

Gabriel Sotoca Socio y director ejecutivo de StraTIC

"El I+D+i es un instrumento imprescindible en el éxito de cualquier empresa"

En el ecosistema empresarial actual, incorporar de forma eficiente la tecnología a los procesos de negocio puede ser el factor diferencial clave que permita a una empresa salir del pelotón y situarse en los primeros puestos de salida en su sector. Para lograr este posicionamiento destacado, existen consultorías especializadas en el entorno TIC que ayudan a las empresas a conseguir sus objetivos de negocio de la mano de la tecnología. StraTIC es una de las consultorías expertas en TIC que más ha crecido en España durante los últimos años gracias al fuerte componente estratégico que incorpora.

La tecnología está demostrando ser una gran aliada en la bonanza de negocios de muy diversa índole. En este sentido, ¿perciben que las empresas españolas tienen un grado de madurez tecnológico aceptable?

Si bien es cierto que toda la problemática relacionada con la tecnología está cada vez más presente en los comités de dirección de las compañías, aún existe mucho directivo tecnófobo que se muestra reacio a ver o valorar los beneficios que la tecnología puede aportar a su negocio.

Existen muchas variables que influyen en este grado de madurez: tamaño de empresa, sector, mercado al que se dirige, etc. Evidentemente, cuanto mayor es la empresa, más propensa es a introducir la tecnología en su negocio; pero no debemos olvidar que el tejido empresarial español está compuesto en más de un 95% por pymes (incluidas micropymes y autónomos), por lo que tenemos por delante un arduo trabajo de evangelización.

¿De qué forma ayuda StraTIC a las empresas gracias a la consultoría estratégica que realiza en el área TIC?

Ayudamos a nuestros clientes a que consigan sus objetivos de negocio, poniendo a su alcance toda la tecnología que existe en su entorno, de ahí hemos acuñado nuestro lema: "Alineando Tecnología y Negocio".

Para conseguir dar con las mejores soluciones tecnológicas aplicables en cada caso, desarrollamos un proceso

continuo de "vigilancia tecnológica" en el mercado que, posteriormente, debemos ser capaces de trasladar a cada uno de los negocios de nuestros clientes. Queremos recuperar el término de partner tecnológico en su sentido tradicional como "acompañante" o "socio", es decir, conseguimos que el cliente confíe en nosotros para acompañarle en sus procesos de digitalización.

¿Qué diferentes servicios ofrecen como partner tecnológico?

Tenemos estructurada nuestra actividad en cuatro líneas de negocio diferenciadas: Consultoría Tecnológica y de Procesos; Soluciones de Gestión Empresarial; Infraestructuras y Entornos de Seguridad y por último Mundo WWW.

En primer lugar, en la línea de Consultoría Tecnológica y de Procesos ofrecemos servicios orientados al nivel estratégico dentro de las empresas; establecemos planes directivos/estratégicos; proyectos de optimización de costes; implantación de oficinas de proyectos, asesoría legal IT-RGPD, y, por supuesto, aquí incluiríamos todo lo relacionado con las nuevas tecnologías: Industria 4.0, Digitalización de Procesos, IoT, Machine Learning, ChatBots, etc.

En la línea de Soluciones de Gestión Empresarial incluimos todas las soluciones tecnológicas orientadas a la gestión corporativa: ERP, CRM, BPM, Business Intelligence, Sistemas de Gestión Documental, etc.

Los socios de StraTIC: Juan Luis Marco - Director Técnico (izq.) y Gabriel Sotoca - Director Ejecutivo (dcha.)

Como tercera gran área nos ocupamos de las Infraestructuras y Entornos de Seguridad a través de servicios y soluciones de y para infraestructuras tecnológicas (físicas, virtualizadas o Cloud). Aquí incluimos una línea especializada en soluciones de Seguridad de la Información que incluyen soluciones del tipo DLP (Data Loss Prevention) como IRM (Information Rights Management). Áreas potenciadas en los últimos meses por la implantación de la nueva normativa europea en protección de datos RGPD.

Por último, respecto al Mundo WWW, llevamos a cabo proyectos relacionados con el mundo Internet: desarrollo de aplicaciones o portales webs, soluciones e-commerce, diseño de Apps, servicios dedicados de SEO/SEM, etc.

¿Cómo consiguen dar con las soluciones más adecuadas para cada empresa?

Dentro de nuestro empeño en convertirnos en una empresa de referencia en el sector tecnológico, entende-

mos el I+D+i como un instrumento imprescindible en el éxito de cualquier empresa. Por este motivo, de forma transversal a las cuatro líneas de negocio anteriormente comentadas, la actividad innovadora de StraTIC es fruto de la combinación de una actividad de vigilancia tecnológica y detección de tendencias a nivel global, con un ejercicio activo de escucha activa hacia las necesidades manifestadas por las empresas.

Cada proyecto que realizamos es único y así lo perciben nuestros clientes. Hoy en día el abanico de soluciones tecnológicas es muy amplio, y para resolver un mismo problema siempre hay distintas opciones o alternativas; nuestra labor consiste en evaluar y seleccionar aquella que mejor se ajuste a cada cliente para conseguir sus objetivos de negocio.

Poniendo el foco en la actualidad, con la reciente entrada en vigor del nuevo Reglamento General de Protección de Datos (RGPD). ¿Perciben que las empresas están preparadas o existe aún mucho desconocimiento?

A pesar de que hemos tenido casi un par de años para adaptarnos a esta nueva normativa europea ha llegado la fecha de inicio de aplicación y casi la mitad de las empresas (tanto nacionales como europeas) no cumplen con los requisitos establecidos.

En los últimos meses estamos teniendo una avalancha brutal de información dirigida al sector empresarial, pero lejos de ser efectiva, ha creado una "desinformación" muy grande, precisamente por esa gran cantidad de información proveniente de diversas fuentes, incluso con enfoques distintos.

Hablar de un PROYECTO de implementación o de adecuación del RGPD en las empresas aún cuesta, pero debemos hacer todo lo posible por sentirnos "cómodos" en este nuevo entorno de control, asumiendo los riesgos que tenemos. Partimos de la base que estas medidas representan un cambio de paradigma dentro de las organizaciones y el punto de inicio es realizar un Análisis de los Riesgos a los que se enfrenta la compañía. Desde StraTIC disponemos de un gran abanico de soluciones tecnológicas en materia de DLP para salvaguardar la información crítica que se maneja en las empresas.

Josefina Arquer Socia directora de GOMARQ Consulting

"GOMARQ ofrece a las empresas eficiencia en los sistemas de control interno"

GOMARQ Consulting es una consultoría especializada en entidades del sector financiero que desempeña funciones de cumplimiento normativo. Nace de la necesidad que tienen las empresas financieras de dotarse de mecanismos de control para cumplir con las exigencias normativas. De hecho, GOMARQ ha contribuido activamente, desde su origen, a la consecución de mejoras en los sistemas de control.

¿Qué diferentes servicios ofrecen como consultora especializada en el ámbito financiero?

Nuestros principales servicios son la prestación de consultoría financiera; adaptación ante cambios normativos; diseño de procedimientos; funciones de control con un alto grado tecnológico; actuamos como expertos externos en materia de blanqueo de capitales, elaboramos y realizamos el seguimiento de expedientes administrativos ante la CNMV; además de llevar a cabo consultoría en materia de LOPD y Compliance Penal.

Desde el Grupo GOMARQ ofrecemos el servicio global de identifica-

ción, medición y gestión de los riesgos financieros. Dotamos a las empresas de procedimientos de control, emitiendo recomendaciones e implantando procesos de mejora continua. Asumimos las funciones y responsabilidades propias de una Unidad de Control o somos meros consultores externos que apoyan a las distintas áreas de la empresa. Colaboramos con nuestros clientes en inspecciones y requerimientos recibidos de la CNMV.

¿Qué equipo humano experto está detrás de GOMARQ?

Nuestro equipo humano tiene un

perfil multidisciplinar de alta cualificación y experiencia en el sector financiero y de consultoría que permite a GOMARQ seguir creciendo y afianzando clientes. El equipo de profesionales es el mayor activo de la Sociedad, que no podría plantear nuevos retos sin su entusiasmo y dedicación. Nuestros consultores están estrechamente relacionados con la prevención, diseño, divulgación

de la cultura de control y su importancia.

¿Cuál es la tipología de sus clientes y qué ventajas obtienen al trabajar con ustedes?

Enfocamos nuestros esfuerzos y conocimientos a empresas financieras (SGIIC, ESI, SGEIC, EAFI, GSFP, depositarios...). Trabajar con GOMARQ ofrece a las empresas garantía

de independencia y eficiencia en los sistemas de control interno.

Nos diferenciamos de otras empresas de la competencia por nuestra gran especialización, y por nuestros servicios basados en infraestructura tecnológica. Ofrecemos un servicio de calidad a precios ajustados y aportamos valor a las empresas.

Con la creciente exigencia en las normativas aplicables a las empresas, ¿de qué forma pueden mejorar su control financiero interno gracias a GOMARQ?

Las crecientes exigencias normativas obligan a las empresas a dotarse de recursos humanos y técnicos muy especializados con una alta dedicación a áreas de actividades que no son el core del negocio.

Las empresas pueden delegar en GOMARQ las funciones de control que exige la normativa vigente, analizando todas las áreas y proponiendo medidas de mejora. Realizamos un seguimiento permanente de la actividad de la empresa-cliente con el fin de detectar focos de riesgo y mejorar los procedimientos internos. En esta dirección, ofrecemos el análisis para la detección del impacto de MiFID II en la estructura organizativa, modelo de negocio y áreas de actividad.

www.gomarq.com

Luis Pérez Fundador y CEO de ATE Outsourcing

"La clave es siempre entender la necesidad del cliente"

ATE Outsourcing tiene un lema que la define en sí misma como empresa: "cuando la experiencia y el personal más cualificado se unen, las posibilidades son infinitas". Hoy esta compañía es referente en el campo de la externalización de servicios.

Usted fundó la empresa hace ya 17 años y durante todo este tiempo la ha dirigido. ¿Cuál fue su inspiración para crear una empresa que ha logrado hoy en día convertirse en referente nacional?

