basa en que consiguiendo

“Que RRHH pase a denomi-
narse People First implica
que las personas que for-
man esta organización creen
en ello y así lo sienten”.

Jorge Aizcorbe,
director del Área Canales de
Empresa de
SEGUR CAIXA ADESLAS

el “fun” se obtendrá el “profit”, puesto que: “Va-
mos a conseguir clientes satisfechos si nuestra
gente es feliz y está contenta”. Para lograrlo, la
compañía ha llevado a cabo una estrategia de
transformación del propio departamento de
RRHH, ha formado a todo el equipo de managers
y ha definido de unos nuevos valores corporati-
vos. “Definimos los valores y los comportamien-
tos, así como el modelo de liderazgo de los mana-
gers basado en inspirar, en hacer que las cosas
ocurran, en la cocreación, etc.”, comenta Juan de
Mora.

“Ponemos a las personas en el centro de todas
las decisiones. Promovemos que se hable solo de
personas, fomentando la movilidad interna, la
promoción… hacemos que el presidente, el Comi-
té de Dirección y todos los managers de la compa-
ñía interioricen People First como cultura de la
compañía”, explica el directivo. Una estrategia que
ha dado resultados como, por ejemplo, “emplea-
dos más motivados, que venden más y que son
fans de la marca”. “Además, hemos bajado la rota-
ción de servicios centrales en un 20% y hemos re-
ducido el absentismo”, concluyó Juan de Mora.

A
U

D
IT

O
R

IO
 4

0
0

Juan de Mora
director de People First de

Desigual

“Vamos a conseguir
clientes satisfechos si

nuestra gente es feliz y
está contenta”

PONENTES

49 equipos&talento

Montserrat Guardia
vicepresidenta de

Alastria

“Necesitamos una
especialización tecnológica,

una especialización humanista
y una visión transversal”

Elena Martínez Maroto
gerente de Talento de

Ferrovial

“El chatbot ha sido puesto a
disposición de un colectivo

inicial de más de 3.400
empleados de la organización”

Manuel Jiménez
director de Selección de

Banco Santander

“Es el sistema el que decide si
el candidato tiene capacidad

de superar el proceso con
éxito”

En TalentDay18 también hubo tiempo para abordar
la aplicación de las tecnologías más disruptivas
como la inteligencia artificial, el machine learning o
el blockchain a la gestión de personas. Patrocinado
por Randstad, “Tech & Touch” ofreció tres speed
speeches sobre las prácticas más innovadoras. La
vicepresidenta del consorcio Alastria y directora
de Retos Digitales del Banco Sabadell, Montse-
rrat Guardia, abordó la incorporación del block-
chain en RRHH para trazar, identificar, guardar de
forma segura el historial del empleado y simplifi-
car así los procesos. Y es que, según contó, la
introducción de esta tecnología en los procesos
de gestión de personas permite “referenciar e
identificar a los candidatos o pagar las nóminas
de forma automatizada”, entre otros procesos.
No obstante, advirtió de que: “Esta nueva tecno-
logía va a necesitar personas con talento trans-
versal”. En este sentido, explicó que, frente al lla-
mado perfil en T, el especialista con una visión
generalista, ahora las compañías van a necesitar
perfiles en π (pi). “Necesitamos una especializa-
ción tecnológica, una especialización humanista
y una visión transversal. Los perfiles en π son los
que nos van a permitir gestionar la inmediatez,
los casos de uso transversales y multisectoriales

PONENTES

donde el conocimiento y la lógica del negocio se
tienen que hibridar con el carácter más fresco de
la programación y la tecnología”, auguró Montse-
rrat Guardia.

Los chatbots llegan a Recursos Humanos
El año pasado Ferrovial lanzó Qo, un robot conver-
sacional, más conocido como chatbot, para propor-
cionar a sus empleados herramientas tecnológicas
que faciliten su desarrollo y formación continuos.
“Uno de los objetivos de la Dirección de Talento es
ayudar a cada empleado a alcanzar su máximo po-
tencial. Por eso generamos un chatbot que ofreciera
recursos, herramientas y recomendaciones a cada
empleado para mejorar su desarrollo y que, en una
primera fase, se centró en el desarrollo de compe-
tencias”, explicó la gerente de Talento de Ferrovial,
Elena Martínez Maroto. Durante los 40 días que
duró el proyecto piloto, 557 usuarios, de un colecti-
vo total de 3.400 personas, accedieron al chatbot. En
total se generaron 713 conversaciones y se ofrecie-
ron 1.093 recursos a los empleados. Además, las
encuestas de satisfacción ofrecieron valoraciones
muy positivas de los usuarios. Por todo ello, Maroto
destaca que: “Hemos aprendido una metodología
nueva de trabajo y la importancia de la colabora-

ción. Como RRHH tenemos que ser flexibles para
conocer una tecnología que nos es ajena y aportar
desde el punto de vista del conocimiento o del con-
tenido”.

Selección a través del machine learning
Finalmente, Manuel Jiménez, director de Selección
de Banco Santander, abordó cómo aplicar la analíti-
ca predictiva y el machine learning a los procesos de
selección. Y es que gracias a la aplicación del big
data a los procesos de reclutamiento, la compañía
ha creado la herramienta Santander Talent Score
para detectar de forma automatizada las candidatu-
ras que presentan una mayor probabilidad de supe-
rar con éxito un proceso de selección. “Hemos inte-
grado a nuestro ATS un modelo de predicción que
analiza todas las candidaturas y las compara con
candidatos que en el pasado se inscribieron en pro-
cesos similares. Es el propio sistema el que decide
automáticamente si el candidato tiene capacidad de
superar el proceso con éxito”, explicó. Con el uso de
esta herramienta han conseguido mejorar la eficien-
cia de sus procesos por encima del 20%. “Antes,
para incorporar a diez personas tenía que destapar
300 currículums; ahora, para incorporar a diez perso-
nas, solo 150 currículums”, destacó Jiménez.

A
U

D
IT

O
R

IO
 4

0
0

Tech & touch: blockchain, chatbots
& machine learning

equipos&talento 50

María Ibáñez
HR Business Partner de

Chiesi

“WeStart nos ha ayudado
a que la innovación sea
parte del día a día de la

compañía”

Lina Guerrero
directora de Talento, Desarrollo,
Selección y Cultura Digital de

Sanitas

“Disruptive tiene como objetivo
el aprendizaje y la cultura que

adquieren los empleados”

Esther Clemente
manager Development &

Compensation de
Endesa

“Reconocemos que cualquier
idea tiene un impacto

importante en la compañía”

En un entorno VUCA las compañías cada vez dan
más valor a la innovación y toma cada vez más fuer-
za el intraemprendimiento. Las mejores iniciativas
de cambio se abordaron en TalentDay18 en la mesa
“Corporate Intrapreneurship”, esponsorizada por
Bros Group y moderada por Antonio Sagardoy, so-
cio director de la compañía. En ella, la directora de
Compensación y Desarrollo de Endesa, Esther Cle-
mente, explicó que con la iniciativa Premios BYEM,
“Busca y Encuentra Mejoras”, invitan a los emplea-
dos de los centros de producción eléctrica a propo-
ner ideas de mejora. “Reconocemos que cualquier
idea, por pequeña que sea, tiene un impacto impor-
tante en la compañía”. El resultado de esta iniciativa,
a final de 2017, se traduce en ahorros por valor de
siete millones de euros con una inversión inferior al
millón. Por su parte, Sanitas ha puesto en marcha el
programa Disruptive dirigido a formar en las capaci-
dades propias del intraemprendimiento a un grupo
de 40 perfiles clave identificados como los líderes
del futuro. Lina Guerrero, directora de Talento, Desa-
rrollo, Selección y Cultura Digital de Sanitas, comen-
tó que en este proyecto los empleados disponen de
seis meses para buscar tres startups con potencial
para generar disrupción en la compañía. También
Chiesi ha diseñado el programa WeStart con el obje-

PONENTES

“Hay que favorecer entor-
nos que propicien la inno-
vación por parte de los
empleados y que fidelicen
a aquellos que tienen ese
gen emprendedor”.

