
HR & Dircom
INTERNATIONAL FORUM

Entidades organizadoras

Claves para entender
la relación estratégica
entre las áreas de
Comunicación y
Recursos Humanos

HR & Dircom International Forum es una iniciativa de la Organización Internacional de Directivos de Capital Humano
(DCH), de Corporate Excellence – Centre for Reputación Leadership y de la Asociación de Directivos de Comunicación
(Dircom), que tiene como misión proveer el intercambio de experiencias y conocimiento en materia de comunicación,
talento, personas y recursos humanos. Este espacio aspira a convertirse en un punto de encuentro para profesionales de
alto nivel con funciones directivas en Recursos Humanos y Comunicación.

© 2018, Corporate Excellence – Centre for Reputation Leadership
Documento elaborado por el equipo de Inteligencia y Conocimiento de Corporate Excellence – Centre for Reputation
Leadership a partir de los aprendizajes del «HR & Dircom International Forum», organizado por la Organización Internacional
de Directivos de Capital Humano, la Asociación de Directivos de Comunicación y Corporate Excellence.

Patrocinadores del evento

Organizaciones participantes

Socio de conocimiento

HR & Dircom
INTERNATIONAL FORUM

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum

Índice

1. Carta de presentación .. 04

2. Principales claves para entender la relación
 entre comunicación y RR.HH. ... 07

3. El propósito corporativo como palanca
 de construcción de confianza ... 10

4. El engagement con los propios trabajadores .. 18

5. El foco en las personas y los valores en la empresa 24

6. Colaboradores .. 29

7. Material multimedia ... 30

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 4

Carta de presentación

Cuando se emprende un viaje, es funda-
mental compartir la ilusión con aquellos
que van a acompañarte en el viaje para
que salga bien, ¿verdad? Con los proyectos
empresariales pasa un poco lo mismo; es
fundamental compartir un mismo siste-
ma de creencias y valores con aquellos que
participan en él para garantizar que traba-
jamos todos en la misma dirección, hacia
las mismas metas.

Por suerte, los silos en las empresas no sue-
nan a algo del pasado. Hoy todos los de-
partamentos deben colaborar para sacar
el máximo partido a sus funciones y para
ello, es necesario establecer una relación
de confianza, comprensión y amistad pro-
fesional entre ellos.

Con esta idea en mente concebimos la pri-
mera edición del «HR & Dircom Internatio-
nal Forum» para convertirlo en un lugar de
encuentro de dos áreas de crucial impor-
tancia estratégica para las empresas: Re-
cursos Humanos y Comunicación. Si bien
todas las áreas de negocio de una organi-
zación deben ser capaces de trabajar efi-
cientemente entre ellas, estos dos depar-
tamentos tienen una necesidad particular
de trabajar codo con codo, de manera cer-
cana, pero, sobre todo, alineada. Con este
Foro hemos querido crear un espacio para
compartir y comunicar de forma abierta las
sinergias y el efecto multiplicador de esta
colaboración, aportando casos de buenas
prácticas y proporcionando una visión cla-
ra de las tendencias que rigen el nuevo en-
torno empresarial.

Nuestros empleados son nuestros mejo-
res embajadores y por eso es fundamental
que las áreas de Comunicación y Recursos
Humanos colaboren para ofrecerles una
experiencia positiva que les permita crecer
personalmente y, profesionalmente, den-
tro de nuestra organización. No se trata ya
de una necesidad; hoy es un imperativo
para todas las organizaciones que quieran
alcanzar la excelencia. Por eso nuestro ob-
jetivo es que el «HR & Dircom Internatio-
nal Forum» se convierta en un encuentro
anual, que sirva para poner en valor la tarea
tan relevante que lideran estas dos áreas

A través de los distintos puntos de con-
tacto en los que participan, nuestros em-
pleados expresan y materializan la esencia
de una organización: quiénes somos y por
qué hacemos lo que hacemos. Son estas
actitudes y comportamientos los que nos
diferencian de nuestros competidores y
los que impactan con mayor fuerza en las
percepciones y opiniones del resto de gru-
pos de interés. Cuando se presta atención
y se cuida la relación que tenemos con
ellos, pueden expresar muy bien los valo-
res de nuestra marca y fortalecer nuestra
reputación. Por el contrario, si la experien-
cia es negativa, podemos poner en peligro
la confianza que depositan en nosotros,
tanto nuestros empleados, como el resto
de grupos de interés, destruyendo un valor
primordial para la empresa.

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 5

En este informe se presentan las claves
para comprender el impacto de la alian-
za estratégica entre los departamentos
de Comunicación y Recursos Humanos,
poniendo foco en conceptos específicos
que se desarrollaron durante la jornada. El
propósito, por ejemplo, fue uno de los más
mencionados como la vía más eficaz para
alinear a todos los empleados en torno a
una cultura corporativa fuerte, capaz de
conseguir una diferenciación duradera y
no copiable. El propósito, además, es uno
de los principales motores para devolver la
confianza en las empresas, un tema que
también se repitió en el Foro y que ocupa
cada vez más espacio en las mesas de la
alta dirección.

La sociedad exige a las empresas que sean
cada vez más humanas, que se preocupen
por las personas que las hacen posibles y
que se esfuercen en generar un impacto
positivo en las comunidades en las que
operan. Va a ser muy difícil garantizar la
supervivencia de aquellas organizaciones
que no apuesten por definir y activar un
propósito claro, auténtico y compartido.

Poner foco en las personas es un asunto
urgente en la gestión empresarial actual,
algo de lo que se hablará también en este
informe. El employee engagement se si-
túa como uno de los principales retos que
abordar en el siglo XXI. Las empresas de-
ben esforzarse por estrechar vínculos con
sus empleados, conseguir que se sientan
orgullosos de pertenecer al proyecto em-
presarial y se comprometan con él para
avanzar todos hacia los mismos objetivos.

Cuando uno avanza, cuando uno se acerca
a sus objetivos, tanto en el ámbito perso-
nal como profesional, se siente realizado y
se siente bien. Hablaremos en este infor-
me de la búsqueda de sentido en lo que
hacemos, de la felicidad que se consigue
gracias a las metas que nos fijamos en el
largo plazo y del papel de la empresa en
este sentido.

La primera edición de este encuentro reu-
nió a muchos representantes de empresas
emblemáticas —Coca-Cola, Gas Natural
Fenosa, Quirón Salud, Mahou San Miguel,
Mediaset o Samsung—, que compartieron
su perspectiva sobre la situación empresa-
rial actual y su experiencia. Hemos recogi-
do en este documento los casos de buenas
prácticas más destacables, aquellos que
evidencian un cambio en el modo de ac-
tuar de las organizaciones. Queremos dar-
les las gracias a todos por compartir expe-
riencias y contribuir, con su visión experta
y sus comentarios e ideas, a la elaboración
de este texto.

También contamos con la participación
de grandes expertos en la materia: Jaume
Giró, director general de Fundación Ban-
caria “la Caixa”, presidente de Corporate
Excellence – Centre for Reputation
Leadership y vicepresidente de Dircom;
Björn Edlund, vicepresidente de Arthur
W. Page Society y Francisco Hortigüela,
director de Comunicación, Relaciones Ins-
titucionales y Ciudadanía Corporativa de
Samsung, que se encargó de moderar el
encuentro. Sus inspiradoras palabras nos
sirven para saber que vamos, efectivamen-

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 6

te, por el buen camino, y que necesitamos
perseverar en la colaboración entre em-
presas para seguir creando valor comparti-
do y avanzar, juntos, hacia la excelencia.

Recién finalizada la primera edición, ya
tenemos planes para los próximos años.
Pronto convocaremos a universidades y
centros de conocimiento de todo el mun-
do para que expongan papers y casos de
buenas prácticas sobre la relación entre las
áreas de Recursos Humanos y Comunica-
ción y poder presentar los mejores casos
en la siguinte edición del «HR & Dircom
International Forum» , que se celebrará en
2019.

Nosotros, como siempre, seguiremos con
la mirada fija en el horizonte, oteando las
tendencias más relevantes, compartiendo
y aprendiendo, día tras día, de los mejores.
Este es nuestro propósito.