Tras casi una década dedicada al trabajo temporal, vimos que era posible otro modelo de negocio más enfocado a la gestión conjunta que simplemente a la mera puesta a disposición de recursos. Los inicios fueron difíciles, pero hoy podemos decir con orgullo que gran parte de los clientes que confiaron en nosotros en esos inicios continúan trabajando con ATE Outsourcing.

¿Cuál es la clave del éxito para haber mantenido ese crecimiento continuado?

Para nosotros la clave es siempre entender la necesidad del cliente. Cuando alguien decide externalizar y confiar en un tercero la gestión de algún proceso, es fundamental y primordial comprender qué es lo que necesita para poder ofrecerle un proyecto global que incluya todas las soluciones a sus demandas.

La externalización de servicios se ha convertido en una pieza clave para que las empresas puedan focalizarse en su negocio. ¿Al final, las compañías como ATE Outsourcing acaban convirtiéndose en partners de sus propios clientes?

Nos gusta decir que nos "casamos" con nuestros clientes. Compartimos con ellos proyectos que en muchos casos son "vitales" para ambas

partes en cuanto a objetivos y metas comunes. En nuestra cultura es primordial ofrecer valor y por eso nuestra metodología está enfocada a la mejora continua.

¿Cuál es la infraestructura actual de ATE Outsourcing para poder dar respuesta a todas las necesidades planteadas por sus clientes?

En los últimos años hemos duplicado tanto la facturación como el número de trabajadores hasta llegar a los 2000 y actualmente disponemos de 23 centros operativos repartidos estratégicamente por toda la geografía nacional.

También hemos invertido en sistemas y tecnologías, donde hemos desarrollado un nuevo ERP que nos permite ser más eficaces y eficientes tanto a nivel interno como en respuesta ante demandas de información de nuestros clientes.

ATE Outsourcing es una empresa de servicios, eso significa que las personas son su principal baluarte...

Así es. Para nosotros, todo nuestro personal, sea cual sea su nivel de responsabilidad, es clave y constituye el principal elemento diferencia-

dor de nuestros servicios. Nos preocupamos porque nuestra gente aúne y asuma tanto la cultura de ATE Outsourcing como la cultura del cliente para el que trabaje.

ATE Outsourcing estableció un plan estratégico para el periodo 2014-2017. ¿Cuál es el balance? ¿Se han visto cumplidas todas las expectativas?

El plan se ha cumplido en más de un 95% y estaba basado en 3 pilares: inversión, aumento de la propuesta de valor (nuevos servicios, crecimiento geográfico, gestión por procesos) y reestructuración organizativa. Este plan se ha renovado y adaptado para los próximos 3 años con los objetivos de asegurar el crecimiento y la consolidación de ATE Outsourcing como una empresa referente del sector, prestando especial atención a los cambios que la digitalización puede provocar en las necesidades de los clientes y en la transformación que generará en la prestación de algunos servicios.

ATEOUTSOURCING

www.ateoutsourcing.com

David Figueras CEO de milcontratos.com

"Milcontratos.com nació para ayudar a ciudadanos, autónomos y pymes a ordenar su vida legal"

Milcontratos.com es una empresa pionera en España en un concepto que se está extendiendo con éxito en muchos países: el legaltech. Para conocer con más detalle cuál es su filosofía de trabajo, hablamos con su CEO, David Figueras.

¿Cómo surge la idea de crear milcontratos.com?

Vivimos en un mundo en el que los ciudadanos cada vez están más empoderados. Se trata de una generación a la que le gusta hacer las cosas por sí misma y eso, en el mundo del derecho, está cobrando cada vez más fuerza. En 2015 comenzamos a trabajar en la idea de ligar empoderamiento y derecho, en 2016 desarrollamos la tecnología y en 2017 lanzamos el servicio.

¿Pero desde fuera se tiene la sensación de que el derecho no es un área fácil para los ciudadanos...

En realidad, una gran mayoría de los asuntos jurídicos son fáciles de llevar a cabo. Entonces, ¿por qué no poner a disposición de los ciudadanos una herramienta que les permita hacerlo? Para los temas más complejos siempre será necesaria la mano experta del abogado.

¿Qué busca milcontratos.com?

Fundamentalmente, ayudar a ciudadanos, autónomos y pymes a ordenar su vida legal en asuntos del día a día. Si usted pregunta a cualquier persona cuántos contratos firma al mes, probablemente le responderá que ninguno. Sin embargo, si la pregunta es '¿cuántas operaciones en las que usted paga o cobra a cambio de un servicio hace al mes?', la cifra es mucho más alta: contratos de alquiler, obras en casa, otros servicios... Somos un país donde los contratos brillan por su ausencia entre el público al que nos dirigimos, por lo que en el momento de tener que hacer algún tipo de reclamación no disponemos de documentos jurídicos.

Y ahí entra su servicio online...

Eso es. El funcionamiento es muy sencillo y está adaptado para que cualquier persona pueda manejar la plataforma.

¿Un ejemplo?

Uno de los más habituales es el contrato de alquiler de un piso. Imagine que usted tiene una vivienda y la pone en alquiler. Cuando encuentra inquilino le bastará con entrar en milcontratos.com y utilizar el buscador para encontrar el contrato que busca entre los más de 1.800 documentos legales de nuestra base de datos. Una vez localizado solo deberá rellenar un formulario indicando los datos del arrendador y del arrendatario, el precio del alquiler y la duración del contrato. Una vez completado, podrá pagarlo (con tarjeta de crédito o Paypal) y descar-

garlo en PDF y Word, editarlo, enviarlo por email e incluso firmarlo digitalmente. Y todo eso en no más de 10 minutos.

¿Y si le surge alguna duda?

Mientras contesta las preguntas del formulario, el cliente tiene siempre a su disposición una ventana de chat para hablar con alguno de nuestros abogados. Él se ocupará de escuchar sus preguntas y de darle la respuesta que necesite. En este sentido, es un servicio online pero que cuenta siempre con el apoyo de nuestro equipo de profesionales del derecho.

¿Es un servicio caro?

No, para nada. Tenemos diferentes planes y packs, pero también nos adaptamos a las necesidades y presupuestos del cliente. Por ejemplo, ahora con la entrada en vigor del nuevo Reglamento General de Protección de Datos (RGPD), contamos con diversos servicios: desde algo tan necesario como es el diagnóstico de los documentos legales web del cliente (80 € + IVA) hasta la adaptación de los mismos por 120 € + IVA (incluye diagnóstico), o algo más completo e indispensable, como es el informe jurídico de adaptación de la

empresa, realizando un análisis del tratamiento de datos y brindando las directrices a seguir para adaptar la empresa al nuevo reglamento, por tan solo 150 € + IVA.

También es muy importante no dejar de mencionar la necesidad, para algunas empresas, de contar con un Delegado de Protección de Datos, el cual, si se piensa en incluirlo en el staff, tendría un alto coste, por lo que nosotros ofrecemos el servicio de DPO (por sus siglas en inglés) mucho más asequible.

Puede obtener más información en novedadesprotecciondedatos.com.

¿Está cubierto todo lo que necesita un posible cliente?

Con 1.800 documentos es difícil que algo se escape, pero si algún cliente necesita algo que no tenemos se lo redactamos en menos de 48 horas. Como curiosidad, le diré que nos llegó la petición de redactar un contrato de influencer en redes sociales, lo hicimos y ya está disponible en nuestra base de datos. Además, ofrecemos los documentos en los idiomas que necesite el cliente en todo momento.

Habrá quien diga que es un servicio que perjudica a los abogados...

Es posible que alguien lo crea, pero no es así en absoluto. Le decía antes que vivimos en un país que no hace contratos para según que cosas, por lo que ese trabajo tampoco llega al abogado. Por contra, sí creo que plataformas como milcontratos.com colaboran a crear una cierta cultura legal y hacen que la gente perciba la importancia de tener ordenada su vida en esta materia. Si lo tiene, cuando tenga un problema de más envergadura y deba acudir a un abogado, lo hará con toda esa documentación que hemos ayudado a crear. Eso facilitará la labor del letrado y también colaborará a que la justicia sea más eficaz y rápida.

Es decir, que el legaltech llega para quedarse.

No tenga ninguna duda. De hecho, estamos convencidos que llegarán otras empresas que ofrezcan un servicio similar al nuestro y que colaborarán a empoderar aún más al ciudadano, al profesional autónomo y a la pequeña y mediana empresa. Y que llegarán incluso desde otros países con una mayor tradición, como Estados Unidos, el Reino Unido o Francia. Nosotros hemos sido pioneros y hemos recibido el respaldo en forma de acuerdo de un fabricante de software del nivel de SAGE, algo que nos dice que estamos en el buen camino.

MILCONTRATOS.COM

Inicio Contratos y otros documentos Modelos oficiales Actualidad Precios Mi cuenta

El contrato que necesitas a un "click"
Contratos y documentos legales creados por abogados a tu alcance

¿Qué documento necesitas?

- 1. Elige tu documento**
Podrás localizar tu documento a través del buscador inteligente, el cual te facilitará la búsqueda.
- 2. Completa un simple formulario**
Un sencillo formulario te irá guiando paso a paso. Podrás firmar digitalmente tus documentos una vez finalizados.
- 3. Descárgatelo al instante**
Tu documento listo para descargar en PDF y Word (editable). Recibirás vía e-mail estos documentos.

Legal, fácil y rápido

- INMOBILIARIO**
Compraventa, alquiler y más
- LABORAL**
Comunicados, solicitudes y más
- VEHÍCULOS**
Compraventa, garantías y más
- FAMILIA**
Testamentos, capitulaciones y más
- PRÉSTAMO**
Hipotecarios, retenciones y más
- CONSUMO**
Cláusula Suelo, equipaje y más
- MULTAS**
Escritos, denuncias, recursos y más
- DEPORTE**
Profesional, cláusula de rescisión y más
- SERVICIOS**
Agente comercial, ingeniería y más
- INTERNET**
Aviso legal, política de cookies y más
- DEMANDAS**
Judiciales, penales, civiles y más
- NOTARIOS**
Minutas notariales...