Antonio Sagardoy,
socio director de
Bros Group

tivo de realizar un cambio cultural que acerque a la
compañía al ecosistema del emprendimiento y lo-
grar que la innovación forme parte del día a día de la
organización. María Ibáñez, HR Business partner de
Chiesi, destacó entre los resultados del programa
un importante cambio cultural. Finalmente, el direc-
tor de Innovación Disruptiva de Calidad Pascual, Ál-

varo Bernad, explicó su apuesta por un modelo de
innovación abierta con la colaboración de expertos
externos de cara a una mejora continua. Ante el inte-
rés que ha despertado la iniciativa, han puesto en
marcha Pascual Start-up Intraemprendimiento para
que los empleados puedan presentar ideas y desa-
rrollarlas en el seno de la empresa.

A
U

D
IT

O
R

IO
 4

0
0

Corporate intrapreneurship

Álvaro Bernad
director de Innovación

Disruptiva de
Calidad Pascual

“Apostamos por la
innovación como clave

para la mejora continua”

51 equipos&talento

Competitividad y empleabilidad
en el entorno digital

En la mesa “Competitividad y empleabilidad en el
entorno digital”, patrocinada por Cegos y moderada
por su director general, Jesús Araujo, directivos de
Procter&Gamble, Uriach, BBVA y Bankia abordaron
el reto de transformar el negocio a través de las per-
sonas y coincidieron en que vivimos un momento
de transformación de los modelos de negocio. Tal y
como comentó Manuel Alejandre, director de RRHH
de Procter&Gamble, esta revolución ha supuesto
para la compañía cambiar el paradigma de la forma-
ción corporativa por un modelo de aprendizaje que
esté a disposición del empleado. “Además, aplica-
mos IA para recomendar itinerarios formativos”. En
cuanto al reclutamiento, la compañía está poten-
ciando la colaboración con personas con mentali-
dad startup. La farmacéutica Uriach ha trabajado en
un programa de valores para fomentar el engage-
ment de los profesionales y que la compañía pueda
lograr el objetivo establecido de doblar facturación y
ebitda. La directora de Personas y Comunicación,
Belén Badia, explicó que la organinación ha refor-
mulado sus valores bajo el acrónimo URIACH (Uni-
dad, Resonancia, Ilusión, Ambición, Confianza res-
ponsable e Historia) y ha diseñado un nuevo estilo
de liderazgo. Por su parte, el director de Compensa-
ción y Gestión Directiva de BBVA, Carlos Casas, ex-

“Los cambios sociales nos
obligan a requerir ecosistemas
nuevos, formas diferentes de
relacionarnos con nuestros
colaboradores y con todos los
stakeholders”.

Jesús Araujo,
director general de
CEGOS

plicó que el banco está cambiando su forma de or-
ganización y de trabajo para convertir en líquidas las
estructuras rígidas de forma que pueda adaptarse
con facilidad a la velocidad del cambio que vive el
sector financiero. “Hemos pasado de un proceso
clásico de plan anual a una single development
agenda”. También en el sector financiero, Juan Cho-

zas, director corporativo de Personas de Bankia,
abordó la transformación que han sufrido a raíz de la
crisis del sistema financiero español. Este hecho le
ha llevado a cambiar las estructuras de la entidad y
la manera de relacionarse con “un esfuerzo muy im-
portante de transparencia, comunicación y nuevos
estilos directivos”.

A
U

D
IT

O
R

IO
 4

0
0

Carlos Casas
director de Compensación y
Gestión Directiva de BBVA

“Hemos pasado de un
proceso clásico de plan anual

a una ‘single development
agenda’ ”

Juan Chozas
director Corporativo de

Personas de Bankia

“Estamos haciendo un
esfuerzo muy importante de

transparencia y nuevos
estilos directivos”

Belén Badía
directora de Personas
y Comunicación de

Uriach

“Impulsamos el desarrollo
personal para que las

personas se sientan únicas”

Manuel Alejandre
director de RRHH de

Procter&Gamble

“Aplicamos la Inteligencia
Artificial para recomendar
itinerarios formativos al

empleado”

PONENTES

equipos&talento 52

Transformación organizativa
con metodologías ágiles

Las metodologías ágiles han irrumpido con fuerza
en aquellas organizaciones que buscan transfor-
marse para minimizar errores y costes. El Modelo
ING fue la best practice que protagonizó el speech
de TalentDay18 titulado “Transformación organiza-
tiva con metodologías ágiles” y patrocinado por
goFLUENT. La directora de Innovación de ING,
Arantxa Sarasola, explicó cómo la compañía ha
unido tecnología y negocio para protagonizar una
profunda transformación que le permita anticipar-
se rápidamente a las necesidades de sus clientes.

Después de que la central de ING en Holanda
iniciara un proceso de transformación organizati-
va basado en el uso de metodologías ágiles, Sa-
rasola explicó cómo la organización está aplican-
do en España lo que ya se ha sido bautizado
como el “Modelo ING” y es caso de estudio en
las mejores universidades del mundo.

Todo empieza cuando ING decide cambiar la
forma en la que se organiza para dar respuesta al
cambio que experimenta la sociedad. “Adelan-
tarnos a las necesidades de nuestro cliente digi-
tal, onmicanal, multidispositivo, multitarea, co-
nectado, participativo… nos está exigiendo una
mayor velocidad de respuesta. Por eso hemos
decidido aplicar metodologías ágiles”, aseguró

“Más allá de las clases
virtuales o las App en el
móvil, innovar es permitir
que las personas creen sus
propios itinerarios formati-
vos”.

Jorge Moya,
director general de
goFLUENT

Sarasola. A partir de esta premisa, el modelo de
ING está constituido en tribus y centros de ex-
pertise. “Es un modelo en el que en cada tribu
juntamos a la gente de negocio y a la gente de
tecnología y donde tenemos pequeños equipos,
llamados escuadrones, formados por todos los
perfiles que necesita para desarrollar su trabajo.
Además, en este modelo separamos el qué del
cómo de forma que no hay jefes. Hay una perso-
na que se encarga de definir qué prioridad tene-
mos y otra responsable de cómo tenemos que
hacerlo”. Finalmente, hay una figura de coach.
“Una persona que pertenece al centro de exper-
tise de Transformación y de Innovación, cuya
función es retar e inspirar al equipo”.

La directora de Innovación de ING también
compartió con los asistentes a TalentDay18 los
aprendizajes que obtuvieron durante el proceso
de implantación del nuevo modelo organizativo.
“Aprendimos que no se consigue hacer equipo
solo sentando a la gente junta, que para que la
gente sienta que forma parte de un equipo tiene
que tener un propósito común y tiene que ver
cómo su trabajo y el de sus compañeros impacta

en ese propósito. Por eso creamos lo que llama-
mos Obeyas”.

Entre los beneficios que ha aportado la implan-
tación de este modelo, Arantxa Sarasola destacó
el incremento del foco, del engagement, de la
creatividad y del compromiso de las personas
porque: “Les estamos estimulando y ayudando a
desarrollarse no solo en vertical, sobre su área de
experiencia, sino también en horizontal, desarro-
llando habilidades que no tenían”.