Jaume Giró
Presidente, Corporate Excellence –
Centre for Reputation Leadership

Juan Carlos Pérez
Presidente de honor, Organización
Internacional de Directivos de Capital
Humano (DCH)

Montserrat Tarrés
Presidenta, Asociación de Directivos
de la Comunicación (Dircom)

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 7

Principales claves para entender la relación
entre comunicación y recursos humanos

1.
La confianza se construye desde dentro.
La confianza es el eje transversal que per-
mite garantizar la sostenibilidad de cual-
quier proyecto empresarial en el tiempo.
Para ganarla, se necesita hacer promesas
y cumplirlas; alinear lo que se dice con lo
que hace. Si los empleados confían en su
compañía y comparten un mismo sistema
de valores y creencias, sus comportamien-
tos estarán alineados con el propósito y la
cultura empresarial y su impacto en las
percepciones y proyección exterior será au-
téntico.

2.
La cultura corporativa debe alinearse en
torno al propósito.
El primer paso de la hoja de ruta de gestión
de intangibles pasa por definir un propósi-
to único y diferenciador que sirva para ali-
near en la misma dirección a todos los que
participan de la organización. Contar con
un fuerte sentido de propósito es, después
de la honestidad y la transparencia, una pa-
lanca fundamental para generar confianza
y favorecer el compromiso y vinculación de
los empleados.

3.
La gestión de la reputación comienza
dentro de la organización.
Una empresa reputada genera confian-
za y se beneficia de las ventajas que ello
conlleva: legitimidad, credibilidad social
y comportamientos de valor como inver-
tir, trabajar, comprar o recomendar, entre
otros. Los empleados tienen un papel fun-
damental en la construcción de la reputa-

ción, ya que son los principales embajado-
res de la organización, y uno de los actores
sociales que más confianza y credibilidad
generan. Su modo de comportarse impac-
ta directamente en la reputación global de
la organización en la que trabajan. De esta
forma, si no están alineados con la cultu-
ra de la empresa o no cuentan con la for-
mación requerida para utilizar los nuevos
canales y sistemas digitales, no podremos
aprovechar todo su potencial. Además, los
empleados son una pieza clave en los pro-
cesos de innovación y cocreación para ace-
lerar el pensamiento estratégico y creativo
en las organizaciones.

4.
La comunicación interna se hace cada
vez más estratégica.
La comunicación interna ha pasado de ser
un instrumento puramente transaccional
para transmitir información al empleado a
una poderosa herramienta de transforma-
ción, gestión del cambio e impulso de la
cultura corporativa. Con independencia de
quién sea el responsable de la función de
Comunicación Interna, lo esencial es que
exista una corresponsabilidad y un colide-
razgo entre ambos ámbitos de gestión: Co-
municación y Recursos Humanos.

5.
La colaboración entre departamentos es
clave para el éxito empresarial.
Recursos Humanos y Comunicación de-
ben estrechar lazos y colaborar para faci-
litar el día a día del trabajador y crear es-
pacios donde las personas puedan crecer y
desarrollarse individualmente, en sintonía

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 8

con valores y objetivos compartidos. Como
organizaciones, debemos proveer entor-
nos únicos que multipliquen las posibili-
dades de generar significado. Para hacerlo
posible, se requieren estructuras más co-
laborativas, transparentes y participativas
que faciliten el empoderamiento de los
empleados y las relaciones entre los distin-
tos equipos y departamentos.

6.
Impulsar culturas empresariales colabo-
rativas y participativas.
Para que los empleados puedan compar-
tir el propósito y valores corporativos, es
necesario que participen activamente en
el proceso de definición de estos valores
y principio. Cuando una persona se sien-
te parte activa del proyecto empresarial,
existen más posibilidades de que crea en
dicho proyecto y se implique en él. Desde
el ámbito de gestión de la comunicación
interna, es primordial fomentar el diálogo
abierto en toda la organización, impulsar
mecanismos de participación y favorecer la
creación de un clima de máxima confian-
za, donde todos los empleados tengan la
oportunidad de expresarse libremente.

7.
El papel de la comunicación en el lide-
razgo es imprescindible.
Un líder debe ser un visionario capaz de
alinear a todas las personas de la organiza-
ción y asumir un rol integrador y transfor-
mador que permita crear engagement y
generar valor para la organización a través
de la gestión del talento. Se exigen nuevos
líderes capaces de promover espacios don-

de las personas puedan crecer en todas sus
dimensiones. Por ello, hay que apostar por
un estilo de liderazgo acorde a las nuevas
demandas y exigencias sociales: colabo-
rativo, auténtico y capaz de proporcionar
sentido y significado.

8.
El compromiso y la vinculación de los
empleados es un asunto crítico para el
éxito a largo plazo.
La buena relación con nuestros empleados
fomenta actitudes positivas y comporta-
mientos de apoyo, pero también impac-
ta en otros indicadores clave de negocio
como la satisfacción del cliente, la reten-
ción de empleados, la productividad y la
rentabilidad financiera. Aquellos emplea-
dos comprometidos y vinculados están
dispuestos a dedicar más tiempo y esfuer-
zo a su organización; se preocupan por su
trabajo y tratan de contribuir a los objetivos
globales de futuro de su empresa. Mejorar
el alineamiento interno incrementa el nivel
de esfuerzo de un empleado, el desempe-
ño de la organización y reduce la marcha
de profesionales.

9.
Nuevas vías de captación y retención del
talento.
La captación y retención del mejor talento
es, según los CEO de todo el mundo, uno
de los principales riesgos a los que se en-
frentan las organizaciones. Los expertos
aseguran que la falta de gestión del talento
provoca un descontento general entre los
empleados, impactando de forma nega-
tiva en la productividad y rentabilidad de

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 9

la organización. Por ello, se deben utilizar
nuevas vías de captación y retención acor-
des con el momento en el que vivimos. Hoy
las personas exigen empresas auténticas,
comprometidas, con fuerte sentido de pro-
pósito y capaces de generar valor compar-
tido.

10.
Un nuevo modo de hacer empresa.
Se impulsa una nueva forma de hacer em-
presa, mucho más humanista; aquella que
mira al largo plazo e introduce en la toma
de decisiones a las personas. Este tipo de
empresas siguen dando valor a lo finan-
ciero, pero complementan sus sistemas
de gestión con una mirada más amplia y
profunda de la realidad en la que estamos
inmersos incluyendo en sus modelos de
gestión indicadores no financieros, como
la reputación, la fortaleza de marca, el com-
promiso de los empleados, la satisfacción
de los clientes y la propensión a recomen-
dar.

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 10

El propósito corporativo como palanca
de construcción de confianza

La confianza fue un tema recurrente du-
rante el año pasado y seguirá siéndolo a
lo largo de este 2018. Sus niveles han caí-
do de manera drástica en los últimos años,
como nos indica anualmente el Barómetro
de Confianza de Edelman desde el 2000.
Según los resultados del estudio de 2018,
los medios son la institución en la que me-
nos se confía a escala mundial: 22 de los 28
países encuestados desconfían de ellos. El
motivo principal es que las personas se fían
cada vez menos de las plataformas online,
especialmente en los motores de búsque-
da y redes sociales, debido, en gran medi-
da, a la proliferación de las noticias falsas
e instauración de lo que se ha calificado
como «posverdad», situación en la que los

hechos objetivos tienen menos influencia
en la opinión pública que la información de
carácter puramente emocional que apela
a las creencias personales.

Sin embargo, ha aumentado la confianza
en expertos y académicos, lo que permite
pensar que se está avanzando hacia la ve-
racidad documental y la lucha contra las
noticias falsas. Si bien el año pasado el Ba-
rómetro de Edelman indicaba que se había
producido un aumento de la confianza en
las personas «como tú o como yo» frente a
instituciones o expertos, esta vía de apoyo
a la figura del prescriptor nos aporta algo
de luz para trabajar en todas las áreas de
Comunicación.

Fuente: Edelman Trust Barometer, 2018

Porcentaje de confianza entre 2017 y 2018

67 64

-3

53

2017 2018

53

0

65 64

-1

53 53

0

53 53

0
Informed
Public

General
Population

NGOs

52 52

0

BUSINESS

41 43

+2

GOVERNMENT

43 43

0

MEDIA

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 11

La gestión de la confianza es un tema
complejo. Según los datos del propio Trust
Barometer, la sociedad cree que la tarea
principal de un CEO es conseguir que su
compañía transmita confianza (69 %) por
encima de cuestiones como que sus pro-
ductos o servicios sean de calidad (68 %) o
que los beneficios y precio de las acciones
aumenten (60 %). La confianza, tal y como
afirmaron los expertos en el Foro, empieza
a construirse desde dentro. Si los trabaja-
dores confían en la compañía y creen en lo
que están haciendo —comparten el pro-
pósito con su compañía—, la proyección al
exterior será mucho más clara y coherente,
mostrando que la empresa se sostiene so-
bre unos pilares firmes.