MILCONTRATOS.COM

www.milcontratos.com

Bernardo Ramírez CEO de Seguridad y Privacidad de Datos, FORLOPD

“Con el RGPD la sociedad percibe un mayor derecho a la privacidad de sus datos frente a las empresas”

A partir del próximo 25 de mayo, todas las empresas deberán tratar los datos personales en base al nuevo reglamento europeo de protección de datos, RGPD. Preguntamos al respecto a Bernardo Ramírez, CEO de FORLOPD, consultora especializada en seguridad de la información.

¿En qué casos se aplica el nuevo reglamento RGPD?

El nuevo RGPD amplía el ámbito territorial más allá de la Unión Europea y se aplica cuando el responsable del tratamiento de los datos esté establecido en la UE, independientemente de que el tratamiento se realice en algún estado miembro o no, y cuando las actividades estén relacionadas con ofertas de servicios o bienes a interesados de la UE.

¿Qué cambio sustancial introduce el RGPD? ¿Las empresas necesitarán consentimiento expreso cada vez que utilicen datos personales?

Sí, ahora el consentimiento deberá de ser específico y con la información adecuada: ya no servirá el consentimiento genérico sin especi-

ficar el propósito y finalidad. Dicho consentimiento deberá obtenerse antes de que comience el tratamiento de los datos, incluyendo una indicación activa que no deje duda en cuanto a su intención o propósito.

Deberá ser libremente otorgado sin engaño, intimidación, coacción o consecuencias negativas si el interesado no da su consentimiento.

¿Qué papel tiene el documento de seguridad bajo el nuevo reglamento RGPD?

La nueva normativa RGPD no obliga a disponer de un documento de seguridad como sí era de obligado cumplimiento en la LOPD. Sin embargo, este documento se puede seguir aplicando si hubiese una re-

comendación bajo el análisis de riesgo previo.

A partir de ahora serán las empresas las que deberán demostrar qué medidas de seguridad han tomado en relación a la protección de datos, mientras que antes era la Agencia Española de Protección de Datos (AGPD) la que marcaba la pauta.

“Las empresas deberán demostrar qué medidas de seguridad han tomado en relación a la protección de datos”

El RGPD introduce la figura del DPO (Data Protection Office)...

¿Qué función tiene y qué empresas deberán contar con dicho delegado?

Las funciones principales que se establecen para el DPO son las de informar y asesorar tanto a los empleados como al encargado de tratamiento de las obligaciones que exige la normativa en materia de protección de datos; cooperar con la autoridad de control correspondiente; supervisar el cumplimiento que exige el Reglamento tanto a ámbito nacional como el marcado en la UE; deberá de disponer de un asesoramiento que pueda solicitar la evaluación de impacto relativa en la materia, así como velar por la conservación de la documentación que pueda obtener información personal; y actuar como persona de contacto entre la AGPD, sobre posibles futuras inspecciones o cuestiones relacionadas.

Bajo el criterio de la nueva legislación, no todas las empresas deberán de disponer de un delegado exclusivo en materia de protección de

datos: solo aquellas empresas que dispongan de un tratamiento de información sensible, tales como salud, religión, afiliación sindical, origen racial o vida sexual, entre otros.

www.forlopd.es

Federico Luis Lescano Carroll y Álvaro José Sánchez Martínez Fundadores

“La especialización es un factor clave para Gestycontrol”

Gestycontrol es una consultora informática con casi 10 años de trayectoria, fundada por Federico Luis Lescano Carroll y Álvaro José Sánchez Martínez. Su división especializada en el sector inmobiliario les ha convertido en proveedor de servicios informáticos de referencia para los principales servicers y promotoras del mercado. Entre sus clientes figuran empresas de la talla de Haya Real Estate, Sareb, Acciona Inmobiliaria y Housell. El punto fuerte de Gestycontrol es adaptarse a las necesidades de los clientes y crear productos a medida.

Gestycontrol se ha especializado en proveer servicios tecnológicos a los principales actores dentro del negocio inmobiliario. ¿Qué ventajas obtienen sus clientes ante tal especialización?

La especialización es un factor clave para Gestycontrol, lo que nos da una ventaja estratégica. Ésto nos ayuda a “empatizar” con la problemática del cliente, establecer un calendario real y veraz en el que se cumplen los hitos si se

dan las condiciones necesarias y no sobredimensionar equipos de trabajo que impacten en el presupuesto y/o puesta en marcha del proyecto.

¿Qué servicios brindan a sus clientes dentro de la división real estate?

En nuestra división de real estate, desarrollamos proyectos a la medida de los clientes, que podemos englobar en tres grandes grupos:

- Transformación digital. Desde el punto de vista de automatizar procesos o de mejora de la eficiencia de los procesos ya automatizados.
- Homogeneización de sistemas. Ofrecemos productos totalmente customizables y adaptables al cliente.
- Digitalización de proceso de gestión inmobiliaria. Desde la publicación automática dentro de los principales portales inmobiliarios, a contabilizar la gestión de los inmuebles, así como la facilidad de subir fotos o ampliar información en la ficha de la inmobiliaria.

¿Qué beneficios aporta la aplicación de las últimas novedades tecnológicas al sector inmobiliario?

Pensamos que las tecnológicas actuales aplicadas a la gestión, venta y control de inmuebles suponen un ahorro de tiempo y costes para compradores y vendedores. También ayudan a llegar a más gente y, por tanto, a diferenciar nuestro producto frente a la competencia.

Además de la división de real estate, ¿qué otras divisiones de negocio tiene Gestycontrol?

- Transformación digital, hemos trabajado para empresas de gran consumo como Mahou, Eroski o Carrefour, entre otras.
- Seguridad de la Información. Actualmente, estamos creciendo mediante la creación de una unidad de Inteligencia de Seguridad orientada al análisis y detección de amenazas para las empresas.

¿Podéis comentarnos, aunque sea por encima, cuál es el proyecto de más envergadura que habéis desarrollado hasta el momento?

Recordamos con mucha ilusión fue el desarrollo integral de Housell, una plataforma online de venta de viviendas sin intermediarios ni comisiones. Nosotros participamos en el concepto, el diseño, UX/UI, la puesta en marcha y el plan de mejora continua.

Gestycontrol

www.gestycontrol.com

Telefónica y Akamai

Avanzando en la transformación digital de las empresas a través del *content delivery* y la experiencia online

Por **Ángel González-Ferrer García** Gerente Marketing Empresas de Telefónica de España

La transformación digital se basa en la agilidad, la excelencia y en establecer alianzas con socios tecnológicos que posibiliten estas dos primeras.

En el contexto actual los clientes demandan acceder a los servicios de forma inmediata desde cualquier sitio, en cualquier momento y con total seguridad. Se trata de un entorno que plantea retos cada vez más complejos y donde los liderazgos de hoy no aseguran la supervivencia en el futuro. Acompañarse de partners que faciliten ofrecer servicios de alta calidad es fundamental para obtener el reconocimiento de los clientes y crear con ellos relaciones a largo plazo.

Con ese espíritu, Telefónica y Akamai llevan años trabajando conjuntamente para evolucionar las soluciones de distribución de contenidos -Content Delivery Network (CDN)- para grandes empresas, tanto nacionales como multinacionales.

El objetivo que persigue Telefónica es acompañar a sus clientes en su adaptación al mercado, adelantándose a sus necesidades a través de soluciones innovadoras. Un mercado que es cada vez más sensible a la tecnología, así lo demuestra el informe sobre el estado del retail en materia de rendimiento de Akamai. Datos tales como que un retardo de dos segundos en el tiempo de carga de una página web aumenta las tasas de rebote un 103% y que el 53% de los usuarios móviles abandona una página que tarda más de tres segundos en cargarse, demuestran que la experiencia de navegación online tiene un impacto directo sobre los ingresos, por lo que optimizarla generará más rentabilidad para el empresario: aumentará la tasa de conversión de venta y la satisfacción del usuario final.

Es por todo esto que las soluciones de content delivery forman parte de la propuesta de transformación digital de Telefónica, Living Cloud, que engloba todas las herramientas necesarias para la evolución del negocio: desde la conectividad (a la que se incorpora la tecnología SDN) hasta el Internet de las Cosas (IoT) y el Big Data, pasando por el desarrollo del puesto de trabajo y la creación de ecosistemas

MultiCloud, que combinan las principales nubes públicas con soluciones de seguridad integradas en toda la tecnología de negocio. Aquí, el content delivery supone una pieza clave para la mejora de la experiencia de compra y de relación con las marcas. Una experiencia que debe darse sin trabas, de forma ágil y de forma unificada en todos los canales digitales de la empresa. Esto último es la llamada omnicanalidad: ser capaces de relacionarnos con nuestros clientes en una multi-

Un retardo de dos segundos en el tiempo de carga de una página web aumenta las tasas de rebote un 103%

Un 53% de los usuarios móviles abandona una página si tarda más de tres segundos en cargarse

plicidad de canales, con una entrega de contenidos excelente. Esto es lo que proporcionan las soluciones de Telefónica y Akamai: experiencia online de calidad para establecer una relación sólida y de confianza con los clientes.

Ambas compañías ofrecen ya soluciones de éxito en proyectos de gran envergadura en distintos sectores. Por citar alguno de ellos, la colaboración para la transformación digital del grupo hotelero Meliá, que llevado por la creciente demanda de contenidos online y el incremento del tráfico malicioso decidió mejorar el rendimiento y la seguridad de su entorno web apoyándose en un servicio corporativo global. Con este proyecto se garantiza que la interacción con los canales del grupo se realice siempre de forma rápida y con calidad, independientemente de su ubicación, dispositivo o red a la que estén conectados.

Otro de los proyectos conjuntos de éxito está siendo la transmisión de la Volvo Ocean Race, un gran desafío deportivo, que genera grandes cantidades de contenido que es necesario entregar a la audiencia lo antes posible. Telefónica y Akamai permiten entregar ese contenido en

Telefónica y Akamai están ayudando a las empresas a conocer cómo afecta el rendimiento web a sus métricas empresariales clave

más de 170 países ofreciendo a los usuarios una experiencia única en todas las plataformas digitales de competición, con una retransmi-

sión en directo durante 24 horas al día durante los 8 meses de competición, securizando los servicios, extremo a extremo.

Como decíamos, tanto la experiencia de usuario como la seguridad es un elemento crucial para el negocio. Por ello estas dos compañías están ayudando a las empresas a conocer cómo afecta el rendimiento web a sus métricas empresariales clave, así como supervisar y optimizar sus experiencias digitales gracias a la información obtenida, lo cual les ayuda a priorizar las correcciones y mejoras que tendrán mayor impacto en su negocio.