A
U

D
IT

O
R

IO
 4

0
0

Arantxa Sarasola
directora de Innovación de

ING

“Aprendimos que no se consigue
hacer equipo solo sentando a las

personas juntas, sino que además
tienen que tener un propósito

común ”

PONENTES

53 equipos&talento

Diversity & inclusion

En TalentDay18 quedó claro que tener plantillas di-
versas y lo más parecidas posible a la sociedad su-
pone una ventaja competitiva para las compañías.
Bajo esta premisa, la mesa “Diversity & Inclusion”,
moderada por la presidenta y directora de RRHH de
Sodexo, Carina Cabezas, abordó el estado de la
cuestión. Cabezas arrancó la mesa citando un estu-
dio de Sodexo que manifiesta que trabajar con equi-
pos equilibrados tiene beneficios como el aumento
del engagement en un 14%,o la fidelización de los
clientes en un 9%. Por todo ello, aseveró: “El balance
de género es un imperativo diferenciador de nego-
cio.” En la misma línea se expresó la directora de
RRHH de MSD, Beatriz Martín-Luquero, al afirmar
que: “Creemos que la diversidad es un eje de nues-
tra estrategia porque nos aporta enfoques innova-
dores en todos nuestros planes de negocio, nos
ayuda a entender a nuestros clientes y pacientes, y a
RRHH nos está ayudando a atraer a los mejores y a
que estén comprometidos”. El director de RRHH de
LG Electronics, Juan Tinoco, explicó cómo estaban
abordando la diversidad de género en una compa-
ñía asiática de un sector fuertemente masculinizado.
“Nos hemos dado cuenta de que, sin establecer nin-
gún tipo de cuota, en los últimos cinco años hemos
incorporado un 52% de mujeres y un 48% de hom-

“El comportamiento que
tienen las mujeres en
posiciones de liderazgo
tiene un impacto positivo
en el desarrollo de la
organización ”.

Carina Cabezas,
presidenta y directora de
RRHH de
SODEXO

bres”. Una vez que la compañía ha sido consciente
de esta realidad, el siguiente paso ha sido suscribir
iniciativas públicas para potenciar su compromiso.
En Telefónica, explicó Roberto Prada, gerente de
Formación, “tenemos un Consejo Global de Diversi-
dad mundial donde se definen políticas y medidas
que luego bajamos a nivel local. Y revisamos los

procesos para garantizar la equidad y eliminar ses-
gos inconscientes”. Por su parte, la responsable de
Talent Management de Ericsson, Violeta Elvira, coin-
cidió en el hecho de que “además de tener una estra-
tegia clara, es fundamental tener un plan de acción”.
Por ello, aterrizan las políticas de diversidad con un
“calendario anual y con mucha comunicación”.

A
U

D
IT

O
R

IO
 4

0
0

Violeta Elvira
Talent manager de

Ericsson

“En octubre celebramos el Mes
de la Diversidad y trabajamos
con acciones locales y mucha

comunicación”

Roberto Prada
gerente de Formación de

Telefónica

“Creemos en un liderazgo
inclusivo como un eje

fundamental para
aprovechar todo el talento”

Juan Tinoco
director de RRHH de

LG

“Hemos sido una de las
primeras empresas de

España en inscribirnos al
currículum ciego”

Beatriz Martín-Luquero
directora de RRHH de

MSD

“La diversidad nos aporta
enfoques innovadores

en todos nuestros planes
de negocio”

PONENTES

equipos&talento 54

Talent acquisition:
del like al love

Para que el mejor talento apueste por una compa-
ñía, las empresas cada vez tienen más claro que ya
no deben trabajar para atraerlo y fidelizarlo, sino
que se deben volcar en la parte más emocional, es
decir, en seducirlo y enamorarlo. Este fue el leit mo-
tiv de la mesa “Talent acquisition: Del Like al Love”,
de TalentDay18, moderada por Salvador Ibáñez,
Country manager de Top Employers Institute. La di-
rectora de Atracción y Desarrollo del Talento Organi-
zativo de AXA Seguros, Mireya Muñoz, abrió la
mesa asegurando que en la atracción del talento es
clave la generación de experiencias emocionales, de
relaciones a largo plazo y que el Employer Branding
trascienda la función de RRHH para posicionarse al
lado del negocio. “En este sentido, para nosotros, la
gran máxima es que cada candidato es un cliente
potencial”. En su intervención, Inmaculada Rodrí-
guez Guzmán, West Change & Culture & Engage-
ment SDT Senior Manager de PepsiCo, destacó la
necesidad que las empresas tienen de resultar
“sexys” para los candidatos. Por ello, debe haber:
“Una experiencia para el candidato desde el princi-
pio, que sea un proceso en el que se divierta y que le
permita conocernos no solo como marca sino tam-
bién como compañía”. “Nos dimos cuenta de que
los candidatos tienen que palpar y sentir cómo va a

“No queremos atraer, no
queremos retener, no
queremos fidelizar. Quere-
mos seducir, enamorar al
talento”.

Salvador Ibáñez,
country manager de
TOP EMPLOYERS INSTITUTE

ser su día a día en la compañía y se lo adelantamos
al proceso de selección porque es quien va a elegir
dónde quiere trabajar”, explicó el director de RRHH
de EY, José Luis Risco. Además, también apostó por
la necesidad de que las organizaciones sean más
ágiles y capaces de comunicarse con el talento por
los canales que utiliza. Precisamente, en materia de

personalización, Eva Ortega, Talent Acquisition &
Employer Branding director de LIDL, explicó que:
“Explicamos cómo somos a través de la voz y de las
historias de nuestros empleados. Antes decíamos
‘somos internacionales’ y ahora un perfil internacio-
nal explica cómo ha sido su trayectoria y ha crecido
en la compañía”.

A
U

D
IT

O
R

IO
 4

0
0

Eva Ortega
Talent Acquisition & Employer

Branding
director de LIDL

“Explicamos cómo somos a
través de la voz e historias de

nuestros empleados”

José Luis Risco
director de RRHH de

EY

“El trato personalizado
al candidato es lo que nos

está haciendo
diferenciarnos del resto”

Mireya Muñoz
directora de Atracción y
Desarrollo del Talento de

AXA Seguros

“La gran máxima es que
cada candidato es un

cliente potencial”

Immaculada Rodríguez
West Change & Culture &

Engagement SDT de
PepsiCo

“Desde RRHH preguntamos
a Marketing cómo podíamos

enamorar”

PONENTES

55 equipos&talento

Data driven organization

La gestión de las organizaciones en la era del big
data se caracteriza por la gestión masiva de datos y
una toma de decisiones a velocidad de vértigo. La
mesa “Data Driven Organization” trató la importan-
cia de disponer de la información en tiempo real, de
forma unificada y en un formato de fácil consumo.
El Country manager de Workday, Andrés Gar-
cía-Arroyo, esponsor de la mesa, arrancó aseguran-
do que “lo que a día de hoy está moviendo el mun-
do es tener la información en tiempo real y de
consumo sencillo. El dato es lo que te hace diferen-
te”. Una afirmación que compartió la directora Glo-
bal de RRHH de Banco Sabadell, Conchita Álvarez,
al comentar que: “Los datos nos tienen que servir
para tomar mejores decisiones para el reto más im-
portante, la transformación”. Así, explicó que: “He-
mos apostado por la plantilla como elemento dife-
renciador en el modelo de banca y tenemos que
medir muy bien cómo es su transformación y si se
adecúa a nuestros requerimientos”. Arturo Molinero,
director general de RRHH y Relaciones Externas de
Carrefour, hizo hincapié en el volumen y la impor-
tancia del dato en el departamento que lidera: “Des-
de hace muchos años tenemos una dirección eco-
nómica de RRHH, somos el sourcing de los gastos
de personal y por lo tanto gestionamos toda la pro-

“Lo que hoy mueve el
mundo es tener infor-
mación en tiempo real y de
consumo sencillo”.