Jordi García Tabernero, director general de
Comunicación y Relaciones Institucionales
de Gas Natural Fenosa, se refería precisa-

mente a estos pilares cuando citaba a Jor-
di Canals, quien fuera director general de
IESE durante quince años. Así, una empre-
sa admirada se sustenta sobre las siguien-
tes bases:

•	 Una visión, misión y propósito claro.
•	 La apuesta por el largo plazo.
•	 Un modelo económico sostenible.
•	 Un buen modelo de gobierno.
•	 Un equipo formado por profesionales

excelentes.
•	 Capacidad de generar engagement

con sus grupos de interés.

La confianza es el eje transversal que per-
mite consolidar estas bases y garantizar
un proyecto sólido para llevar a cabo una
buena gestión, demostrar su sostenibili-
dad, legitimar las estrategias de largo plazo
y conectar con los grupos de interés. Son

El propósito
empresarial
activa la
confianza
de los
públicos

Fuente: GlobeScan, 2017

Palancas para impulsar la confianza

Performance

Im
po

rt
an

ce

3.1 3.7

Being open
and honest

Performance Vs. Importance

Drivers Analysis: All Companies

Being
environmentally

friendly

Supporting
charities

Having a corporate
purpose

Creating
jobs

Being
innovative

Providing quality
products at fair price

Treating
employees well

Focus

Manage

Leverage

Maintain

Performance

Im
po

rt
an

ce

3.1 3.7

Being open
and honest

Performance Vs. Importance, All Companies, Spain, 2016

Drivers of Trust

Being
environmentally

friendly

Supporting
charities

Having a
corporate
purpose

Creating
jobs Being

innovative

Providing quality
products at fair price

Treating
employees well

Focus

Manage

Leverage

Maintain

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 12

Fuente: Björn Edlund en HR & Dircom Forum, 2018

El liderazgo diferenciador que otorga un propósito claro

elementos interconectados, porque para
generar confianza, primero necesitamos
definir un propósito claro y precisamente
por eso el propósito ocupa la primera posi-
ción en la lista de Canals, pero también en
la hoja de ruta de la gestión de intangibles.

Así, el primer paso para construir cualquier
proyecto empresarial pasa por definir su
propósito, su razón de ser, aquello que lo
hace único y que explica por qué hace lo
que hace. Tal y como demuestran los resul-
tados del informe Gestión de la confianza:
riesgos y oportunidades de GlobeScan,
contar con un propósito claro es, después
de la honestidad y la transparencia, una
palanca fundamental para generar con-
fianza en los ciudadanos.

En sintonía con esta premisa, Björn Edlund,
vicepresidente de Arthur W. Page Society,
defendió que un propósito claro permite
conectar mejor con nuestros stakeholders.

Según Edlund, debemos pensar de mane-
ra global y actual de manera tribal a través
de un propósito que conecte con los gru-
pos de interés. El futuro de la comunicación
vendrá sin duda marcado por esta idea,
que huye de la actuación local, cambia y
enfatiza la diversidad y la personalización.
Para definir ese propósito que conecte con
los grupos de interés deberemos tener en
cuenta cuáles son sus valores y sus ejes
motivacionales, pero también tener muy
claro por qué existimos, cuál es nuestra ra-
zón de ser y qué valor podemos aportar. Se
trata de encontrar el equilibrio entre la cul-
tura de la organización —quiénes somos,
qué defendemos— y la estrategia —qué
hacemos y cómo. Recordemos que, según
el informe Millennial Careers: 2020 Vision
de ManPower Group, los millennials —que
en 2020 representarán un 35 % de la fuerza
laboral— valoran el propósito corporativo
como una prioridad a la hora de demandar
empleo.

CLUE

Strategy

Culture

Purpose

GLUE

What we do
How we do

Who we are
Waht we stand for

Why we exist

«Un propósito
claro permite
conectar mejor
con nuestros
stakeholders»
Björn Edlund,
Arthur W. Page
Society

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 13

Así pues, es necesario que los departamen-
tos de Comunicación y Recursos Humanos
trabajen estrechamente y estén alineados
para establecer, definir, impulsar y promo-
ver: 1) la cultura de la compañía 2) la estra-
tegia y 3) un propósito compartido que
permita atraer y retener al mejor talento.

Impulsar empresas con propósito es vital.
Según el informe de GlobeScan, disponer
de un propósito corporativo claro favorece
la motivación y la fidelización de los em-
pleados: un 79 % de los empleados asegu-
ra estar de acuerdo con esta premisa y un
95 %, muy de acuerdo.

El propósito, como se ha explicado ante-
riormente, funciona como un «catalizador
de confianza» que permite establecer co-
nexiones de valor y fortalecer el capital re-
lacional con los grupos de interés.

La reputación es otro de los pilares básicos
sobre los que debe sostenerse cualquier

organización. Se encuentra muy relaciona-
da con el propósito y la confianza y se ha
convertido en uno de los elementos más
prometedores para la gestión empresarial.
Como bien destacó Ángel Alloza, CEO de
Corporate Excellence – Centre for Repu-
tation Leadership, una empresa reputada
genera confianza y se beneficia de las ven-
tajas que ello conlleva: legitimidad, credibi-
lidad, comportamientos de valor, etc.

En la construcción de la reputación, los
empleados tienen un papel fundamental.
Cuando comparten el propósito y los va-
lores de la organización, se convierten en
sus principales portavoces. Algo decisivo
teniendo en cuenta que según datos del
Trust Barometer de Edelman, los emplea-
dos son uno de los actores sociales que
más confianza y credibilidad generan. Por
este motivo, el Nuevo Modelo de Comuni-
cación los sitúa en el centro mismo de la
estrategia.

Fuente: Globescan, 2016

Resultados asociados a tener un buen propósito corporativo

79 95Favorece la motivación/fidelidad de los empleados

74 90Ayuda a las compañías en sus planes a largo plazo

69 86Contribuye a la diferenciación de la competencia

55 84Facilita el compromiso de los grupos de interés

57 81

57 77Asegura una mayor atracción del talento

40 76Ayuda a las compañías a gestionar problemas

41 71Aumenta los niveles de confianza en el negocio

34 59Aumenta el interés de accionistas/inversores

36 57Tiene un impacto positivo en los resultados financieros

Impulsar cambios positivos

De acuerdo (5+6+7) Muy de acuerdo (6+7)

Nivel de consenso por resultado, en una escala de 7 puntos, %, n=58

En la
construcción de
la reputación,
los empleados
tienen un papel
fundamental.
Cuando
comparten el
propósito y los
valores de la
organización, se
convierten en
sus principales
portavoces.

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 14

Este nuevo modelo, impulsado por la
Arthur W. Page Society y compartido por
las empresas miembro de Corporate Exce-
llence, defiende la necesidad de crear un
sistema de creencias compartidas que per-
mita generar adhesiones y que los stake-
holders se identifiquen con los ideales de
la organización. De esta forma, se fomenta

que los stakeholders, empezando por los
empleados, expresen de forma voluntaria
su interés y recomienden activamente la or-
ganización y sus productos y servicios a to-
das las personas con las que se relacionan.
A este proceso se le denomina advocacy at
big scale y consiste en generar, a través de
la comunicación, una difusión a gran escala
de mensajes que parten desde los emplea-
dos y que fluyen, como círculos concéntri-

Fuente: Arthur W. Page Society, 2017

Nuevo modelo de comunicación para
activar la identidad corporativa y
generar procesos de recomendación a
gran escala

cos, de los empleados a los clientes, de los
clientes a los no clientes y de los no clientes
a la sociedad en su conjunto.