Adi Abu-Taha Zitawi Director ejecutivo de absolut Spain

"Aspiramos a ser líderes globales en consultoría para compras electrónicas con SAP"

Con una trayectoria de trece años, hace ya seis que absolut llegó a España para ofrecer sus servicios de digitalización, con una fuerte especialización en los procesos de compra de las empresas. Su director ejecutivo, Adi Abu-Taha Zitawi, explica la importancia de automatizar los procesos y, sobre todo, de saber innovar.

¿Cómo ha sido su acogida en el mercado español?

Al entrar a un mercado dominado por gigantes de la consultoría, naturalmente hay que ser pacientes al comienzo. En Alemania, ya contábamos entre nuestros clientes con el 60% de las empresas que cotizan en el DAX, pero en España teníamos que empezar desde cero. Tras mucho esfuerzo en proyectos, marketing y ventas, la evolución ha sido muy positiva y absolut se está posicionando en el territorio nacional.

¿Qué importancia tiene España en la estrategia del grupo absolut?

Mucha, dado que existe un mercado nacional importante que ya ve la necesidad de digitalizar sus proce-

sos de compra. Afortunadamente somos de los pocos socios de SAP especializados en esta área, así que la misión es intentar reproducir aquí nuestros éxitos en Alemania.

¿Es la transformación digital de las empresas un aliado en esa estrategia?

¡Por supuesto! En el área de compras, donde nos especializamos, esto cobra más importancia y está en su punto más crítico. En los últimos 20 años, compras se ha transformado de un proceso táctico y manual a uno estratégico y digital. No sólo hay que automatizar, sino innovar; utilizar tecnologías digitales para rediseñar procesos y hacerlos funcionar como deberían. Esto permite ahorros de

gasto importantes, gestión de riesgos, compras responsables, un rápido retorno sobre la inversión... todo esto, mejorando y facilitando el trabajo a los compradores.

¿Qué perfil de empresas contratan sus servicios?

Presumimos de trabajar en casi todos los sectores: automoción, farmacéutico, bienes de consumo, sector público, gas y energía, entre otros. Contamos entre nuestros clientes a multinacionales como Continental, Altadis y Roche. Y aunque el 85% son grandes empresas, también trabajamos con pymes.

¿Cuáles son los principales servicios que ofrecen?

Análisis y diseño, implementación y configuración del sistema, soporte y roll-outs. Todo esto dentro del marco de soluciones de compras que ofrece la empresa SAP, como SAP Ariba y S/4 HANA. También hacemos migraciones de los productos SAP SRM y SLC. Además, desarrollamos soluciones innovadoras basadas en apps y add-ons, movilidad e internet de las cosas.

¿Qué les diferencia de competidores?

Sobre todo, la especialización y la experiencia en el área de compras. Me uní al grupo absolut después de pasar por una gran consultoría que abarcaba muchas áreas de negocio, pero sin llegar a destacar en ninguna. Fue aquí donde entendí que el cliente

valora mucho más nuestro modelo de servicio.

¿Cuáles han sido los mayores logros de absolut en 2017?

Empezando con el último, anunciado el pasado mes de abril en el evento Ariba Live, fuimos elegidos Socio SAP Ariba 2017 en la región MEE. Además, somos los primeros en la región EMEA en obtener el estatus de experto reconocido de SAP para soluciones de compras en la nube. En Alemania fuimos pioneros en implementar Snap, que es la opción SAP Ariba para pymes, donde SAP exige que la implantación la realice un socio certificado, como lo es absolut. Por añadir otro logro, nos adelantamos a muchos completando el programa 10 steps 2 S/4 HANA, para la migración a un sistema SAP S/4 HANA.

¿Cuáles son los próximos retos?

Aspiramos a ser líderes globales en consultoría para compras electrónicas con SAP, por lo que nuestro reto es afianzar la posición de absolut en el mercado español y convertirnos en un referente.

Rafael Sueiro Director general de Carlson Wagonlit Travel España

"Nuestra estrategia CWT 3.0 centrada en la innovación y en nuestro personal busca mejorar la experiencia de usuario de nuestros clientes"

Desde que a finales de 2016 la empresa de gestión de viajes lanzara su estrategia CWT 3.0, son muchas las novedades en pos de la mejora de la experiencia de usuario de sus clientes –tanto gestores de viajes como viajeros– que la compañía ha lanzado.

Entrevistamos a Rafael Sueiro, director general de Carlson Wagonlit Travel (CWT) en España, para que nos cuente cuáles son las principales novedades.

Desde que pusierais en marcha la digitalización de la compañía son muchas las innovaciones presentadas para ofrecer una experiencia de usuario única en el mercado, ¿no es así?

Efectivamente. En CWT siempre hemos invertido gran parte de nuestro presupuesto en innovación, pero desde la puesta en marcha de nuestra estrategia es-

to se ha acelerado de manera sustancial.

Además de seguir apostando por el desarrollo de nuestros productos más punteros; como nuestra app CWT To Go™, que cada vez cuenta con más funcionalidades, incluida la reserva de hoteles y próximamente la de vuelos; estamos introduciendo continuamente novedades que van a permitirnos brindar a través de todos los canales una oferta y experiencia de usuario únicas a nuestros clientes.

¿Podrías darnos algunos ejemplos?

RoomIt by CWT, nuestra división hotelera. La estrenamos el pasado año y va a convertirnos en uno de los actores de venta de alojamiento para el sector corporativo más relevantes del mundo, gracias a la incorporación de contenido de agregadores como Booking.com y Expedia a la oferta ya existente, y a que es accesible tanto offline como a través de las principales herramientas de autorreserva y de nuestra aplicación móvil.

También estrenamos myCWT, un portal personalizado capaz de dar respuesta a todas las necesidades relacionadas con los viajes

y que reúne en un mismo lugar todas las herramientas imprescindibles para planificar, reservar y gestionar los viajes.

¿Y en qué estáis trabajando este año?

Vamos a introducir en Europa nuestro producto CWT Price Tracking, que rastrea las reservas y trabaja entre bastidores 24/7 buscando precios más baratos en los mismos vuelos u hoteles en función de la política de viajes y las directrices fijadas por cada empresa.

También estamos reforzando nuestras alertas de seguridad utilizando la geolocalización.

Además, nuestro equipo de gestión de datos e innovación está centrado en la introducción de innovaciones como la Inteligencia Artificial, el análisis predictivo, el blockchain, los chatbots y la voz como forma de interactuar

con el viajero. Actualmente ya estamos en fase piloto de nuestro chatbot y los resultados están siendo muy buenos. En cuanto al análisis predictivo, trabajamos con empresas que utilizan grandes cantidades de datos para crear modelos que predicen cómo se va a comportar el precio de aviones u hoteles en el futuro. El objetivo final de todas estas innovaciones es personalizar y facilitar la vida a nuestros viajeros.

www.carlsonwagonlit.es

Ricardo Casanovas Cofundador y CTO de Linke

"El Cloud es la mejor plataforma de innovación para las empresas"

Linke es una de las pocas empresas acreditadas en todo el mundo para formar parte de la red Premier Partner de Amazon Web Services, lo que la sitúa en un olimpo difícil de alcanzar dentro del mundo de las tecnologías de la información. Nació hace ocho años en Barcelona y ya tiene presencia en más de quince países donde ofrece sus servicios de computación en la nube a través de la plataforma cloud computing de Amazon Web Services (AWS).

¿Qué diferentes servicios están ofreciendo a sus clientes?

Ofrecemos servicios y soluciones tecnológicas a empresas en el ámbito de la plataforma Cloud Computing de Amazon Web Services (AWS), y especializadas en soluciones SAP.

Nuestro crecimiento ha estado muy alineado con la tendencia del mercado, pero también con el crecimiento de Amazon Web Services (AWS). De hecho, podríamos decir

que el éxito de AWS también ha sido el nuestro.

¿Qué ventajas pueden obtener las compañías gracias a la transición a la nube?

Trabajar en la nube reduce la complejidad en la gestión de la tecnología, ya que las empresas pueden concentrar en un único proveedor muchas de sus necesidades tecnológicas, al mismo tiempo que reducen costes.

Aunque la ventaja fundamental es que el Cloud Computing es la mejor plataforma de innovación para las empresas. Ofrece la oportunidad de innovar sin necesidad de realizar grandes inversiones iniciales.

¿De qué forma puede aumentar la competitividad de una empresa al utilizar el Cloud?

Cualquier empresa, sea cual sea el sector en el que trabaje, busca constantemente la forma en la que poder destacar entre sus competidores. Hoy por hoy, esa diferenciación tan buscada viene determinada, en muchas ocasiones, por un componente tecnológico: aplicando la tecnología a sus procesos empresariales para ser más eficientes o integrando tecnología en su producto final. Por tanto, la computación en la nube es una buena herramienta para lograr despuntar y ser más competitivos.

¿Qué características reúnen las infraestructuras que diseñan?

Nuestras infraestructuras son de pago por uso, escalables, dinámicas y automatizadas. Son además muy seguras, aspecto fundamental que se consigue desde los cimientos del diseño y permanece durante todo el proceso.

¿Qué significa para Linke formar parte de la red Premier Partner de Amazon Web Services?

Es el mayor reconocimiento que podemos obtener por parte de AWS. Ser AWS Premier Consulting Partner significa contar con el conocimiento, la experiencia, la capacidad de entrega y las referencias contrastadas en la realización de nuestra labor como expertos en computación en la nube.

¿Qué papel ha jugado el equipo humano en el crecimiento de Linke?

El equipo es lo más importante.

Ha sumado y ha 'tirado del carro' para llegar al punto en el que estamos. Los últimos tres años han sido de trabajo intenso. Estamos muy orgullosos de quienes forman parte del proyecto.

¿De qué forma esperan seguir evolucionando?