Andrés García-Arroyo,
Country manager de
Workday

ductividad y estamos muy acostumbrados a los da-
tos”. En su intervención, el director de RRHH de
Nestlé, Luis Miguel García explicó cómo la compa-
ñía está utilizando el expertise de su digital hub de
negocio para aplicarlo a la gestión de personas, lo
que les ayuda a“acertar mejor con los candidatos
que puedan cubrir nuevas posiciones o a tener una

formación personalizada”. Y José Morejón, Global
HR Transformation & Change Management director
de Banco Santander, explicó que gracias al dato rea-
lizan una proyección de oferta y demanda de talento.
“Así, los equipos de RRHH van a tener una hoja de
ruta con el tipo de perfiles que van a necesitar, en
qué momento y qué necesidades van a tener.”.

A
U

D
IT

O
R

IO
 4

0
0

Luis Miguel García
director de RRHH de

Nestlé

“Usamos el expertise del
digital hub de negocio

para aplicarlo a la gestión
de personas”

Conchita Álvarez
directora Global de RRHH

de Banco Sabadell

“Hemos apostado por la
plantilla como elemento

diferenciador en el modelo
de banca”

José Morejón
Global HR Transformation &

Change Management director
de Banco Santander

“Gracias al dato podemos
realizar una proyección de oferta

y demanda de talento”

Arturo Molinero
director de RRHH de

Carrefour

“Gestionamos toda la
productividad y estamos

muy acostumbrados
 a los datos”

PONENTES

equipos&talento 56

Onboarding,
first employee experience

Sara Herrero
directora de RRHH de

Accenture

“Primero hablamos de
conocimiento. Y después

ya entra el
enamoramiento”

Beatriz Manrique
Talent Innovation manager de

Roche

“Hemos desarrollado una
figura interna, el buddy, que

acompaña a los recién
llegados”

Smara Conde
directora de RRHH de

Aegon

“El acompañamiento se
debería prolongar toda la

vida profesional de los
empleados”

Miguel Táuler
chief of Resources & Organization

de Hispasat

“En sectores técnicos necesitamos
difundir nuestra labor como

empresas a edades muy
tempranas”

¿Cuándo empieza un proceso de onboarding?
Esta fue una de las primeras preguntas que se es-
cucharon en la Sala 200 del Museo Reina Sofía de
Madrid el pasado 5 de junio, durante la cuarta edi-
ción de TalentDay. La formuló Elena Giménez, di-
rectora de Speexx España y moderadora de la
mesa redonda titulada “Onboarding, First Emplo-
yee Experience”, donde se debatió en torno al mo-
mento más adecuado para poner en marcha un
programa de experiencia de empleado, y todos
coincidieron en una cosa: debe comenzar mucho
antes de que este se incorpore a la empresa.

La directora de RRHH de Accenture España,
Sara Herrero, explicó que para ellos todo co-
mienza 40 días antes de la incorporación y se
alarga hasta casi un año después. “En la primera
fase hablamos de captar y de ese primer conoci-
miento. Y después ya va entrando el enamora-
miento y la fidelización”, indicó. Para la Talent In-
novation manager de Roche, Beatriz Manrique,
estar al lado de los candidatos también resulta
fundamental y han desarrollado la figura del bu-
ddy, con el que las nuevas incorporaciones “co-
men el segundo día y comienzan a conocer la
empresa”. Por su parte, la directora de RRHH de
Aegon, Smara Conde, reconoció que en su com-

PONENTES

“Pasar de un aterriza como
puedas a un bienvenido a
bordo está en nuestras
manos”.

Elena Giménez,
directora de
Speexx España

pañía el proceso de onboarding comienza sema-
nas antes de la incorporación, pero quiso ir un
paso más allá y plantear la necesidad de que el
acompañamiento se prolongue durante toda la
vida profesional de los empleados. “Nosotros
nos estamos replanteando también el onboar-
ding. Creo que no debe acabar nunca porque las

organizaciones están cambiando constantemen-
te”, explicó. El director de RRHH de Hispasat, Mi-
guel Tauler, se mostró de acuerdo con sus compa-
ñeras, pero quiso lanzar un reto todavía mayor a
RRHH y puso sobre la mesa el término de “preon-
boarding” planteando la necesidad de llegar a los
posibles candidatos en edades tempranas.

A
U

D
IT

O
R

IO
 2

0
0

57 equipos&talento

Javier Barguñó
socio responsable de

Data Analitycs en
PWC

“RRHH debe descubrir
cómo sacar partido de las
nuevas posibilidades que

ofrece la IA”

Aunque todavía hay algunas personas que creen
que la inteligencia artificial es ciencia ficción, lo cier-
to es que está cada vez más presente en nuestro día
a día y en nuestras empresas. Su papel será tan im-
portante en los próximos años que uno de los prin-
cipales retos de los departamentos de RRHH tiene
que ver con encontrar talento capaz de manejar y
sacar el máximo rendimiento a estos sistemas.

Con música electrónica de fondo, el director de
Capital Humano de ATISA, Ignacio Samaniego, pre-
sentó al socio responsable de Data Analytics en
PwC, Javier Barguño, quien explicó, de forma muy
sencilla y entendible, en qué consiste el Machine
Learning. “La máquina, en base a la experiencia, va
mejorando su capacidad de tomar decisiones, ya
sea con una predicción, con una clasificación, etc.”,
comentó.

En este sentido, el ponente quiso dejar claro des-
de el primer minuto que, por mucho que nos parez-
ca algo alejado de nuestra realidad, la inteligencia
artificial lleva con nosotros mucho más tiempo del
que imaginamos: “Cada vez que utilizamos Google
Maps o cualquier otro navegador te dice dónde es-
tás, te calcula diferentes rutas por las que puedes ir
en función del tiempo que quieras tardar o del cos-

PONENTE

“El empleado aparece
como eje de la estrategia
de negocio de las empre-
sas de hoy, por eso la
tecnología es clave para
conocerle”.

Jorge Molinero,
director general y consejero
delegado de Grupo Atisa

te, y te dice exactamente por dónde tienes que ir”.
Los asistentes, que llenaban la Sala 200, asentían
sorprendidos al comprobar que tal y como apunta-
ba Barguño, “el Machine Learning se ha puesto de
moda ahora, pero lo llevamos usando desde hace
mucho tiempo”.

Barguño también dedicó unos minutos a hablar
sobre Deep Learning y explicar que este sistema es
una rama del Machine Learning que está orientada
a crear o tejer redes neuronales que, de alguna for-
ma, imiten al cerebro humano. El ponente puso un
ejemplo muy claro con fotografías de coches que
servían al sistema para aprender a identificar las ca-
racterísticas de cada modelo.

Una vez que los asistentes tuvieron claras las dife-
rencias entre ambos conceptos, el ponente abordó
el impacto que tienen estas tecnologías en nuestras
empresas. “RRHH tiene dos retos muy importantes:
por un lado, tiene que captar talento capaz de desa-
rrollar temas de Analtytics la inteligencia artificial, es
decir, saber cómo estructurar la compañía para que
esto funcione. Y, por otro, descubrir cómo podemos
sacarle partido a estos sistemas”, señaló durante su

speech. En este sentido, Barguño insistió en la im-
portancia de prestar atención al Data Analytics y a la
inteligencia artificial porque, según avanzó, son sis-
temas que van a estar muy presentes en el día a día
de las empresas en los próximos años. “Las organi-
zaciones evolucionarán en la implantación de
Analytics hasta integrarlo completamente en las
operaciones diarias y en la toma de decisiones estra-
tégicas para la compañía”, concluyó.