Como seres humanos, necesitamos encon-
trar un sentido a lo que hacemos. Por eso,
el propósito funciona como el «pegamento»
que une a todas aquellas personas que se
relacionan con la organización. El propósito
permite a los empleados y al resto de gru-
pos de interés sentirse identificados con el
proyecto empresarial e implicarse en él pro-
fesional y personalmente. Con el propósito
se persigue, como bien indicó Jaume Giró,
una felicidad eudaimónica, es decir, a largo
plazo. Según Giró, existen cuatro aspectos
esenciales que permiten a los empleados
compartir el propósito corporativo y encon-
trar sentido en lo que hacen:

•	 Excelencia. Nos permite recuperar un
aspecto que se ha perdido con el tiem-
po: la calidad. El fin de nuestra actividad
es que se hagan las cosas bien. No hay
nada tan gratificante como el trabajo
bien hecho; saber que nuestros esfuer-
zos han tenido resultados positivos da
sentido a nuestro trabajo.

•	 Empoderamiento. Tiene que ver con
una aproximación al estilo de lideraz-
go. Los líderes deben delegar y ceder la
responsabilidad a los trabajadores para
que estos se sientan parte de la organi-
zación, tomen decisiones a favor de la
misma y sean capaces de poner en va-
lor su contribución y encontrar su pro-
pio propósito. Esta acción, revierte, a su
vez, en el bien de la compañía.

Corporate
Character ACTION

Spur the
decision-
maker to

act on that
belief.

BELIEF
Engage the

decision-maker
by forging a

shared belief.

CONFIDENCE
Increase their

confidence that
their action matters.

> Define
> Activate
> Align

ADVOCACY
AT SCALE

Build
constituency

with more
audiences,

through the
networks of

 their advocates.

Auth
entic Advocacy

«Existen cuatro
aspectos
esenciales que
permiten a
los empleados
compartir
el propósito
corporativo y
encontrar sentido
en lo que hacen:
excelencia,
empoderamiento,
reconocimiento
y consistencia
corporativa»
Jaume Giró,
Corporate
Excellence

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 15

•	 Reconocimiento. Se trata de impul-
sar un entorno de trabajo en el que las
personas reciban un reconocimiento
sincero, espontáneo y justo. El recono-
cimiento social no está relacionado con
una retribución económica, sino con
aspectos intangibles.

•	 Consistencia corporativa. Es la cohe-
rencia entre las acciones y cultura de la
empresa. Para que lo que hacemos y lo
que decimos esté alineado debemos,
en palabras de Giró, «rebajar la ambi-
ción de nuestros planteamientos». A
menudo, para mantener esta coheren-
cia y cumplir nuestras promesas debe-
mos realizar una cura de humildad y
bajar el listón de nuestras propias ex-
pectativas. No podemos permitirnos
que los valores de la compañía vayan
por un lado y sus acciones por otro.

Todas estas premisas coinciden con la Teo-
ría de los Círculos de Oro de Simon Sinek,
experto internacional en liderazgo, para
quien la clave del éxito está en definir clara-

mente el porqué de la organización. Según
Sinek, la gente no compra lo que haces,
sino por qué lo haces. Los grandes líderes
son capaces de inspirar a las personas y
hacer que actúen, dándoles un sentido de
propósito, de pertenecer a algo, que tiene
poco que ver con incentivos o beneficios
externos.

Por su parte, Jim Stengel, reconocido ex-
perto en esta materia, se embarcó en una
investigación de diez años con más de
50.000 marcas en más de 30 países para
probar que las marcas que más crecen en
cuanto a resultados financieros tienen un
elemento común: han sido construidas y
vertebradas en torno a grandes ideales ca-
paces de generar adhesiones.

Sin embargo, no solo Sinek y Stengel han
demostrado que las empresas más exito-
sas son las que consideran ejes vertebra-
dores sus principios y valores; también lo
han hecho Collins, Porras, Mackey, Sisodia
y Seidman, entre otros.

Fuente: Stengel, 2012

The Stengel 50 vs S&P 500

382.3%

-7.9%

-100.0% -

Jan-00

0.0% -

100.0% -

200.0% -

300.0% -

400.0% -

Jan-01 Jan-02 Jan-03 Jan-04 Jan-05 Jan-06 Jan-07 Jan-08 Jan-09

Stengel Top 50 S&P 500

Jan-10 Jan-11

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 16

Todos estos argumentos refuerzan la idea
de que el propósito define y activa a los
empleados e impulsa, en consecuencia, el
capital relacional y el talento de las organi-
zaciones. Por este motivo, Montserrat Ta-
rrés, presidenta de Dircom y directora de
Comunicación de Novartis, defiende que la
definición del propósito, como instrumen-
to fundamental para generar confianza,
debería considerarse una prioridad en to-
das las organizaciones.

Los cambios se suceden cada vez más rá-
pido y por eso, para Tarrés, el principal reto
de la comunicación es ser capaz de gestio-
nar esos cambios con la ayuda del depar-
tamento de Recursos Humanos. Para de-
finir y activar el propósito impulsando un
sistema de creencias compartidas desde
dentro hacia fuera de la organización, se re-
quiere del trabajo y liderazgo conjunto de
las áreas de Comunicación y Personas. Sin
la colaboración de ambas las organizacio-
nes no podrán beneficiarse de uno de sus
capitales más valiosos: su capital humano.

Como buena práctica en este ámbito, Ed-
lund destacó la labor de la presidenta y
CEO de PepsiCo, Indra K. Nooyi, a la que
calificó como «primera dama en el impulso
del propósito». El gran logro de Nooyi fue
vertebrar a toda la organización alrededor
del desempeño con propósito: Performan-
ce with Purpose. PepsiCo apuesta por un
modelo de negocio responsable que ubica
en el centro de la toma de decisiones em-
presariales la buena nutrición —su territo-
rio de actuación—, el impacto medioam-
biental —la huella de sus operaciones— y

la creación de valor para la sociedad —su
contribución positiva. Según apunta Nooyi
en la página web de la empresa, la sosteni-
bilidad sería la esencia de lo que es Pepsi-
Co, lo que mueve el negocio y su razón para
seguir progresando como organización.

Para que los empleados puedan compar-
tir el propósito y valores corporativos, es
necesario que participen activamente en
el proceso de definición de estos valores
y principio. Cuando una persona se sien-
te parte activa del proyecto empresarial,
existen más posibilidades de que crea en
dicho proyecto y se implique en él. Desde
el ámbito de gestión de la comunicación
interna, es primordial fomentar el diálogo
abierto en toda la organización, impulsar
mecanismos de participación y favorecer
la creación de un clima de máxima con-
fianza, donde todos los empleados tengan
la oportunidad de expresarse libremente.
También desde Coca-Cola con Sara Bláz-
quez, directora de Comunicación, como
desde Quirón Salud con Juan Carlos Gon-
zález, director general de Recursos Huma-
nos, y Julio Fernández, director general de
Comunicación y Relaciones Externas, se
hizo hincapié en la gestión de la comuni-
cación interna como un factor clave en la
evolución de sus compañías.

Los expertos defendieron durante el Foro
el rol estratégico que tiene la comunica-
ción interna, que ha pasado de ser un ins-
trumento puramente transaccional a una
poderosa herramienta de transformación,
gestión del cambio e impulso de la cultura
corporativa. Con independencia de quién

«Es primordial
fomentar el
diálogo abierto
en toda la
organización,
impulsar
mecanismos de
participación
y favorecer
la creación
de un clima
de máxima
confianza»
Sara Blázquez,
Coca-Cola;
Juan Carlos
González &
Julio Fernández,
Quirón Salud

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 17

sea el responsable de la función de comu-
nicación interna, lo esencial es que exista
una corresponsabilidad y un coliderazgo
entre Comunicación y Recursos Huma-
nos. Desde Gas Natural Fenosa, Alejandro
Kowalski, director de Comunicación y Re-
laciones Externas y Carmen Fernández, di-
rectora de Cultura y Talento, nos dieron al-
gunas pautas para conseguir una relación
cercana entre ambas áreas.

•	 Establecer objetivos comunes.

•	 Diseñar una estrategia común.

•	 Contar con procesos y protocolos de
gestión comunes.

•	 Cultivar una estrecha relación entre los
líderes corporativos basada en el respe-
to y la amistad profesional.

•	 Trabajar en la acción conjunta y crear
canales de comunicación 360º.