A partir de 2016 comenzamos a mirar hacia el exterior y durante los próximos años seguiremos en esta dirección. Tenemos el foco puesto en la internacionalización para crecer en Francia, Inglaterra, en la Costa Oeste de Estados Unidos y en Emiratos Árabes. Además, apostaremos por la innovación interna con el desarrollo de productos propios.

www.linkeit.com

Fran Villalba Segarra CEO de Internxt

"X Cloud soluciona los problemas de seguridad del cloud computing"

Con tan solo 21 años, Fran Villalba Segarra ha creado una empresa que dará mucho de qué hablar dentro de los servicios de computación en la nube o cloud computing: Internxt. Este emprendedor empezó a programar con 13 años y desde entonces no ha parado de evolucionar hasta crear este proyecto que, en breve, pretende traspasar nuestras fronteras. Conseguir la máxima seguridad en los productos cloud es una de sus obsesiones actuales. Hablamos con él de la actualidad del cloud y sobre su proyecto empresarial.

Como empresa de base tecnológica especializada en cloud computing, ¿qué ventajas ofrece Internxt a las empresas?

Internxt es una empresa que tiene como objetivo ofrecer servicios tecnológicos superiores a aquellos que acostumbramos a utilizar. Para ello, hacen uso de innovadoras tecnologías, como es en el caso de X Cloud, servicio con el que tienen pensado revolucionar la industria

del cloud computing. Hace un año que estamos trabajando con este proyecto empresarial, aunque contamos con amplia experiencia previa en el sector. Durante este primer año nos hemos volcado en desarrollar nuestro primer producto (X Cloud) que ya está preparado para ser lanzado.

¿Qué es X Cloud? ¿Cómo podríamos definirlo?

X Cloud es una nube más segura y más privada respecto a otras que existen en el mercado. Hoy por hoy, ya todos somos conscientes de los problemas de seguridad con los que se están encontrando grandes operadores como Google o Facebook, por ejemplo. Con X Cloud queremos solucionar estos problemas de seguridad y privacidad a través de

una nube en la que los archivos estén totalmente seguros y sean solo accesibles al propio usuario.

Desde Internxt no interferimos en esta información que es propiedad exclusiva del usuario, ni vendemos sus datos como ocurre con las plataformas gratuitas. X Cloud ofrece además un diseño simple, intuitivo y personalizable.

¿Cómo estáis consiguiendo que esta plataforma sea tan segura?

Utilizamos una tecnología distribuida que permite dividir los archivos, una vez subidos a la nube, y los encripta de punto a punto. Este sistema resulta mucho más complicado de 'hackear' respecto a una nube convencional donde los archivos se almacenan en un servidor y no son sometidos a ningún proceso de encriptado. Es una opción más segura y más privada respecto a las que existen en la actualidad.

¿Cuándo estará disponible X Cloud?

Pronto lanzaremos la versión beta y durante los próximos meses nos centraremos en dar a conocer este producto, además de comenzar a desarrollar otros productos propios, siempre en base a nuestro objetivo de revolucionar diferentes industrias tecnológicas encontrando puntos débiles susceptibles de mejora. Con X Cloud estamos solucionando los problemas de seguridad de la computación en la nube gracias a la tecnología que estamos utilizando.

www.internxt.com

Salvador Muñoz Patiño Director de Reputation.com

"Nuestra solución permite acceder a todos los canales desde una plataforma"

Desde que nació en 2006 en Silicon Valley, Reputation.com ha crecido rápidamente en América, Europa y Asia. Este año ha aterrizado en España, donde sus servicios son muy demandados por empresas que saben lo importante que es estar en contacto con sus clientes y cuidar su reputación. Su tecnología, basada en más de 25 patentes, le permite mejorar el posicionamiento online.

¿Cómo ha sido la entrada de Reputation.com en España?

A nivel mundial tenemos más de 700 clientes (como BMW, Ford, McDonald, Hertz,...) en más de 80 industrias, desde pymes hasta grandes multinacionales con miles de ubicaciones. En el mercado europeo hemos entrado con una posición bastante fuerte porque cumplimos con el nuevo reglamento de protección de datos GDPR. Otra ventaja es que nuestra herramienta está traducida al idioma de cada país en el que estamos, diferenciando por ejemplo el español de España con el de México. También nos caracteriza nuestro modelo de negocio Software as a Service (SaaS) y nuestros acuerdos de colabora-

ción con compañías tan importantes como Google y Facebook.

¿Qué relevancia tiene para una empresa lo que sus clientes opinan de ella?

Hace 50 años, para vender un producto lo anunciabas en televisión, hace ocho años te posicionabas en Facebook, pero eso ha cambiado. La gestión de la reputación online de una empresa es esencial. La opinión de los clientes es cada vez más influyente en la elección del consumidor. Hoy en día, el comprador investiga a través de internet antes de decidirse por un producto. Además, Google busca calificaciones promedio, pero también revisa el vo-

lumen, la diversidad y cuándo se han posicionado.

¿No son conscientes las empresas?

El cliente hoy es un sujeto muy activo. Hay industrias que son muy conscientes, como hoteles y restaurantes, venta de vehículos. El mercado europeo está creciendo cada vez más, y en España estamos teniendo una demanda tremenda. Las empresas sí se están dando cuenta de que los comentarios online hay que revisarlos para saber lo que se está diciendo de nosotros en las redes sociales, es una información tremendamente valiosa para nuestro quehacer diario, y hay que tener capacidad de analizar todo ese volumen de datos.

¿Confían los consumidores en las empresas que sólo tienen opiniones positivas?

Los consumidores ya desconfían de las empresas que sólo tienen críticas positivas, parece un anuncio más que el sentir de lo que está ocurriendo. Hay sites como TripAdvisor y Google que ya están tomando medidas para identificar revisiones falsas. Un 80% de evaluaciones positivas y un 20% negativas refleja la realidad. Las opiniones negativas nunca son buenas para la imagen de una empresa, pero si se responde profesionalmente, los consumidores reconocerán un buen servicio que elimine esa impresión negativa.

¿Es necesaria la transformación digital de las empresas?

Es absolutamente clave porque va a ser la manera de que sus clientes tengan capacidad de comunicarse. Y para gestionarlo, es muy importante poder acceder a todos los canales (Google, Facebook, Twitter, TripAdvisor,...), desde una única plataforma, que es lo que permite nuestra solución, porque la gestión de cada canal por separado no es práctica. Nosotros dividimos la solución en módulos: organización de la información sobre la compañía, gestionar la comunicación con nuestros clientes (que se puede hacer a través de nuestra aplicación móvil) y analizar lo que está pasando en todos los canales de tu compañía para hacer estadísticas, compararte con tus competidores analizar tu posición en el mercado, en definitiva explotar toda la información que se dispone

www.reputation.com

Javier Drake Regional Sales Manager de SailPoint Spain

"La gestión de identidades digitales es el corazón de IT"

La gestión de identidades digitales cobra más fuerza en el proceso de transformación digital de las compañías. La identidad 2.0 o identidad digital es todo aquello que nos define y nos identifica en el mundo digital. Las empresas también tienen identidad digital que engloba a todas las personas, organizaciones e instituciones que forman parte de su ecosistema. En este contexto, es fundamental que las empresas conozcan los mecanismos para protegerse. La empresa SailPoint es experta en ofrecer soluciones innovadoras.

Gobierno de Identidad Integral

Proteger el acceso a todas las aplicaciones y datos, en la nube y en local

- ✓ Petición de acceso
- ✓ Certificación de acceso
- ✓ Workflow de aprovisionamiento
- ✓ Políticas de acceso
- ✓ Modelo basado en el riesgo del usuario
- ✓ Gestión de contraseñas
- ✓ Clasificación del dato
- ✓ Monitorización de actividad
- ✓ Análisis de permisos

SailPoint

¿De qué forma puede beneficiar a una empresa realizar una buena gestión de sus identidades digitales?

Gestionar las identidades digitales permite a la empresa obtener una trazabilidad sobre el uso que las diferentes identidades digitales de la compañía (socios, empleados, proveedores, etc.), hacen de las aplicaciones a las que acceden, además de permitirle gestionar los niveles de permisos de acceso y visibilidad.

¿Sería un punto importante dentro del proceso de transformación digital de una compañía?

Es un punto vital. Hoy por hoy la gestión de las identidades digitales es el corazón del departamento IT. Llevar a cabo esta gestión es fundamental; las compañías tienen ya claro que este aspecto es primordial no solo en su operativa IT, sino también en su operativa de negocio. La rapidez de implantación de estos mecanismos de gestión de identidades digitales dependerá del grado de madurez tecnológica de cada empresa, pero cada vez hay más conciencia sobre este tema.

¿Qué productos y soluciones han desarrollado desde SailPoint?

En SailPoint nos definen valores como la innovación, la integridad, la generación de impacto y la importancia de los individuos dentro de la organización. En base a estos pilares, desarrollamos productos y soluciones que marcan la diferencia en el mercado. Entre ellos, destacaríamos tres: la plataforma de gestión de identidades (IdentityIQ); la solución de gestión de identidades en la nube (IdentityNow); y el producto que ha logrado extender la capacidad de gestión de las identidades hacia el dato (SecurityIQ). Adaptamos estas soluciones a las necesidades específicas de cada cliente.

¿Cuáles son las nuevas tendencias que están llegando en este ámbito?

La gestión de identidades digitales no se queda solo en el aprovisionamiento de identidad o en la gestión de contraseñas, va mucho más allá. En este sentido, es importante poner el foco en el gobierno de la identidad y, para ello, debemos tener una visibilidad comple-

ta de lo que está ocurriendo en la compañía. La fusión entre la gestión de identidades y el gobierno del dato será la tendencia.

Por último, ¿cuál es la hoja de ruta de SailPoint Spain de cara a los próximos dos años?

Trabajaremos en seguir concienciando y ayudando a las compañías en sus proyectos de gestión de identidades digitales; afianzaremos nuestra comunidad de partners; y consolidaremos la marca SailPoint dentro de España.

SailPoint

www.sailpoint.com
spain_sales@sailpoint.com

Anytime Fitness El líder mundial del fitness presenta en España su nuevo concepto de negocio

En el marco de un sector en crecimiento y con interesantes oportunidades de inversión, como el del fitness, Anytime Fitness, la mayor franquicia del mundo del fitness con 4000 clubes operativos en los 5 continentes, acaba de presentar su nuevo concepto de negocio en Barcelona. Su apuesta por España se debe a los buenos resultados de los últimos años y a sus perspectivas de expansión.