A
U

D
IT

O
R

IO
 2

0
0

Data Analytics e IA, presente y
futuro de nuestras empresas

equipos&talento 58

The Free Enterprise

Rodrigo de Salas
director de Comunicación y

RSC de Leroy Merlin

“No somos un trasatlántico,
sino una flotilla de zodiacs

donde cada tienda es dueña
de su destino”

Anaïs Ritter
directora de RRHH de
Oney Banque Accord

“La empresa liberada no es
un estado, sino un proceso

continuado”

José Luis Carceller
director general de

Kiabi

“Dejemos a la gente que
se exprese con libertad y
que pueda acertar. Tiene

derecho a acertar”

Óscar Alcoberro
director de RRHH de

Otsuka

“Cuando uno es feliz es
más productivo y para ello
diseñamos experiencias de

empleado únicas”

Tres empresas francesas (Leroy Merlin, Oney Ban-
que Accord y Kiabi) y una japonesa (Otsuka) confor-
maban la segunda mesa redonda de la Sala 200, en
la que sin duda los grandes protagonistas fueron los
trabajadores y el nuevo rol que desempeñan en los
modelos de empresa libre. Así lo dejó ver el director
general de PSYA, Christopher Launay, al recordar
que lo que verdaderamente convierte a una empre-
sa en liberada son los empleados, que “son libres y
responsables de las operaciones que ellos y no sus
jefes consideran necesario implantar”. En la misma
línea se mostró el director de RRHH de Leroy Merlín,
Rodrigo de Salas, quien defendió la importancia del
management participativo para “estar lo más cerca
posible del cliente”, y destacó que cada una de sus
tiendas tiene capacidad para tomar decisiones de
manera individual, siempre y cuando sumen al ob-
jetivo colectivo. Desde Oney Banque Accord, del
grupo Auchan, se dieron cuenta de que un proceso
de liberalización “era clave para poder dar más res-
ponsabilidad y generar más motivación para sacar
el potencial de cada uno”. Lo contó su directora de
RRHH, Anaïs Ritter, quien después advirtió de que
“la empresa liberada no es un estado, sino un pro-
ceso continuado”. Precisamente por ese elemento
continuador de las empresas liberadas es importan-

PONENTES

“Los empleados deben ser
libres y responsables de
las operaciones que ellos y
no sus jefes consideran
necesario implantar”.

Christopher Launay,
director general de
PSYA

te que todos los estratos de la organización estén
involucrados en el modelo. Y sobre todo, tal y como
señaló el director de RRHH de Otsuka, Óscar Alco-
berro, que “se gestione en confianza, pero que se
haga de verdad. Porque cuando uno está cómodo
es más feliz y, por tanto, es más productivo”. Todos
los ponentes coincidieron en que poner en marcha

un modelo de este tipo reporta muchos beneficios.
En este sentido, el director de RRHH de Kiabi, José
Luis Carceller, compartió con los asistentes las tres
grandes ventajas que habían experimentado: agili-
dad en todos los procesos, descentralización de la
toma de decisiones y la aparición de un talento
emergente muy valioso.

A
U

D
IT

O
R

IO
 2

0
0

59 equipos&talento

Talent brand & employee journey

Alberto Ogando
director de RRHH de
Generali Seguros

“Tenemos que dar al talento lo
que necesite. Y sabemos
lo que necesita porque

escuchamos de forma activa”

Patricia Jaén
directora de RRHH de

Meliá Hotels

“Cuando generamos
experiencias en el cliente,

también tenemos que hacerlo
para nosotros mismos”

Ophelie Richard
Global Talent Acquisition

Leader de BBVA

“Las únicas organizaciones
que van a sobrevivir son

aquellas que creen espacios
de aprendizaje”

Antes de la pausa para el café, los responsables de
Generali, Meliá Hotels y BBVA se dieron cita en la
Sala 200 del Museo Reina Sofía de Madrid para re-
flexionar a ritmo de música country sobre la Emplo-
yee Value Proposition (EPV) y Employee Experience,
en una mesa redonda titulada “Talent Brand & Em-
ployee Journey” y moderada por el CEO de Preven-
control, Joaquín Ruiz Bosch. Fue precisamente él
quien tomó primero la palabra para preguntar a los
participantes del debate, directamente y sin preám-
bulos, en qué elementos se basa y fundamenta su
propuesta de valor para el empleado y de qué ma-
nera está vinculada esta propuesta a su Talent
Brand.

Los asistentes comprobaron cómo, por ejemplo,
Meliá Hotels diseñó su propuesta de valor en fun-
ción de lo que les hace fuertes y les caracteriza: el
carácter familiar de su negocio y su capacidad de
generar experiencias. “Llevamos en el ADN generar
experiencias para nuestros clientes y disfrutamos
con ellos. Pero hay que entender que cuando gene-
ramos experiencias en ellos también tenemos la
parte de hacerlo para nosotros mismos”, explicó su
directora de RRHH, Patricia Jaén. Por su parte, la
Global Talent Acquisition Discipline Leader de BBVA,
Ophélie Marie Cecile Richard, señaló que dan mu-

PONENTES

“Estamos en un momento
en el que la tecnología está
cambiando el mundo en el
que vivimos, tanto en el
aspecto personal como en
el laboral”.

Joaquín Ruiz Bosch,
CEO de
PREVENCONTROL

cha importancia a la formación y al hecho de que los
equipos “cuenten con todas las herramientas sufi-
cientes para poder desarrollarse”. En este sentido,
aventuró que, de cara a los próximos años y las nue-
vas generaciones, “las únicas organizaciones que
van a sobrevivir son aquellas que creen espacios de
aprendizaje”.

En la mesa redonda también estuvo el director de
RRHH de Generali, Alberto Ogando, quien explicó
cómo lanzaron hace unos años el claim “Despliega
tus alas”, que recoge perfectamente el ADN de la em-
presa y que se divide en tres ejes fundamentales en
su propuesta de valor al empleado: “disfruta, deja tu
huella y nos importas”.

A
U

D
IT

O
R

IO
 2

0
0

equipos&talento 60

Wellbeing y felicidad
del empleado

Juan Bru
director de RRHH de

Huawei

“Estamos convencidos de
que el bienestar tiene una
implicación directa en la

rentabilidad y en el clima”

Olga Rico
directora de RRHH de

DIA

“Hemos demostrado con
evidencias que esto interesa,
que el retorno se produce, lo
que nos anima a continuar”

Ana Valdivielso
directora de RRHH de

GSK

“Tener indicadores es clave
para ir al comité de dirección y

posicionar este tipo de
programas saludables”

Mireia Vidal
directora de RRHH de

L’Oréal

“Hemos visto que, con
mayor felicidad y mayor
compromiso, se obtienen

mejores resultados”

Cada vez hay más estudios que demuestran que la
felicidad del empleado repercute directamente en el
grado de compromiso que adopta con la empresa y
en sus niveles de productividad. Por eso, casi todas
las grandes compañías de nuestro país han incorpo-
rado programas específicos para fomentar hábitos
saludables, de los que se habló en la mesa redonda
titulada “Wellbeing y felicidad del empleado”, que
estuvo moderada por el CEO de Execoach, Javier
Carril. Una de las grandes conclusiones que se pue-
den extraer de este debate es que las empresas se
han dado cuenta de que ya no vale únicamente con
preocuparse por la salud física de sus empleados,
sino que los programas de Wellbeing deben abor-
dar la salud de manera global. En este sentido, el
director de RRHH de Huawei, Juan Bru, desveló que
su organización trabaja el bienestar desde tres pro-
gramas distintos: Healthy Management Practices,
Healthy Food y Healthy Mind.

Por su parte, la directora de RRHH de L’Oréal, Mi-
reia Vidal, comentó que hace ya cinco años decidie-
ron lanzar una iniciativa de sostenibilidad global
para mejorar la calidad de vida en el trabajo. Dentro
de este programa, el bienestar juega un papel fun-
damental. “Hemos visto que, con mayor felicidad y
mayor compromiso, se obtienen mejores resulta-

PONENTES

“Hoy en día, una compañía
que no esté abordando
este tema de forma es-
tratégica está perdiendo
gran parte de competitivi-
dad, productividad y ca-
pacidad de innovación de
sus empleados”.