Tanto Jesús Domingo, director general de
Personas y Organización, y Patricia Leiva,
directora de Comunicación Corporativa,
Relaciones Institucionales y Sostenibilidad,
de Mahou San Miguel, como Mirta Drago,
directora de Comunicación y Relaciones Ex-
ternas, y Luis Expósito, director de Recursos
Humanos y Servicios, de Mediaset, respal-
daron estas premisas resaltando la necesi-
dad de que estas áreas estratégicas ocupen
un peso de relevancia en la coalición de po-
der dominante de la organización. Es esen-
cial que tanto Comunicación como Recur-
sos Humanos estén presentes en el comité
directivo y reporten de forma sistemática al
máximo poder ejecutivo de la organización.

Según el informe de la Page Society The
New CCO. Transforming enterprises in a
changing world publicado en 2016, uno de
los roles del Chief Communications Officer
es el de integrador. Un buen CCO debe ser
capaz de establecer alianzas tanto inter-
namente, con el resto de los directores del
comité de dirección, como externamente,
con los grupos de interés. De este modo,
parece que el papel de los comunicadores
crece en importancia y que, entre sus fun-
ciones, se encuentra impulsar una visión
integradora y holística con el resto de áreas
clave de la organización. Es responsabili-
dad del CCO establecer sinergias y víncu-
los con la dirección de Recursos Humanos
para garantizar el alineamiento interno en
torno a un mismo código de principios y
valores; con el director de Innovación y Tec-
nología para desarrollar métricas de segui-
miento y análisis de datos; y con el direc-
tor de Marketing, entre otros, para alinear
la comunicación de producto con la de la
marca corporativa y garantizar la consis-
tencia y coherencia en todos los puntos de
contacto.

«La comunicación
interna ha
pasado de ser
un instrumento
puramente
transaccional a
una poderosa
herramienta
de gestión del
cambio e impulso
de la cultura
corporativa»
Alejandro
Kowalski
& Carmen
Fernández, Gas
Natural Fenosa

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 18

El engagement con los empleados

El compromiso y la vinculación de los em-
pleados es un asunto crítico para el éxito a
largo plazo de cualquier organización. Una
buena relación con nuestros empleados
fomenta actitudes positivas y comporta-
mientos de apoyo, pero también impac-
ta en otros indicadores clave de negocio
como la satisfacción del cliente, la reten-
ción de empleados, la productividad y la
rentabilidad financiera.

Sin embargo, los datos muestran que el
nivel de compromiso de los empleados ha
caído en los últimos años. Según el infor-
me 2017 Trends in Global Employee En-
gagement realizado por AON, los motivos
principales son la pérdida de confianza en
las organizaciones, los cambios políticos a
escala internacional y la incertidumbre que
provoca la disrupción de las nuevas tecno-
logías.

La encuesta State of the Global Workplace,
elaborada por la consultora Gallup, mues-
tra una cifra alarmante en relación al nivel
de implicación de los empleados: el 85 %
de los trabajadores no se sienten compro-
metidos con su organización. Esto significa
que tan solo un 15 % de los trabajadores del
mundo se sienten satisfechos y vinculados
a sus empresas. Este factor impacta en la
efectividad del trabajo, pero también en la
capacidad de atraer talento y comunicar la
marca a través del employer branding. En
el caso de España, el dato es todavía más
preocupante: un 90 % de trabajadores no
se sienten vinculados o comprometidos
con sus organizaciones.

Según Cees van Riel, autor de Alinear para
ganar, mejorar el alineamiento interno en
un 10 % incrementa el nivel de esfuerzo de
un empleado en un 6 %, lo que a su vez pro-
voca una mejora del 2 % en el desempeño
de la organización. Además, esa mejora del
10 % del alineamiento interno reduce alre-
dedor de un 9 % la fuga o marcha de em-
pleados. Las ventajas que tiene un com-
portamiento alineado en el desempeño
organizativo son muchas, pero fomentarlo
no es tan sencillo. Cees van Riel defiende
que la ruta para la alineación interna pare-
ce fundamentarse en tres pilares:

•	 Información. Las organizaciones deben
comunicar a los empleados la estrate-
gia global de la organización y explicar
cómo impacta en sus actividades diarias,
su carrera profesional y el futuro de la or-
ganización.

•	 Motivación. Las organizaciones han de
impulsar programas que motiven a los
empleados, haciendo hincapié en las
oportunidades individuales y en lo que
significa su aportación como parte im-
prescindible del proyecto empresarial.

•	 Formación. Las organizaciones deben
favorecer el desarrollo de las capacida-
des y habilidades de sus empleados a
través de programas de formación y de-
sarrollo.

Las investigaciones demuestran que los
empleados comprometidos y vinculados
están dispuestos a dedicar más tiempo y
esfuerzo a su organización, se preocupan

El compromiso
y la vinculación
de los
empleados
es un asunto
crítico para
el éxito a
largo plazo
de cualquier
organización.

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 19

por su trabajo y por la organización en la
que trabajan y tratan de contribuir a los ob-
jetivos globales de futuro de su compañía.
Existe, por tanto, una relación directa entre
el compromiso de los empleados y la bue-
na reputación y el crecimiento del negocio.

Hay que tener en cuenta que el concepto de
employee engagement va más allá de la satis-
facción laboral, el compromiso organizacional
y la participación en el trabajo, aunque es cier-
to que todas estas ideas están estrechamente
relacionadas y que existe una relación recípro-
ca entre el engagement y las actitudes de los
empleados, como su satisfacción, compromi-
so o confianza. El estudio de Gallup demues-
tra también el impacto del engagement en

otras variables clave para medir el éxito de la
organización: el absentismo, la rotación labo-
ral, incidentes laborales, productividad, ratios
de ventas, índice de satisfacción de los clientes
y resultados financieros.

Conseguir la implicación o engagement de
los trabajadores es uno de los retos más im-
portantes que enfrentar de cara al futuro, tal y
como se concluye en el II Barómetro sobre la
Gestión del Talento en España, elaborado por
la Organización Internacional de Directivos de
Capital Humano (DCH) con el objetivo de ob-
tener un mapa de las prácticas sobre talento
que llevan a cabo las principales empresas de
España.

Fuente: Gallup, 2018

El engagement impacta en otras variables clave para el éxito empresarial

When compared with business units in the bottom quartile of engagemnt, those in the top quartile realize improvements in
the following areas:

Absenteeism

41%
LOWER

Employee Safety
Incidents

70%
FEWER

Productivity

17%
HIGHER

Turnover
(Higher-turnover

Organizations)

24%
LOWER

Patient Safety Incidents

58%
FEWER

Sales

20%
HIGHER

Turnover
(Higher-turnover

Organizations)

(Defects)

59%
LOWER

Quality Incidents

40%
FEWER

Shrinkage

28%
LESS

Customer Metrics

10%
HIGHER

Profitability

21%
HIGHER

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 20

Según los resultados del estudio, las organi-
zaciones están cada vez más preocupadas
por el nivel de compromiso y vinculación de
sus empleados, tanto por el impacto finan-
ciero que supone, como por su potencial
de alineamiento y generación de compor-
tamientos de valor. Las iniciativas para ges-
tionar el compromiso crecieron en 2017 un
8,75 % respecto al año anterior.

Según la investigación de DCH, el concepto
de carrera profesional ha cambiado drásti-
camente. Mientras que antes una persona
podía estar casi toda su vida en la misma
organización, el índice de rotación actual
es de siete trabajos distintos. Para retener el
talento en nuestra organización, debemos
entender su motivación para seguir o no en
una compañía. DCH recoge en su estudio
que los aspectos más relevantes para rete-
ner al trabajador en una compañía son: la
carrera profesional, el estilo de liderazgo y
las políticas salariales. La retribución salarial
pasa a un segundo plano y gana importan-
cia el desarrollo profesional y el entorno de
trabajo, y más concretamente, la relación je-
rárquica y de liderazgo.

La propia Montserrat Tarrés indicó que el
papel de la comunicación en el liderazgo es
imprescindible. Un buen líder debe ser un
visionario capaz de alinear a todas las per-
sonas de la organización y asumir, como
decíamos, un rol integrador que permita
crear engagement y generar valor para la
organización a través de la gestión del ta-
lento que existe en la organización. Tal y
como explica Paul A. Argenti en Comuni-
cación estratégica y su contribución a la

reputación, no se trata, por tanto, de contar
con empleados que comprendan la razón
de ser de la organización, sino que real-
mente crean en ella y sean conscientes de
la aportación y contribución que realizan a
través de sus tareas diarias.