El gimnasio corporativo de la franquicia en el barcelonés barrio de Poble Nou ha sido la ubicación elegida por Anytime Fitness para presentar el pasado 16 de abril el nuevo diseño de sus gimnasios, que “va más allá de un

cambio de imagen para abarcar una nueva manera de entender el entrenamiento”, explicó durante el acto Emilio Quero, su Director General para Iberia. La rueda de prensa estuvo presidida por Raj Kumar, Vice-Presidente ejecutivo de la franquicia. En la

presentación también participó Alex Palos, Club Manager del renovado Anytime Fitness Poble Nou, y David Abrahams, Director de Expansión.

El nuevo espacio es una clara apuesta por las nuevas tendencias del mercado sin renunciar a la esencia de la marca, “diferenciándonos no solo por lo que hacemos sino por cómo lo hacemos. Ser el líder nacional y mundial del fitness de conveniencia desde hace años nos empuja a remar fuerte para mantener esta posición. En nuestro ADN está el escuchar al sector, a nuestros socios y franquiciados para aprender de ellos e innovar para adelantarnos a sus necesidades y tendencias. Es la clave de nuestro éxito, lo que nos ha llevado a abrir las puertas de los 46 clubes Anytime Fitness que ya operan en España y lo que nos empujará a conseguir nuestro objetivo de 250 clubes operativos en menos de 5 años” - aseguró Kumar.

Raj Kumar, Vice-Presidente ejecutivo de Anytime Fitness

DEMOCRATIZANDO LA INVERSIÓN EN EL SECTOR FITNESS

Los nuevos clubes Anytime Fitness “responden a las tendencias del mercado, presentes y futuras. Los espacios se vuelven más versátiles y flexibles, conectados, permitiendo una mayor interacción con el socio tanto dentro como fuera del club”, explicó Emilio Quero.

“Estamos seguros de que este nuevo concepto impulsará nuestro crecimiento en el mercado español, que ya lideramos desde hace 3 años. Nuestro nuevo concepto consigue clubes aún

más competitivos, más eficaces y más cercanos al usuario –aseguró Kumar– que convierte a Anytime Fitness en una oportunidad de negocio muy potente para cualquier inversor. Al necesitar menos espacio para implantar uno de nuestros clubes (somos capaces de hacerlo en locales de tan solo 230m², más asequibles y fáciles de encontrar en el centro de las grandes ciudades), conseguimos democratizar la inversión en fitness, reinventando fórmulas que permiten sacar el máximo resultado económico a la inversión y permitir la entrada de pequeños emprendedores a nuestro sector. Seleccionamos franquiciados que compartan nuestra misma filosofía de situar al socio en el centro de la experiencia y de ayudarlo a incrementar su calidad de vida a través del deporte: franquiciados que interioricen nuestros valores de marca y sean capaces de trasladar al socio los valores que han convertido a Anytime Fitness en líder mundial y la franquicia de más rápido crecimiento de la de historia”, aseguró Kumar durante la presentación. Sin duda un actor a tener en cuenta para los emprendedores.

www.anytimefitness.es

Javier Fernández Noriega Director general del Campus. Escuela de Negocios de la Cámara de Comercio de Sevilla

“Formamos buenos profesionales pero, sobre todo, buenas personas”

Situada en pleno centro de Sevilla, la Escuela Negocios de la Cámara de Comercio de Sevilla, con más de 50 años de historia y casi 40.000 antiguos alumnos, es una institución académica internacional especializada en formación para post-universitarios, profesionales, directivos y empresas. Con alumnos de todas las nacionalidades, presenta una oferta académica organizada en Programas Máster, Programas EMID, Programas de Expertos y Formación online.

Aseguran que el valor principal de su escuela son las personas ¿por qué?

La Cámara de Comercio de Sevilla, a través de su Escuela de Negocios, tiene como máxima fomentar la competitividad de los jóvenes profesionales y empresarios, apostando por la internacionalización de sus perfiles profesionales y favoreciendo el intercambio de prácticas internacionales. Pero, sobre todo, pensamos que para ser un buen profesional y buen directivo, ante todo se debe ser una buena persona. Por ello, nuestros alumnos realizan un “juramento” ético donde valores como el esfuerzo, excelencia, colaboración, participación, actitud, compromiso y contribución social serán elementos claves del trabajo; y tienen la posibilidad de

aplicar su proyecto fin de máster con fines solidarios.

¿Qué aspectos definen y diferencian su metodología?

Alumnos versátiles, con proyección de futuro, digitalmente activos, con una fuerte capacidad para la internacionalización y con un fuerte compromiso moral son las líneas de acción sobre las que trabajamos para formar buenos profesionales y directivos pero, sobre todo, buenas personas. Son programas realmente prácticos en el que se traslada al alumno el día a día de la empresa, llevando al aula el tejido empresarial a través de docentes que trabajan en empresas destacadas.

Complementamos la metodología del caso con metodologías novedo-

sas, como el Reading Planning o la participación en un Action Learning Project (ALP), la participación en seminarios, la obtención de una doble titulación internacional, el impulso del emprendimiento y la creación de una red de profesionales de la Escuela por el mundo.

Saber adaptarse a las demandas de los mercados es clave para una escuela de sus características... ¿Cómo trabajan para adecuar su oferta formativa?

A través del contacto permanente con los profesionales y las empresas. La Cámara de Comercio de Sevilla destaca por ser la empresa de las empresas e incorpora docentes profesionales con experiencias en marcas y empresas in-

ternacionales que nos trasladan las demandas más actuales de sus sectores. A los grandes profesionales ya existentes en el claustro hemos incorporado profesionales y consultores internacionales que nos trasladan su experiencia.

¿Qué compromiso adquieren con la empleabilidad?

Todos los alumnos tienen la opción de realizar un periodo voluntario de prácticas en empresas (de 4 a 6 meses), así como de realizar prácticas en empresas en el extranjero. La Escuela de Negocios ofrece la inmersión en un programa de Desarrollo de la Empleabilidad, EMPRESATE, para potenciar la empleabilidad. Actualmente, el porcentaje de inserción laboral en muchos de nuestros programas es del 90%.

¿Qué ventajas aporta la Cámara de Comercio de Sevilla en concepto de becas?

La Escuela de Negocios de la Cámara de Comercio de Sevilla ha concedido para esta programación 2017/2018 más de 100.000€ en becas de aportación privada, con el objetivo de sufragar parte de los costes para jóvenes y profesionales en situación de desempleo o de mejora de empleo

escuela de negocios
CAMPUS CÁMARA COMERCIO SEVILLA

<http://en.camaradesevilla.com/>

Great Place to Work

Susana Sierra Directora de Recursos Humanos de JTI Iberia

“El 90% de nuestros empleados se sienten muy orgullosos de trabajar en JTI”

Japan Tobacco International (JTI), propietaria de marcas emblemáticas como Winston y Camel, es la compañía tabaquera que desde 2011 viene recogiendo los frutos de una sólida inversión en su capital humano. Además de llevarle a ocupar los primeros puestos en los dos rankings internacionales de las mejores empresas para trabajar, Great Place to Work y Top Employer, JTI puede presumir de tener una plantilla en la que el 90% de sus empleados se sienten muy orgullosos de trabajar para la organización y de poder hacerlo por mucho tiempo.

JTI es una compañía global con un fuerte compromiso e implantación en España, con más de 700 empleados ¿qué les hace diferentes?

Tenemos una personalidad única, con dos facetas que reflejan el equilibrio entre nuestros orígenes orientales y occidentales. Por una parte, somos dinámicos, creativos y estamos llenos de energía, por otro, somos precisos y nos centramos en la calidad y en el largo plazo. Esta tensión es muy productiva y constituye el núcleo de nuestra compañía. Es lo que nos hace únicos y de donde provienen nuestro objetivo y nuevos valores. Por ello, en JTI siempre trabajamos con un único objetivo: ser la tabaquera más exitosa y responsable. Somos la compañía de nuestro sector que más crece en los últimos 18 años, lo que nos permite contribuir a crear empleo en sectores estratégicos de la economía: en la agricultura, comprando hoja de tabaco en Extremadura, y en el sector industrial, invirtiendo fuertemente en la fábrica de tabaco más grande y sostenible de España, situada en Tenerife. Ofrecemos planes de carrera fuera de lo común en la que es considerada mejor empresa de gran consumo; colaboramos con instituciones culturales icónicas para hacer la cultura más accesible a todos, nos guiamos por la máxima integridad y la transparencia.

Y todo bajo una cultura organizativa basada en una actitud ganadora, “Th1nk: lo crees, lo eres”, que además nos ha permitido obtener importantes reconocimientos, como los de GPTW y Top Employer.

¿Cuáles son los últimos reconocimientos que la consultora Great Place to Work ha concedido a JTI?

Japan Tobacco International viene siendo certificada y reconocida desde 2011 como “Great Place To Work”, situándonos en el ranking de las 10 mejores empresas para trabajar, tanto a nivel nacional como europeo. Hablamos, por tanto, de estar en la élite de las mejores empresas de Gran Consumo. Se trata de algo ex-

traordinario y que nos enorgullece enormemente.

¿Qué supone como valor añadido estar en la lista de las mejores empresas para trabajar en España?

El reconocimiento de JTI como Great Place to Work cobra una gran relevancia para nuestra organización: es un buen barómetro para medir el grado de acogida y eficacia de nuestras políticas y de nuestra cultura organizativa por parte de nuestros empleados; y al mismo tiempo nos permite compararnos con las compañías más exitosas de España. El ser un “Great place to Work” no es un objetivo, sino la consecuencia de una gestión y cultura empresarial con gran foco en las personas. Y, por supuesto, es una certificación que nos ayuda a ser atractivos para los mejores profesionales.

¿Por qué razones JTI es un excelente lugar para trabajar?

Nuestra filosofía empresarial considera que el éxito de la compañía reside en las personas. Nuestros empleados son nuestros inversores: lo más importante para JTI es atraer el talento y desarrollarlo. Las mejores estrategias no suceden si no tienes un excelente equipo para desarrollarlas y ejecutarlas. Esto significa invertir en su desarrollo y crear un entorno laboral excepcional.