Javier Carril,
CEO de
EXECOACH

dos”, afirmó. La directora de RRHH de DIA, Olga
Rico, explicó que su organización está inmersa en
un cambio cultural para centrarse en las personas. Y,
en este sentido, señaló que han implementado un
programa de Salud, Bienestar y Riesgos Laborales
que se complementa con otras iniciativas como las
semanas saludables, cursos, talleres, etc.

Y la directora de RRHH en GSK, Ana Valdivielso,
aseguró en su intervención que “el bienestar de los
empleados es un pilar fundamental de la estrategia
de propuesta de valor desde hace muchos años” y
precisó que lo que marcó un punto de inflexión para
GSK en esta materia fue ponerle nombre al progra-
ma.

A
U

D
IT

O
R

IO
 2

0
0

FAB LABS & Behavioural Economics

Matthieu Laverne
fundador y director de

FAB LAB Sant Cugat en ESADE

“Muchos dicen que el impacto de
la fabricación digital superará el

impacto que ha tenido internet en
nuestra sociedad”

Jesús María García
People Services director de
GDS CUSA (Caixabank)

“Hay que cuestionarse si
cuando tomamos decisiones
racionales, somos realmente

racionales”

Pasado el mediodía y a ritmo de jazz, la vicepre-
sidenta ejecutiva de SIT, Inés Tabuenca, subió al
escenario de la Sala 200 para presentar al funda-
dor y director de FAB LAB Sant Cugat en ESADE
Creápolis, Matthieu Laverne, quien comenzó su
intervención buscando la definición perfecta
para FAB LAB. “La que más me gusta es la que
los define como un lugar de encuentro. Prefiero
pensar en los FAB LAB como un bar, al que la
gente va y se reúne para hablar de su proyecto”,
confesaba ante un auditorio que escuchaba aten-
to. Después, describió también este espacio
como “ese lugar donde hay gente con ideas lo-
cas que vienen para intentar fabricarlas y hacer
cosas tangibles”, una frase que aplaudió el públi-
co y se compartió activamente en Twitter con el
hashtag #TalentDay2018. El ponente habló en va-
rias ocasiones del papel que juega el talento den-
tro de estos lugares. “Es cierto que un FAB LAB
existe por las personas que están dentro”, expli-
có. Asimismo, Laverne animó a los asistentes a
visitar estos lugares porque son espacios donde
se puede encontrar todo el talento que necesitas
para llevar a cabo tu idea de negocio. Laverne
concluyó su intervención augurando un gran éxi-
to a la impresión en 3D. “Muchos dicen que el

PONENTES

“No hay nada más ilusion-
ante en el mundo laboral,
ni que pueda motivar más
para seguir creciendo, que
un cliente satisfecho y
agradecido”.

Inés Tabuenca,
vicepresidente
ejecutivo de
SIT

impacto de la fabricación digital superará el que
ha tenido internet en nuestra economía, nues-
tras empresas y nuestra sociedad”, afirmó, para
luego añadir que: “Estamos como estaba inter-
net en 1993, la gente conoce la impresión en 3D:
lo han visto, saben que se hace, pero no se dan
cuenta de hasta dónde puede llegar”.

Tras la intervención de Laverne, Tabuenca dio la
bienvenida al People Services Director de GSD
CUSA, José María García, quien durante siete mi-
nutos habló sobre la economía del comporta-
miento y se preguntó si la gestión de personas es
un arte o una ciencia. En este sentido, planteó a
los asistentes la necesidad de reflexionar sobre
“si la gestión de las personas requiere realmente
de datos, si cuando tomamos decisiones econó-
micas somos realmente económicos, o si cuando
tomamos decisiones racionales somos realmen-
te racionales”.

A través de ejemplos, García demostró cómo
funciona el cerebro humano y diferenció entre el
sistema 1, intuitivo y no consciente, y el sistema
2, racional, lento y que requiere esfuerzo, por lo
que solo lo utilizamos cuando realmente lo nece-
sitamos. El ponente explicó que el sistema 1 lo
utilizamos el 95% del tiempo porque su consumo
energético es mínimo, mientras que el sistema 2
solo se pone en funcionamiento cuando el siste-
ma 1 no lo hace, solo en un 5% de nuestro día a
día porque requiere consumir mucha energía.
“Por tanto, el ser humano está llamado a la tran-
quilidad, está llamado a la pereza”, advirtió.

A
U

D
IT

O
R

IO
 2

0
0

equipos&talento 62

Innovación y creatividad
en tiempos de cambio

Jesús Vega
ex directivo y “motivador

de sueños”

“Es imposible ser creativo
en los entornos en el que

nos movemos”

La Sala 200 del Museo Reina Sofía de Madrid se
llenó hasta la bandera para recibir al exdirectivo
de Inditex y ‘Motivador de sueños’ Jesús Vega,
uno de los conferenciantes más famosos del país
y más esperados en la cuarta edición de Talent
Day. Subió al escenario tras la presentación del
director de Grandes Cuentas de Quirón Preven-
ción, Emilio Conde, con un propósito muy claro:
hacer reflexionar a los cientos de asistentes que
se habían congregado para escucharle con el
speech titulado “Innovación y creatividad en tiem-
pos de cambio”.

Lo consiguió durante los primeros minutos de
su intervención, en los que preguntó abierta-
mente al público: “¿Cuántos de los presentes po-
dríais mantener vuestro puesto de trabajo si olvi-
darais exactamente todo lo que aprendisteis en
la carrera?”. Ante la respuesta de los asistentes,
que mayormente levantó su mano, aseguró que
había algo que estaba desafiando nuestro día a
día. “Hay un tsunami, que es el tsunami digital,
que de alguna manera nos está haciendo cam-
biar muchas de las cosas que tenemos muy esta-
blecidas desde nuestra infancia”, explicó antes de
añadir que: “Hemos aprendido cosas que no ne-
cesitamos y lo que necesitamos nadie nos lo ha

PONENTES

“Estamos identificados
con la innovación porque
nuestros clientes nos exi-
gen estar a la vanguardia
de los aspectos relaciona-
dos con la seguridad y
salud de los trabajadores”.

Emilio Conde,
director de Grandes Cuentas
de
QUIRÓN PREVENCIÓN

enseñado”. Con este nuevo panorama, en el que
“todo lo que no sabemos lo podemos saber aho-
ra” con el teléfono móvil, Vega aseguró que el
concepto de trabajo tiene que evolucionar y con-
vertirse en algo más divertido. “Solo hay una
cosa que puede funcionar: la creatividad, hacer
las cosas diferentes y olvidar muchas de las co-
sas que sabemos y desarrollarlas de otra forma”,
explicó Vega, justo antes de añadir que “el pro-
blema de la creatividad” es que no todos somos
creativos.

Según Vega, el principal enemigo de la creativi-
dad es el entorno donde trabajamos. “Casi todos
los que estamos aquí trabajamos en empresas e
instituciones que son muy parecidas a los ejérci-
to: sitios burocráticos, lugares donde la creativi-
dad no se valora, se valora más seguir las órde-
nes y los rangos, donde todo está estructurado y
donde, de alguna manera, lo que no se valora es
la propuesta, sino que se valora la obediencia”,
señaló entre murmullos de los asistentes. “Es
imposible ser creativo en los entornos en que
nos movemos”, añadió.