Otra tarea pendiente de las organiza-
ciones que quieren conseguir la vincu-
lación y compromiso de sus empleados
es comprender qué quieren y necesitan
sus audiencias internas y qué elementos
pueden influir en su experiencia. En ges-
tión empresarial se habla de elementos
«duros» de la organización —condiciones
laborales, remuneración, compensacio-
nes justas y características concretas de
las tareas a desarrollar— y «blandos» —es-
tilo de liderazgo, la calidad de la comuni-
cación interna y las singularidades de la
cultura y valores corporativos— que dan
forma a las expectativas y necesidades de
los empleados. A estos elementos debe-
mos sumar, según se explica en la obra
Excellence in Internal Communication,
los factores personales de los empleados.
La investigación académica ha demostra-
do que aspectos psicológicos de los indi-
viduos como el optimismo, la resiliencia,
la autoeficacia, la esperanza y la autoes-
tima, entre otros, influyen positivamente
en el grado de vinculación y compromiso
de los empleados.

Se trata de un tema complejo. Precisa-
mente, una de las siete dimensiones que
impactan en la reputación global de una
compañía, de acuerdo con el modelo
RepTrak Pulse de Reputation Institute,

Actualmente,
los aspectos
más
relevantes
para retener al
trabajador en
una compañía
son: la carrera
profesional,
el estilo de
liderazgo y
las políticas
salariales

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 21

está directamente relacionada con el tra-
to de los empleados y el lugar de trabajo,
pero también con la calidad y el estilo de
liderazgo. Es decir, además de «la oferta
de productos y servicios», «los resultados
financieros», «la innovación», «la ciuda-
danía», «la ética» y «el buen gobierno»,
también «el trabajo» y «el liderazgo» im-
pactan directamente en la generación de
actitudes favorables o desfavorables por
parte de los grupos de interés hacia una
organización que, a su vez, impactan en
la vinculación o compromiso de los em-
pleados y en la reputación corporativa.

Los líderes de hoy tienen la responsabili-
dad y la obligación de promover espacios
donde las personas puedan crecer en to-
das sus dimensiones. De hecho, según el II
Barómetro sobre la Gestión del Talento en
España, es uno de los aspectos a los que
dan mayor importancia los empleados. Los
expertos aseguran que la gente se marcha
de sus organizaciones por falta de opor-
tunidades y que detrás de esa frustración
suele haber un líder que no deja crecer
profesionalmente a sus empleados y que,
por tanto, entorpece el progreso de la orga-
nización. Debemos apostar por un estilo de
liderazgo acorde a las nuevas demandas y
exigencias sociales: colaborativo y auténti-
co que se esfuerce por dar sentido y signi-
ficado a lo que hace la organización y quie-
nes forman parte de la misma.

«No hay moneda más valiosa que la amabili-
dad». Con esta frase, Björn Edlund quiso re-
flejar el enfoque personal y cercano que han

de impulsar los líderes en el día a día. Según
Edlund, este nuevo liderazgo requiere de
formas alternativas de inteligencia, entre las
que destacan la emocional y la social. Necesi-
tamos líderes capaces de leer el contexto so-
cial y ofrecer inteligencia reputacional sobre
el posicionamiento de los grupos de interés
para tomar mejores decisiones teniendo en
cuenta las demandas y exigencias de todos
ellos.

Según indicó Tabernero, uno de los principa-
les factores de fracaso empresarial — junto
con el excesivo seguimiento de las modas
empresariales, el protagonismo del corto
plazo frente al largo y la mala gestión del
crecimiento— está en descuidar a las per-
sonas, la cultura y los valores corporativos.
Los expertos aseguran que una mala o nula
gestión del talento provoca un descontento
general entre los empleados e impacta de
forma negativa en la productividad y renta-
bilidad de la organización. Por eso, captar y
retener talento es, según los CEO de todo el
mundo, otro reto fundamental en el contex-
to actual y futuro.

Los empleados deben considerarse como
voces primarias de la organización frente
al resto de grupos de interés. Su compor-
tamiento expresa la cultura corporativa y
transmite los principios de la organización.
De esta forma, son los empleados los que
influyen directamente en la opinión del
resto de grupos de interés y desencadenan
comportamientos de valor como invertir,
comprar, recomendar o trabajar.

«Uno de los
principales
factores
de fracaso
empresarial
está en
descuidar a
las personas,
la cultura y
los valores
corporativos»
Jordi García
Tabernero, Gas
Natural Fenosa

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 22

Ángel Alloza recordó que es necesario re-
forzar la vinculación de los empleados con
la compañía, ya que su comportamiento,
como hemos visto, impacta en la reputa-
ción de la organización global en la que
trabajan. Con relación a este punto, Sara
Blázquez, directora de Comunicación de
Coca-Cola, quiso compartir su experiencia
con el caso Coca-Cola Ambassador, una
plataforma interna en la que son los pro-
pios empleados quienes comparten los
principios y valores de la organización y los
defienden ante el resto de sus compañe-
ros. Esta iniciativa permite transmitir y pro-
mover la cultura interna a través de estos
«embajadores de marca», que conocen en
profundidad lo que la compañía está ha-
ciendo y hacia dónde avanza e impulsan el
cambio organizacional desde la perspecti-
va interna de un empleado.

El «HR & Dircom International Forum»
reunió en un mismo espacio a directores
de las áreas de Recursos Humanos y Co-
municación de las mismas empresas para
demostrar, a través de casos de buenas
prácticas y experiencias reales, la necesidad
de colaboración de ambos departamentos
para impulsar equipos de alto rendimiento
capaces de gestionar los cambios sociales
y garantizar la sostenibilidad y relevancia
del proyecto.

García Tabernero profundizó en el rol es-
tratégico del departamento de Comuni-
cación Interna en el proceso de la fusión
de Gas Natural con Unión Fenosa y explicó
que la principal función de la comunicación

interna fue apoyar la consecución de la es-
trategia empresarial y velar por el manteni-
miento, refuerzo y activación de la cultura
empresarial. Por su parte, Julio Fernández
Llamazares y Juan Carlos González Acebes,
de Quirón Salud, hablaron del papel de la
comunicación interna a la hora de alcanzar
los objetivos financieros. En su compañía
en concreto, la comunicación interna es un
apoyo fundamental para acometer la ex-
periencia de transformación, crecimiento y
expansión que están abordando.

Montserrat Tarrés apuntó que el cambio
del modelo de comunicación de las organi-
zaciones para adaptarse a este nuevo con-
texto requiere sistemas 360º que permitan
que la comunicación fluya de abajo hacia
arriba, de arriba abajo, y en horizontal. Se
habló también de los nuevos canales y for-
matos y del reto de captar la atención de
una audiencia cada vez más saturada de
mensajes y dispersa en distintos territorios
y espacios.

El Barómetro sobre la gestión del talento
de DCH, indica un buen uso del employer
branding hasta ahora. De acuerdo con los
resultados de esta edición, el número de
empleados que hablan favorablemente so-
bre sus compañías asciende un 10 % en re-
lación con ediciones anteriores. La apuesta
por la diversidad —generacional, de raza,
de género, de capacidades y culturas— es
una tarea pendiente que despierta cada
vez más interés dentro de las compañías,
ya que puede aportar nuevos enfoques y
posibilidades. El estudio desvela también

«Las relaciones
entre recursos
humanos y
comunicación
son
determinantes
para el éxito
a largo plazo
de cualquier
organización»
Montserrat
Tarrés, Dircom

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 23

que los programas de formación para los
profesionales han aumentado un 22 %, lo
que demuestra una preocupación por que
los empleados se formen y crezcan. Sin em-
bargo, a la hora de gestionar el talento sé-
nior de la organización, las cifras muestran
que solamente un 14 % de las compañías
realizan un programa para empoderar el
talento sénior en la transformación digital.
Los empleados son nuestros principales
embajadores, pero si no cuentan con la for-
mación requerida para utilizar los nuevos
canales y sistemas digitales no podremos
aprovechar todo su potencial y alcance.