Confiamos en las personas y trabajamos por objetivos. Somos una organización donde se valora especialmente la capacidad de iniciativa, sabiendo que cada uno de nuestros empleados tiene mucho que aportar desde su área de experiencia, proponiendo ideas que nos ayuden a mejorar constantemente y a seguir avanzando. Y todo ello porque somos firmes creyentes de la filosofía “Kaizen” o de “la mejora continua”, que forma parte de nuestro ADN japonés, pero que es también nuestra respuesta a un entorno operativo cada vez más restrictivo, global y cambiante.

A este ambiente de trabajo fuera de lo común, se suma un sistema de compensación muy atractivo, que in-

“El talento español está en auge! Nuestro centro de IT en Madrid ha sido elegido para liderar la actualización de las principales soluciones tecnológicas de JTI a nivel mundial”

“Estamos en la élite de las mejores empresas de Gran Consumo para trabajar en España.”

cluye planes de formación muy personalizados, medidas innovadoras de conciliación y flexibilidad laboral y oportunidades de movilidad funcional (departamento y/o función) y geográfica (local o internacional).

¿Qué prácticas de su cultura organizativa se elogian más?

Como punto de partida me gustaría recalcar que 9 de cada 10 empleados de JTI se sienten muy orgullosos de trabajar con nosotros. Estamos recogiendo los frutos de nuestra decidida inversión en cultura organizativa y que, como comentaba al inicio de la entrevista, se basa en el principio: “Th1nk” y la capacidad de éxito si se cree en lo que se hace: “lo crees, lo eres”. Y, en concreto, destacaría:

- **La conciliación y el “empoderamiento”.** El 80% de nuestros empleados considera que en JTI se anima a las personas a conciliar su vida personal y laboral, y que

los superiores implican a las personas en las decisiones que afectan a su día a día. Cualitativamente, los empleados declaran que JTI les ofrece formación y recursos para buscar el desarrollo constante de las personas y la mejora del talento interno.

- **El orgullo de pertenencia.** El 86% de los empleados de JTI están orgullosos de la compañía a la que pertenecen y se consideran sus embajadores. El 95% afirma que cuando ven lo que logran a nivel equipo se sienten muy orgullosos y el 91% se siente orgulloso cuando dice que trabaja en Japan Tobacco International.

- **La autonomía y responsabilidad.** El 85% de los empleados declara contar con un alto nivel de autonomía y confianza por parte de sus superiores, y el 88% está de acuerdo con la afirmación “Aquí a las personas se les da bastante responsabilidad”.

- **La innovación.** El 86% de nuestros empleados considera a JTI más innovadora que otras compañías.

Al final, el mejor resumen es que al 91% de nuestros empleados le gustaría seguir trabajando en JTI por mucho tiempo.

¿Cómo va a seguir trabajando JTI para continuar siendo un Great Place to Work en el futuro?

Uno de los mayores retos a los que nos enfrentamos es atraer y retener talento, por dos motivos. En primer lugar, porque operamos en un entorno cada vez más restrictivo e hiper-regulado, que requiere candidatos con un perfil diferente. Como regla general, buscamos candidatos con competencias transversales, que tengan una buena combinación de creatividad, capacidad de

análisis, proactividad y que les apasionen los retos. En segundo lugar, por el factor poblacional: en diez años nos encontraremos con un gran descenso en el número de universitarios que acelerará la competencia entre empresas por atraer y retener el mejor talento posible.

Recursos Humanos es clave en el diseño de estrategias y programas que logren hacer estas empresas más atractivas para los millenials y, a su vez, que retener el talento senior.

¿Algún proyecto interesante para el futuro?

En JTI Iberia estamos inmersos en el desarrollo de un ambicioso proyecto en el área de la innovación tecnológica: nuestro Global IT Center, con base en Madrid, y que compitiendo con más de 19 hubs globales ha sido elegido como el centro que liderará la actualización de las principales soluciones tecnológicas del negocio mundial para la compañía y que dan apoyo a los más 40.000 empleados que formamos parte de JTI.

La elección de España se ha basado sobre todo en alto grado de cualificación y experiencia de nuestra plantilla ¡El talento español está en auge y la apuesta por España es firme y con visión de futuro! Este centro, que nació con 3 empleados hace 12 años, cuenta hoy con cerca de 100 y con gran potencial de crecimiento para hacer frente a este nuevo encargo global.

Great Place to Work

Esther Planas Subdirectora general de la Fundación Bancaria "la Caixa"

"Si el trabajador está contento, la organización funciona mejor"

En la Fundación Bancaria "la Caixa" todo empieza y acaba en los empleados. Potenciar su capacitación personal, reforzar su talento y conciliar vida familiar y laboral son aspectos fundamentales en su política de gestión de personas. Por este motivo, se encuentran entre las 50 mejores empresas para trabajar.

Desde Great Place to Work® sabemos que algunos de los pilares de la Fundación Bancaria "la Caixa" son los valores de liderazgo, la confianza y el compromiso social. En este sentido, ¿qué significa para la Fundación estar entre los 50 mejores Lugares para Trabajar?, ¿qué relación tiene con el impacto en negocio, employer branding, competencia y stakeholders?

Figurar entre los primeros puestos de este exigente ranking supone un reconocimiento y un honor que apreciamos y valoramos especialmente. Pensamos, desde la humildad y desde el sentido de la responsabilidad que implica, que la Fundación Bancaria "la Caixa" es un excelente sitio para trabajar.

Los empleados constituyen uno de nuestros mejores activos y personifican el espíritu de la entidad, sus valores. Por ello, para la Fundación el bienestar y las condiciones laborales de sus empleados son fundamentales. Trabajamos potenciando la mejora de la capacitación profesional y el aprovechamiento del talento de nuestros colaboradores. Y también velamos por la conciliación de la vida laboral y familiar, siendo pioneros en este terreno.

De alguna manera, todo empieza y acaba en los empleados: desde la conceptualización de cada uno de los ámbitos de actuación hasta la gestión de la relación con todos nuestros stakeholders, desde los colaboradores, hasta los beneficiarios directos y la sociedad en general que, con nuestro trabajo, intentamos contribuir a mejorar.

Innovar es la principal palanca de cambio, el motor que hace avanzar y crecer a una empresa y una herramienta para lograr una ventaja competitiva. ¿Cómo se estimula en la Fundación Bancaria "la Caixa" la mentalidad innovadora y la transferencia de conocimiento? ¿Llevan a cabo campañas de innovación?

La innovación es muy importante para la Fundación Bancaria "la Caixa". Es una de nuestras señas de identidad. Lo es en sus programas, que son cambiantes y flexibles para adaptarse y dar respuesta a las necesidades sociales de cada momento. Así, un programa centenario como el de atención a las personas mayores se ha adaptado a la realidad actual de este colectivo.

Una realidad que, con la mayor esperanza de vida, tiene poco que ver con el planteamiento más asistencial de los inicios del programa, con los Honores a la Vejez.

Y la innovación es también uno de los aspectos que se tienen en cuenta en la evaluación de competencias, que sirve de base para el plan de formación de cada uno de los empleados. Esto se inscribe en la cultura interna de la casa, coherente con nuestros programas, pero también con una forma de trabajar, una manera de hacer diferencial. Nuestra conclusión es clara: si el trabajador está contento y siente que su trabajo trasciende, su rendimiento se multiplica y contribuye a que la organización funcione mejor. Ese es nuestro sello.

Más específicamente, para fomentar la innovación, hemos creado un portal que permite aportar ideas y trabajarlas de forma colaborativa. Para ello se selecciona un tema y se lanza una de esas campañas en un portal. Las ideas que aporta un empleado pueden ser comentadas y votadas por el resto de compañeros. Cuando finaliza el plazo de cada campaña, nuestra área de Estrategia y el departamento de Organización analizan las ideas. Y las más interesantes se debaten en los equipos de innovación, formados por las personas que más han destacado en la formulación de ideas, y también por personas de los ámbitos en que se ejecutarán esas ideas, si resulta oportuno.

¿Qué barreras encuentran en cuanto a la gestión de la diversidad de género? ¿Qué políticas y prácticas desarrollan en cuanto al fomento de la igualdad de oportunidades? ¿Cree que todas las organizaciones, independientemente de su sector o tamaño, deberían contar con sistemas de monitorización para garantizar esa igualdad entre mujeres y hombres?

Empezaré por responder la última pregunta: sin ningún género de dudas. En la Fundación Bancaria "la Caixa" trabajamos proactivamente en el fomento de la igualdad de oportunidades, que son el eje de nuestros programas. Y desde el enfoque de la gestión de personas, tenemos diferentes líneas de acción para fomentar la igualdad. Algunas de nuestras medidas más innovadoras son las dedica-

das, por ejemplo, a fomentar la corresponsabilidad en el cuidado de los hijos: potenciar el permiso de paternidad (incluyendo la cesión del mismo de la madre al padre), o la flexibilidad horaria del padre los primeros dos meses. Y junto a éstas, más específicas, existen otras medidas de carácter universal para toda la plantilla: flexibilidad horaria, bolsa de horas..., entre otras.

Estas políticas pioneras han obtenido reconocimiento: la Fundación cuenta desde 2011 con el sello DIE (Distintivo de Igualdad en la Empresa), está adherida al Chárter de Diversidad y recibió el reconocimiento como entidad colaboradora en el Programa Óptima del Instituto de la Mujer en el año 2007. Igualmente, participamos de forma activa con el Ministerio de Sanidad, Servicios Sociales e Igualdad en la Red para la igualdad en la empresa y en la Red de buenas prácticas e información.

Las mujeres representan aproximadamente el 70% de la plantilla, y en nuestras políticas retributivas no hay diferencias por razón de género, a igualdad de nivel profesional. Es decir, que el salario de las mujeres y los hombres es el mismo dentro de cada uno de los niveles profesionales.

Además, la Fundación ha implantado un modelo de gestión de la conciliación laboral y familiar, con la certificación de Empresa Familiarmente Responsable, EFR, que la sitúa en el nivel de excelencia. Más que barreras, nos encontramos con nuevos estímulos, nuevos pasos a dar.

¿Cómo conseguís en la Fundación Bancaria "la Caixa" que los colaboradores trabajen por unos valores comunes y logren los objetivos empresariales, mejorando la experiencia empleado, engagement y su impacto en negocio?