Por suerte, Vega explicó que este problema tie-
ne solución y animó a las empresas a “cambiar el
chip” y dar el primer paso: pensar que las organi-
zaciones son de todos y, por tanto, dar voz a los
empleados. “Si de verdad queremos compromi-
so, lo primero que tenemos que hacer es pregun-
tar a la gente qué es lo que quiere hacer”, indicó.
El siguiente paso consiste en dar mayor libertad
porque, según el exdirectivo de Inditex y Banco
Santander, “la creatividad es hija de la libertad”.
En este sentido, Vega recalcó que no se puede
exigir a los trabajadores que sean creativos, sino
que las empresas deben darles el espacio nece-
sario para serlo. Y recordó a los asistentes que las
personas deberíamos comportarnos de igual for-
ma en el trabajo que de vacaciones porque so-
mos las mismas personas. “Esto va de placeres y
emociones, aseguró.

“Cada vez tenemos menos interés en consumir
y tenemos más interés en disfrutar. Eso es una
tendencia que es universal y sobre todo se da en
los Millennials”, concluyó este “motivador de
sueños”.

A
U

D
IT

O
R

IO
 2

0
0

63 equipos&talento

Co-Creation, collaboration
& collective knowledge

Jesús Domingo
director de RRHH de
Mahou San Miguel

“Como empresa que no
quiere dejar de crecer, la
escucha activa es clave”

Encarnación Rute
directora de RRHH de

Pullmantur

“El éxito de esta organización
no está en el trabajo

individual, sino en el del
equipo”

Emilio Cortés
director de RRHH de

BT

“Siempre hemos apostado
por el trabajo colaborativo y

redes de empleados que
están por todo el mundo”

Lourdes Fernández de
la Riva

directora de RRHH de
Correos

“Los trabajadores aportan
sus ideas y contribuyen a

su implantación”

La mesa titulada “Co-creation, collaboration, collec-
tive knowledge, network organizations” se centró
en los nuevos modelos de colaboración en la em-
presa. Así, la Chief People Officer de The Valley, Ra-
quel García Pastor, recordó que: “Actualmente nece-
sitamos organizaciones que trabajen en transversal
y que trabajen internamente como un equipo”, ase-
guró. Así lo hacen desde hace tiempo las empresas
participantes en la mesa redonda. “El éxito de esta
organización está en el equipo. Todas las personas y
tripulantes que están a bordo saben que, al final, en
una estructura tan compleja, el éxito no está en el
trabajo individual, sino en el del equipo”, fueron las
palabras que utilizó la directora de RRHH de Pull-
mantur, Encarnación Rute, antes de explicar que en
su organización los trabajadores cuentan con pues-
to funcional, pero también desarrollan otras posicio-
nes en equipos distintos. Correos también hace
frente a los nuevos retos con la implicación de sus
trabajadores, pero la clave para superarlos, tal y
como señaló su directora de RRHH, Lourdes Fernán-
dez de la Riva, reside en los planes de formación,
que se sustentan en tres valores diferenciales: una
plataforma tecnológica, los formadores internos y la
cultura de aprendizaje. Por su parte, el director gene-
ral de Personas y Organización de Mahou San Mi-

PONENTES

“Necesitamos organi-
zaciones que trabajen en
transversal e internamente
como un equipo”.

Raquel García Pastor,
Chief People officer de
THE VALLEY

guel, Jesús Domingo, aprovechó para hablar de la
nueva estrategia de la compañía, en la que se inclu-
yen conceptos como transversalidad y diversidad.
“Como compañía que no quiere dejar de crecer nos
planteamos nuevos retos que buscan que las perso-
nas estén en el centro, la escucha activa y el feed-
back y trabajar de una forma transversal”, desveló

Domingo. Como explicó el director de RRHH de BT,
Emilio Cortés, los retos de esta compañía han esta-
do muy vinculados al llamado trabajo colaborativo.
Asimismo, destacó la importancia del conocimiento
colectivo en su empresa: “Tenemos una comunidad
de 20.000 ingenieros que construyen los productos
y servicios de BT trabajando colaborativamente”.

A
U

D
IT

O
R

IO
 2

0
0

equipos&talento 64

Lecciones olímpicas
de éxito y fracaso

Maribel Martínez de Murguía
campeona olímpica y entrenado-

ra de talento

“Si la autocomplacencia te viene
a visitar, estás muerto. Tanto en el

deporte, como en las
organizaciones o en la vida

personal”

El espíritu ganador de las “Chicas de oro” de Barce-
lona 92 impregnó a los cientos de asistentes que,
sentados o de pie en los pasillos, abarrotaron la
Sala 200 del Museo Reina Sofía de Madrid en la rec-
ta final de Talent Day 2018. Todos ellos tuvieron la
oportunidad de aprender del éxito y el fracaso con
el ejemplo de esas “chicas normales” que consi-
guieron lo que parecía imposible: el oro olímpico.
Lo hicieron de la mejor manera posible: de la mano
de una de sus protagonistas, Maribel Martínez de
Murguía, que pudo compartir sus “Historias de éxi-
to y de fracaso” gracias al patrocinador de esta con-
ferencia, Groupe Armonía, que presentó a esta ex-
deportista de la mano de Carlos Palacín, director
general de Metropolis, una de sus filiales.

Después de proyectar un vídeo recordatorio de la
hazaña que consiguió el equipo nacional de hockey
femenino en los Juegos Olímpicos de Barcelona 92,
la exdeportistas recordó que el punto de partida de
este equipo estaba muy alejado del podio: por en-
tonces en el país solo había 500 licencias federadas
y, además, España ocupa el décimo quinto puesto
de la clasificación mundial, en la que solo participan
22 países.

PONENTES

“Es importante aprender
de nuestros errores y no
solo de nuestros éxitos
para crecer como personas
y como profesionales”.

Carlos Palacín,
director general de
Metrópolis, Grupo Armonia

A pesar de todo, “la cuestión es que este equipo
hizo cosas muy bien”, afirmó Martínez de Murguía,
quien comentó que cualidades como la creatividad,
el esfuerzo y la necesidad de hacer las cosas de for-
ma distinta, de las que habían hablado otros po-
nentes en el Talent Day, estuvieron muy presentes
en la historia de las “Chicas de oro”. “Todo arrancó
gracias a nuestro entrenador, que era un tipo visio-
nario que proyectó una ilusión y un sueño en noso-
tras”, explicó. Lo hizo seis años antes de que arran-
caran los Juegos Olímpicos, en un centro de alto
rendimiento de Madrid, donde puso sobre la mesa
la posibilidad de jugar para conseguir una medalla
y hacer historia. Eso sí, “a cambio de un plan inhu-
mano”. Las chicas de oro tuvieron claro que tenían
que intentarlo y, a partir de ese momento, constru-
yó lo que Martínez de Murguía definió como “el es-
píritu de Lituania” donde, a pesar de todas las difi-
cultades a las que se enfrentó el equipo durante el
viaje y el encuentro, consiguieron vencer y salir to-
davía más unidas de lo que habían llegado.

Después, llegaron los Juegos Olímpicos y unas
palabras resonaron en la cabeza de todas las juga-
doras: “Si superamos lo de Lituania, cómo no va-

mos a superar esto”. Y las “Chicas de oro” lo consi-
guieron: se alzaron con el oro olímpico y comenzó
una etapa de celebraciones y de éxito que duró más
de un año. “Nos bajamos del podio y nos cambió la
vida”, comentó Maribel Martínez de Murguía.

“Apareció en nuestras vidas algo tan peligroso
como la autocomplacencia, la sensación de que ya
estaba hecho, de que éramos campeonas olímpicas
y que estábamos muy bien donde estábamos”, reco-
noció la exolímpica antes de asegurar que “si la au-
tocomplacencia te viene a visitar, estás muerto. Tan-
to en el deporte, como en las organizaciones o en la
vida personal”.

Y también tuvieron que enfrentarse al miedo a
perder todo lo que habían conseguido. “Cuando te
enfrentas a esta emoción, ten cuidado porque tu ta-
lento seguro que no se despliega”, advirtió ante el
atento público que escuchaba los detalles de la his-
toria de esta exdeportista olímpica hasta el final,
cuando enumeró el gran aprendizaje que se lleva-
ron de Atlanta 96, donde no ganaron ni un solo par-
tido: “Había que fracasar, había que vivir este de-
sastre, para descubrir que detrás había una enorme
oportunidad para aprender”.