En concreto, Alejandro Kowalski y Carmen
Fernández, de Gas Natural Fenosa, resal-
taron el papel protagonista que tienen en
este asunto las universidades corporativas.
Hablaron de los resultados favorables que
desde Gas Natural Fenosa están obtenien-
do gracias al programa Dialoga, donde
el talento interno se pone al servicio de la
organización a través de conferencias li-
deradas por los propios empleados sobre
temas especializados para compartir cono-
cimiento y generar vínculos emocionales
más fuertes en el ámbito interno.
Asimismo, se destacó el rol de los emplea-

dos en los procesos de innovación y la ne-
cesidad de impulsar su participación y
cocreación para acelerar el pensamiento
estratégico y creativo. Según los partici-
pantes del Foro, y en sintonía con las teo-
rías de los académicos Nicholas Ind u Oriol
Iglesias, las empresas tienen mucho po-
tencial pendiente de explotar. Una de las
grandes palancas para la generación de
nuevas ideas e innovar reside en las men-
tes y corazones de sus propios empleados.

«La reputación
se construye
en las
interacciones
que tienen
nuestros
colaboradores
con los demás;
si estos sienten
que forman
parte de la
organización,
serán los
mejores
embajadores
de la misma»
Ángel Alloza,
Corporate
Excellence

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 24

El foco en las personas y los valores
en la empresa

La tendencia muestra que las empresas
quieren ser más humanas. Como afirma
el informe Brand Purpose in Divided Ti-
mes, de BBMG y GlobeScan, el propósito
corporativo reside en la intersección entre
la razón de ser de una empresa y las ne-
cesidades humanas que puede satisfacer.
Aunque queda mucho camino por reco-
rrer hasta la relevancia, las compañías tie-
nen que empezar a identificar qué aportan
dentro de los entornos en los que operan.

Tal y como demuestran los resultados del
estudio Meaningful Brands 2017 de Havas
Group, no es fácil formar parte de la vida de
los grupos de interés en el contexto actual.
Según este estudio, a los ciudadanos no
nos importaría que desapareciesen el 91 %
de las marcas, y aunque consideramos que
solo el 8 % de las organizaciones contribu-

yen realmente a mejorar nuestra calidad de
vida, la mayoría de nosotros (82 %) creemos
que responsabilidad de las marcas generar
un impacto positivo en la las personas.

Debemos ser relevantes para todos nues-
tros públicos, no solo para los consumido-
res. Nuestros empleados necesitan sentirse
parte de la organización. Solo así seremos
capaces de mejorar la cifra que revelaba el
estudio de Gallup y que, recordemos, as-
cendía a un 85 % de trabajadores que no
se sienten realmente vinculados con su or-
ganización. Paolo Vasile, CEO de Mediaset,
defendió que es importante que nuestros
trabajadores estén felices. Una idea secun-
dada por su directora de Comunicación y
Relaciones Externas, Mirta Drago, y por su
director de Recursos Humanos y Servicios,
Luis Expósito.

Fuente: Havas Group, 2017

Mapa de la confianza mundial en las marcas

NORTH
AMERICA

33%
WESTERN EUROPE

32%

LATIN
AMERICA

79% SOUTH EAST
ASIA

81%

EAST ASIA
& AUSTRALIA

25%

«Debemos ser
relevantes para
todos nuestros
públicos, no
solo para los
consumidores.
Nuestros
empleados
necesitan
sentirse
parte de la
organización»
Paolo Vasile,
Mediaset

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 25

Recursos Humanos y Comunicación de-
ben colaborar también para facilitar el día
a día del trabajador y crear espacios donde
las personas puedan crecer y desarrollarse
individualmente, en sintonía con valores y
objetivos compartidos. Como organizacio-
nes, y teniendo en cuenta que no todos los
seres humanos compartimos los mismos
valores, debemos proveer entornos únicos
que multipliquen las posibilidades de ge-
nerar significado y permitan la convivencia
en un mismo espacio de todas las pasiones
individuales.

Para hacerlo posible, se requieren estruc-
turas más colaborativas, transparentes y
participativas que faciliten el empodera-
miento de los empleados y las relaciones
entre los distintos equipos y departamen-
tos. Salud, trabajo y amor son, según Pao-
lo Vasile, los dones que hay que promover
como empleadores y que hay que cuidar
de manera constante.

Jaume Giró también habló de la felicidad,
que defino como uno de los conceptos cla-
ve de nuestra época. Asegura Giró, que las
condiciones para ser feliz se encuentran
en la actualidad en un nivel histórico; gra-
cias a los elevados indicadores de salud y
bienestar material los datos alcanzan cifras
inmejorables en relación con otras épocas.
Aunque siguen existiendo desigualdades y
vivimos en un contexto cada vez más polari-
zado, tal y como se demuestra en el último
informe de GlobeScan Social Polarisation,
debemos reconocer que la época que vivi-
mos disfruta de los más altos estándares en
cuanto a prosperidad se refiere.

Parece que la propia obsesión con la felici-
dad es un obstáculo para sentirnos satisfe-
chos. Todos queremos ser felices, y deman-
damos ayuda donde sea. En este sentido,
y solamente en EE. UU., la industria de la
autoayuda recauda 15.000 millones de dó-
lares —mientras que la liga de fútbol ame-
ricano recauda 12.000—; además, uno de
los libros más vendidos en Amazon tam-
bién está relacionado con este campo de
conocimiento 12 Rules for Life: An Antidote
to Chaos; una guía para llevar a cabo una
vida más plena en todos los sentidos; y el
curso que más atención requiere en la Uni-
versidad de Yale, con más de 1.200 matri-
culados, está relacionado con «Cómo llevar
una vida más feliz». La felicidad, por tanto,
despierta un gran interés.

En concreto, y en palabras de Giró, «existe
una voracidad social por ser felices», y «una
cierta dificultad para conseguirlo, en un
mundo que cada vez se hace más rápido
y más volátil». Tanto es así que la Organi-
zación Mundial para la Salud asegura que
en 2030 la 3.ª enfermedad más relevante a
abordar será la depresión.

Muchos autores han profundizado sobre
la ciencia de la felicidad. Expertos como
Lyubomirsky y Devoto aseguran que la fe-
licidad viene determinada en un 50 % por
la predisposición genética, un 10 % por el
entorno y 40 % por la actitud de la propia
persona. Este último dato da mucha im-
portancia a la inteligencia emocional y al
control que tienen las personas sobre su
capacidad de motivación interna. Presenta
también una gran oportunidad para pro-

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 26

mover la felicidad en el trabajo fomentan-
do estados emocionales positivos, teniendo
en cuenta que las emociones se contagian
de unos a otros y que los entornos favora-
bles impactan directamente en la produc-
tividad y el rendimiento.

De estos porcentajes, se extrae que la inte-
ligencia emocional y el control que tienen
las personas sobre su capacidad de moti-
vación interna es crucial. Los datos presen-
tan, por otro lado, una gran oportunidad
para promover la felicidad en el trabajo fo-
mentando estados emocionales positivos.
Las emociones se contagian y los entornos
favorables impactan directamente en la
productividad y el rendimiento.

Cuando encontramos sentido a lo que ha-
cemos nos sentimos satisfechos. En el en-
cuentro se habló de la felicidad hedónica y
eudaimónica. La primera está relacionada
con el placer y hace referencia al corto pla-
zo; mientras que la segunda tiene que ver
con el florecimiento del ser humano y las
posibilidades de alcanzar todo el potencial
inmerso en nuestro interior.

Es esta segunda tipología de felicidad, más
ligada con el bienestar personal y la pleni-
tud interior, la que está ligada al propósito y
a la creación de significado. Existe por tanto
una relación directa entre felicidad y fuerte
sentido de propósito. Aquellas personas y
organizaciones que se vertebran en torno a
grandes ideales encuentran sentido y sig-
nificado al propósito de sus acciones.

Sin embargo, tan importante es el propó-
sito como el reconocimiento social que se
percibe por el trabajo bien hecho y que
mencionábamos antes. Dan Ariely, reco-
nocido economista de la Universidad de
Duke y máximo experto en psicología y
economía conductual, explica que el pro-
pósito y el reconocimiento son factores de-
cisivos en nuestra percepción sobre el tra-
bajo, por encima incluso de aspectos como
la compensación económica. De hecho,
Ariely en un ejercicio académico para estu-
diar la relación entre motivación, propósito,
reconocimiento y compensación demos-
tró que aquellos grupos de colaboradores
que entendían el sentido de las tareas que
tienen que desempeñar y se les reconocía
su labor y desempeño presentaban índi-
ces más elevados de compromiso y moti-
vación que aquellos que solo recibían una
mera compensación económica.