Resumiendo, mucho podría decir que por vocación. Como explica nuestro presidente Isidro Fainé, estamos convencidos de que el éxito sostenido en el tiempo de una organización está estrechamente ligado a su vocación social. Y que esto revierte en el bienestar de todos. El fundador de "la Caixa", Francesc Moragas, lo condensaba en una frase que tenemos siempre presente: "El trabajo en la cabeza y las personas en el corazón".

¿Cómo se traduce esta frase en la realidad diaria de nuestros colaboradores?

Para desarrollar su actividad, la Fundación necesita involucrar personas capaces de gestionar proyectos de contenido social, educativo, cultural y científico. En línea con nuestra razón de ser, que es la de "construir una sociedad mejor y más justa, que dé más oportunidades a las personas que más las necesitan", buscamos personas que más allá de su especialidad técnica, tengan un alto componente vocacional en el desarrollo de su rol profesional.

Por eso, nuestros procesos de selección contemplan un elemento diferencial, para que las personas seleccionadas hagan suyos nuestros valores corporativos: compromiso social, responsabilidad y confianza. Volviendo a palabras del presidente Fainé: "Para crecer como individuos, necesitamos también transmitir valores, no sólo habilidades y conocimientos".

¿Cómo se potencia en Fundación Bancaria "la Caixa" el desarrollo de líderes capaces de ponerse al frente del cambio organizativo y transformador? ¿En qué consiste el Programa de Liderazgo de Alto Impacto?

El liderazgo es una pieza clave de nuestra organización, un foco de futuro para la misma.

Se trata de una de las líneas de acción del Plan Estratégico 2016-2019 de la Fundación, que quiere impulsar la mejora continua de la eficiencia, la calidad y el talento. Esta mejora continua nos ha permitido conseguir el sello a la excelencia en gestión EFQM 500+, la máxima distinción que ofrece la Fundación Europea para la Gestión de la Calidad, y que en España otorga el Club Excelencia en Gestión.

Para conseguir esa excelencia, es necesario contar con un equipo humano muy preparado, y excelentemente liderado. El Plan Estratégico señala también como una de sus prioridades impulsar un programa integral de liderazgo que permita el rápido desarrollo profesional de los perfiles indicados como de alto potencial. En el Programa de Liderazgo de Alto Impacto por el que me preguntaba, participan los cuarenta empleados que forman el equipo directivo de la Fundación Bancaria. Se trata de un programa de diseño único y específico para la entidad, en el que se trabajan los distintos estilos de liderazgo y una herramienta de estilos de comportamiento en función del Estilo Directivo. Es un programa exigente, y su objeto es ofrecer herramientas y mejorar las habilidades de estos directivos para ejercer el rol de líder. Siempre hacien-

do hincapié en el desarrollo de personas. Se trata, en definitiva, de liderar para la excelencia.

¿Cuáles son los principales retos y desafíos que se plantea Fundación Bancaria "la Caixa" en el contexto de un mercado cada vez más global y diverso y de cara al futuro de las fundaciones del sector bancario?

El principal reto es seguir alineados con dos conceptos clave de nuestro modelo propio de Obra Social. Un modelo cuyo origen se remonta a hace más de ciento diez años, a la creación en 1904 de la Caja de Pensiones para la Vejez y de Ahorros, "la Caixa". Estos conceptos son el de anticipación y el de complementariedad.

Anticiparse a los grandes retos sociales, para darles una respuesta eficiente, y complementar la actuación de las administraciones y entidades sociales en la cobertura de las necesidades de aquellos que más lo necesitan. Ambos principios deben ser aplicados bajo el prisma de la eficiencia y con verdadera vocación de transformación.

El lema de nuestro plan estratégico 2016-2019 lo condensa: Cambiamos presentes, construimos futuros.

Además, recientemente la Fundación Bancaria "la Caixa" ha iniciado el despliegue de su acción social en Portugal, fruto de la alianza con el banco BPI. Esta internacionalización de la Obra Social refuerza el hecho que la entidad sea la primera fundación de España y una de las más relevantes a nivel internacional.

Nuestro reto es preservar lo esencial, adaptándonos a la nueva realidad. La actual Fundación Bancaria "la Caixa" es el resultado de la transformación de "la Caixa", en el año 2014, en fundación bancaria. Y concentra los tres pilares históricos de actuación de la entidad: el social, el bancario y el empresarial.

Tal como la definió nuestro presidente, Isidro Fainé, esa transformación organizativa permitió cambiar para conservar la esencia. Y lo esencial, lo que tenemos el desafío de seguir preservando en el futuro, es nuestro compromiso social. El de la organización, pero también el de cada uno de nosotros.

El que nos hace ser, entre muchas otras cosas positivas, un Gran Lugar para Trabajar.

Great Place to Work

Vinalopó Salud

una de las 50 mejores empresas para trabajar en España en 2018

Hay más de cinco millones de empresas en nuestro país y Vinalopó Salud, gestionada por el grupo Ribera Salud, es una de las 50 mejores para trabajar en España, según la opinión de sus profesionales. Por primera vez, este departamento de salud se posiciona en el octavo lugar de la categoría de grandes compañías de la lista Best Workplaces España 2018, elaborada por la consultora de investigación y gestión de recursos humanos Great Place to Work, que mide los lugares más excelentes para trabajar.

“Estamos muy orgullosos de haber obtenido este reconocimiento”, explica el Director Corporativo de Recursos Humanos de Ribera Salud, Salvador Sanchis, “porque refleja nuestro esfuerzo por ofrecer una experiencia excepcional a cada una de las personas del equipo”.

Es la primera vez que este departamento de salud ingresa en la lista de Mejores Empresas para Trabajar 2018 de Great Place to Work, referente internacional en consultoría de investigación y gestión de recursos humanos, “además es la única empresa valenciana y también la única institución sanitaria de más de 1.000 empleados presente en la categoría de grandes compañías”, destaca Salvador Sanchis.

Los trabajadores de Vinalopó Salud han determinado a través de una rigurosa encuesta anónima que el departamento de salud es un excelente lugar para trabajar y destacan aspectos como el orgullo de pertenencia, el nivel de autonomía o la confianza que tienen con sus superiores. Valoran, de forma muy positiva, el ambiente de trabajo y las funciones que realizan en su día a día. Aseguran sentirse tratados de forma justa, sin ningún tipo de discriminación y acentúan aspectos como las oportunidades de desarrollo que les ofrece la empresa y el buen trato a los pacientes. Para Salvador Sanchis, “la conciliación, la flexibilidad, la igualdad y el ambiente de trabajo

son aspectos fundamentales para nuestra compañía desde hace ya muchos años”.

“Tener a nuestros profesionales satisfechos y orgullosos de trabajar en nuestro grupo es una de las prioridades, porque de este modo ofrecerán el mejor servicio”

Pertenecer al grupo Ribera Salud tiene ventajas para sus profesionales. Según explica Sanchis, los trabajadores valoran la política de incentivos y los procesos de promoción y disponer de tiempo libre como el día del cumpleaños, en el que no se trabaja por convenio. “Más de 70 personas han mejorado su puesto de trabajo a través de procesos internos totalmente transparentes. Cuanto más formado esté un profesional y más tiempo lleve en la empresa, mejor será su estatus profesional y la retribución que percibe por su trabajo”. La conciliación es

otro aspecto muy valorado, “por la gran variedad de permisos retribuidos existentes, así como los Planes de Igualdad”. Por otro lado, “el ahorro que percibe el trabajador mediante la renovación permanente de los acuerdos corporativos y el sistema de retribución flexible que ofrece servicios a los empleados, como la guardería, restaurantes, transporte o formación, a un coste inferior al precio de mercado, también es muy apreciado”, concluye.

UNA CELEBRACIÓN PARA TODOS LOS TRABAJADORES

Vinalopó Salud quiso celebrar con todos los profesionales del departamento de salud este reconocimiento. Por ello, organizó un concurso interno invitando a todos los empleados a vivir una experiencia única. Sin saberlo, ocho representantes de diferentes categorías profesionales, -escogidos por sus propios compañeros-, viajaron hasta Madrid para recoger el premio junto a parte del equipo directivo. Con el fin de trasladar esta vivencia al resto de compañeros, los ‘ocho elegidos’ han repartido en todos los servicios y centros de salud cajas-regalo con

La conciliación, la flexibilidad, la igualdad y el ambiente de trabajo son aspectos fundamentales para el grupo Ribera Salud desde hace muchos años

obsequios para todos los profesionales como reconocimiento por los resultados obtenidos.

Torrevieja Salud, otro de los departamentos de salud de la Comunidad Valenciana que gestiona el grupo Ribera Salud, se ha quedado a las puertas de recibir también este reconocimiento. “Todo el equipo directivo está volcado con todos los compañeros de las distintas empresas del grupo. Somos un equipo cohesionado que oferta todos los medios posibles para que los profesionales desarrollen perfectamente su labor”, explica Salvador Sanchis.

PRÓXIMOS PASOS

Si el departamento de Recursos Humanos quiere desempeñar un papel destacado dentro del grupo y contribuir a impulsar su crecimiento, es imprescindible dar un paso al frente y abrazar la innovación como un eje fundamental de todo su trabajo, asegura su responsable. Ahora bien, esto no significa implementar solo nuevas herramientas y procesos tecnológicos, sino cambiar la forma de hacer las cosas en muchas de las facetas de su relación con los empleados. En este sentido, en Ribera Salud se está perfeccionando el sistema de carrera y desarrollo basado en el cumplimiento de una serie de objetivos estratégicos de la organización en referencia a la calidad asistencial, al compromiso con la organización y la gestión del conocimiento.

“En cualquier organización las personas son lo más importante, pero cuando además lo que se presta es un servicio sanitario público, los profesionales son, de verdad, el alma de la empresa. Tener a nuestros profesionales satisfechos y orgullosos de trabajar en nuestro grupo es una de las prioridades, porque solo de este modo ofrecerán el mejor servicio a nuestros pacientes que, en definitiva, es nuestro principal objetivo”, afirma Sanchis.

Si quieres conocer la experiencia que vivieron los profesionales de Vinalopó Salud entra en: https://www.youtube.com/watch?v=LrSW6FdgQ_w

www.riberasalud.com
www.vinaloposalud.com