A
U

D
IT

O
R

IO
 2

0
0

65 equipos&talento

Transformación de equipos en
el entorno digital

Con gran expectación y muchas ganas de aprender
sobre transformación, la Sala 200 acogió la última
mesa redonda de Talent Day 2018, bajo el título
“Transformación de equipos en el entorno digital”,
que estuvo moderada por la directora de Talent
Rewards de Willis Tower Watson, Ana Arnau. Uno de
los principales debates surgió a raíz de una pregunta
de Arnau que invitó a reflexionar sobre la posibili-
dad real de cambiar a las personas y la alternativa
de buscar fuera a los profesionales que no se en-
cuentran dentro. El director de RRHH de Orange, Ig-
nacio de Orúe, lo dejó muy claro: “Soy un defensor
del talento que ya hay en la organización. Creo que
el talento abunda –afirmó–. Lo que pasa es que ese
talento suele estar o tapado en algunos sitios o mal
ubicado”, añadió. La Recruitment and Development
director de Caixabank, Silvia Ciurana, se mostró de
acuerdo y precisó que, desde RRHH, “hay que ayu-
dar a las personas que tienes para que puedan
transformarse”. No obstante, reconoció que en su
organización también se han fijado mucho en el ta-
lento proveniente de startups y en los perfiles más
jóvenes. Desde ING aseguraron que la transforma-
ción de las personas es posible, pero que sería con-
veniente replantearse el tiempo en el que puede
llevarse a cabo el cambio porque, tal y como señaló

“Las iniciativas disruptivas
e innovadoras no se hacen
realidad si las personas no
las `compran´ y las hacen
suyas”.

Ana Arnau,
directora de Talent Rewards
de
Willis Tower Watson

su head of Talent & Learning, Andrés Ortega, “no
todo el mundo cambia a la misma velocidad”. El res-
ponsable de ING también habló de la implantación
de la metodología Agile en el banco y destacó el
papel del “equipo de transformación” con personas
de diferentes departamentos. Sobre equipos multi-
disciplinares y diversos también habló la directora

de RRHH de Schneider Electric, Ainoa Irurre, quien
explicó que en su organización la palabra clave para
entender el éxito de la transformación y la conviven-
cia de perfiles diferentes es “inclusión”. “Para que
toda esa diversidad que incorporamos funcione, lo
que tenemos que hacer es que todo el mundo se
sienta bien siendo lo diferente que es”, apuntó Irurre.

A
U

D
IT

O
R

IO
 2

0
0

Ainoa Irurre
directora de RRHH de
Schneider Electric

“La palabra clave para el éxito
de la transformación y la
convivencia de perfiles
diferentes es inclusión”

Andrés Ortega
head of Talent&Learning de

ING

“Transformarse es posible,
pero no todos lo hacemos a

la misma velocidad y eso
hay que valorarlo”

Ignacio de Orúe
director de RRHH de

Orange

“Soy un defensor del talento
que ya hay en la organización

y de intentar aprovecharlo
donde sea más útil”

Silvia Ciurana
Recruitment & Development

director de Caixabank

“Los perfiles más jóvenes
han dado un impulso
de transformación al

banco por sí mismos”

PONENTES

equipos&talento 66

Una vez más Humaniza ha tenido el placer de esponsorizar
uno de los eventos más importantes en el sector de Recur-
sos Humanos, el TalentDay. Un espacio dirigido al talento y
desarrollo de personas por parte de aquellos que tienen la
responsabilidad de atraer, retener y hacer crecer a las perso-
nas de cada una de sus organizaciones. La innovación, los
nuevos retos, el emprendimiento, la diversidad, la tecnolo-
gía y la creatividad acapararon las conversaciones y debates
principales de la jornada. Desde Humaniza, con nuestros
programas de desarrollo directivo, seguimos ayudando a las
organizaciones a hacer crecer su talento y convertirlo en su
ventaja decisiva.

Jornadas como el Talent Day Madrid son un gran punto de
encuentro para profesionales de Recursos Humanos, un es-
pacio donde pueden verse las principales novedades del sec-
tor; y profundizar en conceptos como competitiveness key,
employee value proposition (EVP) y employee experience.
Pero también un entorno donde conocer nuevas aplicaciones
de la analítica predictiva o los chatbots en nuestra área de
actuación. Talent Day fue también una jornada de intercambio
de experiencias con los principales líderes de opinión en el
sector, compañeros, partners y directivos. Es un placer haber
colaborado en hacer posible una jornada como esta. Sin duda,
un fantástico punto de encuentro entre talento, innovación y
tendencias. ¡Enhorabuena Equipos y Talento!

Talent Day nos ha parecido una buena oportunidad para
compartir una jornada dedicada a los recursos humanos
con clientes y otras empresas del sector, además de un buen
entorno para escuchar a los expertos de Recursos Humanos
hablar sobre innovación y tendencias de presente y futuro.
Dentro de la estrategia de Inspiring Benefits, apostamos por
la escucha y participación activa en el mercado a través de
este tipo de eventos. Esta es la mejor forma de compartir
nuestras experiencias con muchas otras personas y apren-
der también de lo que nos cuentan. Igualmente, son exce-
lentes oportunidades para contratar nuevas ideas y escu-
char otras necesidades y la propia evolución del sector.

Coral Sánchez,
Business People
Development manager de

Jordi Pujals,
director de

Javier Sánchez,
director general de

TEMPORING ETT

67 equipos&talento

Estamos muy satisfechos de nuestra primera participación
como sponsor en TalentDay ya que hemos podido constatar
que se trata de un gran marco donde poder hacer networ-
king y seguir aprendiendo y profundizando en materia de
gestión de personas y, por supuesto, seguir difundiendo
nuestra visión sobre cómo aunar tecnología e innovación
para contribuir a crear las mejores y más impactantes expe-
riencias de aprendizaje digital.

Para todo el equipo de SeproTem, Talent Day 2018 ha sido una
experiencia positiva. Ha sido una jornada de gran valor infor-
mativo para los profesionales de RRHH que nos permite dis-
frutar de apasionantes debates y charlas formativas para am-
pliar perspectivas y analizar los departamentos de RRHH de
empresas de referencia. Talent Day nos ha permitido intercam-
biar experiencias y opiniones sobre las tendencias que marcan
la gestión del talento, desarrollo profesional y la formación,
mediante acciones de networking en la que tuvimos la oportu-
nidad de participar como patrocinadores. Desde el punto de
vista comercial, es un evento que nos permite acercarnos a los
clientes potenciales de una forma lúdica y estrechar la mano de
los actuales en una única jornada. Los formatos en los que se
comparten experiencias reales son realmente inspiradores y
nos atrevemos a afirmar que Talent Day 2018 se ha convertido
en una de las citas ineludibles del sector.

Paco Rízquez,
director para Iberia de

Mª Vanessa León
Ibáñez, directora
ejecutiva de

Cornerstone ha patrocinado por primera vez Talent Day y
nos ha impresionado la calidad de las mesas redondas y
ponentes. Con dos escenarios en paralelo, el evento abar-
có desde los temas más tradicionales hasta los más can-
dentes y vanguardistas del ámbito tecnológico y la gestión
del talento, como blockchain en RRHH, chatbots o machi-
ne learning. Pero si tuviéramos que seleccionar una frase
para sintentizar el momento actual de los departamentos
de Recursos Humanos, esa sería “Las personas primero”
(People First). Recursos Humanos vive un momento de
cambios profundos y Talent Day es un evento increíble
para conocer de primera mano todo lo que está sucedien-
do en nuestro país.