Giró defiende que la felicidad solo se pue-
de lograr si dotamos de significado al re-
sultado, al trabajo realizado. Y esa es la
gran responsabilidad que tienen las or-
ganizaciones del siglo XXI: vertebrarse en
torno a valores y principios universales que
puedan generar adhesión e identificación
por grandes cantidades de personas y que
ofrecen a sus empleados entornos profe-
sionales que permiten la autorrealización
y el crecimiento en todas las dimensiones
humanas.

Todos estos factores explican por qué las
áreas de Comunicación Interna lideradas
desde Recursos Humanos y/o desde Co-
municación Corporativa resurgen como

«Las áreas de
comunicación
interna
resurgen como
palancas para
lograr el éxito
empresarial»
Mirta Drago &
Luis Expósito,
Mediaset

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 27

palancas clave para lograr el éxito empre-
sarial, según afirman Mirta Drago y Luis Ex-
pósito, de Mediaset.

Citando el imperativo categórico de Kant,
a quien se le reconoce un trabajo profun-
do sobre la dimensión ética del ser huma-
no, Giró resumía así el mantra que debería
guiarnos como personas y como organiza-
ciones: «obra de tal modo que uses a la hu-
manidad, tanto en tu persona como en la
persona de cualquier otro, siempre al mis-
mo tiempo como fin y nunca simplemente
como medio».

La necesidad de aportar algo a la sociedad
y contribuir de forma positiva a mejorar las
vidas de las personas es una tendencia que
ya han adoptado muchas empresas. El in-
forme 2030 Purpose: Good business and
a better future de Deloitte, sostiene que
la aportación que pueden realizar las em-
presas a la consecución de los objetivos de
desarrollo sostenible es inmensa y que esto
no beneficiaría solo a la sociedad, sino tam-
bién al negocio. De este modo la compañía
se acerca cada vez más a la persona: al em-
pleado, al cliente y a la sociedad.

Jordi García Tabernero recordaba las pala-
bas de Salvador Gabarró, presidente hono-
rífico de Gas Natural Fenosa, al decir que
las empresas líderes son aquellas que dan
máxima prioridad a las personas y a la so-
ciedad en los procesos de toma de decisio-
nes. Para los directivos de Recursos Huma-
nos y Comunicación de Mahou San Miguel,
Jesús Domingo y Patricia Leiva, colocar a

las personas en el centro de la estrategia es
decisivo para impulsar una nueva forma de
hacer empresa. No es casual por tanto, que
en el primer foro internacional de Recursos
Humanos y Comunicación se hablase de
personas en lugar de recursos y de colabo-
radores para referirse a los empleados

Así, cobran cada vez más importancia nue-
vos enfoques de gestión empresarial. La «teo-
ría del bien común», el «capitalismo de largo
plazo», el concepto de «valor compartido» o
«el capitalismo consciente» proponen la ne-
cesidad de una evolución del sistema en el
que nos movemos, donde el interés público
y la generación de valor hacia las sociedades
donde se opera primen sobre los resultados
meramente financieros. Se trata, por tanto,
de impulsar una nueva forma de hacer em-
presa que mire al largo plazo e introduzca
en los modelos de gestión indicadores no fi-
nancieros como la reputación, la fortaleza de
marca, el compromiso de los empleados, la
satisfacción de los clientes y la propensión a
recomendar. Los activos financieros no pue-
den ignorarse, pero deben complementarse
con una mirada más amplia y profunda de la
realidad en la que estamos inmersos.

Cuando hablamos de humanismo empre-
sarial nos referimos a un compromiso social,
medioambiental y económico con los entor-
nos y comunidades, pero también con las
personas que hacen posible nuestro proyec-
to. Esta nueva perspectiva es la única visión
desde donde se va a poder mirar la empresa
en un futuro: una empresa de personas para
las personas.

«Colocar a las
personas en
el centro de la
estrategia es
decisivo para
impulsar una
nueva forma de
hacer empresa»
Jesús Domingo
& Patricia Leiva,
Mahou San
Miguel

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 28

Tal y como apunta José Antonio Zarzalejos,
«el nuevo humanismo empresarial no su-
pone un regreso al paternalismo, sino a la
responsabilidad y a la solidaridad, al enten-
dimiento de la empresa como un proyecto
poliédrico en el que la persona se constitu-
ye como el elemento esencial». Este es el
trato con el que deben comprometerse las
empresas.

Ante una situación así, la gestión de intan-
gibles está adquiriendo un protagonismo
sin precedentes en el mundo empresarial.
Los expertos aseguran que la gestión de
intangibles es la hoja de ruta para alcan-
zar la excelencia empresarial. Liderar por el
reconocimiento que te otorgan los demás
introduce en el seno de las empresas me-
canismos de escucha activa y de mejora
continua al someterse de forma reiterada y
permanente al escrutinio de los grupos de
interés.

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 29

Colaboradores

ÁNGEL ALLOZA

CEO, Corporate Excellence Centre

for Reputation Leadership

BJÖRN EDLUND

Vicepresidente,

Arthur W. Page Society

JESÚS DOMINGO

Director General de Personas

y Organización,

Mahou San Miguel

JULIO FERNÁNDEZ LLAMAZARES

Director General de Comunicación

y Relaciones Externas,

Quirón Salud

SARA BLÁZQUEZ

Directora de Comunicación,

Coca-Cola

LUIS EXPÓSITO

Director de Recursos Humanos

y Servicios, Mediaset

MIRTA DRAGO

Directora de Comunicación y

Relaciones Externas, Mediaset

CARMEN FERNÁNDEZ

Directora de Cultura y Talento,

Gas Natural Fenosa

JORDI GARCÍA TABERNERO

Director Gral. De Comunicación

y Relaciones Institucionales,

Gas Natural Fenosa

JAUME GIRÓ RIBAS

Director General, Fundación Bancaria “la Caixa”

Presidente, Corporate Excellence - Centre for

Reputation Leadership, Vicepresidente, Asociación

de Directivos de Comunicación – Dircom

PATRICIA LEIVA

Directora de Comunicación Corporativa,

Relaciones Institucionales y Sostenibilidad,

Mahou San Miguel

FRANCISCO HORTIGÜELA

Director de Comunicación,

Relaciones Institucionales y

Ciudadanía Corporativa, Samsung

MONTSERRAT TARRÉS

Directora de Comunicación, Grupo Novartis

España

Presidenta, Dircom – Asociación de Directivos

de Comunicación

JUAN CARLOS GONZÁLEZ ACEBES

Director General de Recursos

Humanos, Quirón Salud

JUAN CARLOS PÉREZ

Presidente de Honor, Organización

Internacional de Directivos de

Capital Humano – DCH

ALEJANDRO KOWALSKI

Director de Comunicación

y Relaciones Externas,

Gas Natural Fenosa

PAOLO VASILE

CEO, Mediaset

HR & Dircom
INTERNATIONAL FORUMClaves para entender la relación estratégica entre las áreas de Comunicación y Recursos Humanos

HR & Dircom International Forum 31

Material multimedia

Presentación de la jornada -
Auditorio Gas Natural Fenosa

Jaume Giró - 4 claves para encontrar un
propósito en el trabajo

Entrevista Björn Edlund -
Arthur W. Page Society

Entrevista Sara Blazquez -
Coca-Cola

Entrevista Alejandro Kowalski -
Gas Natural Fenosa

Julio Fernández Llamazares y Juan Carlos
González Acebes - Quirón Salud

Jesús Domingo y Patricia Leiva - Mahou
San Miguel

Luis Expósito y Mirta Drago - Mediaset

https://www.youtube.com/watch?v=IYIkkNf57aU&t=79s
https://vimeo.com/263477646
https://vimeo.com/263477683
https://vimeo.com/263477696
https://vimeo.com/263477712
https://vimeo.com/263477725
https://vimeo.com/263477733
https://vimeo.com/263477742

HR & Dircom International Forum es un punto de encuentro entre directores de RR. HH. y
directores de Comunicación, que tiene como misión facilitar información y proveer el intercambio
de experiencias en la temática a nivel internacional, en el mismo espacio-tiempo, entre profesionales
de alto nivel con funciones directivas en Recursos Humanos y Comunicación.

DCH - Organización Internacional de Directivos de Capital Humano
Es el mayor ecosistema de directivos de RR.HH. de España, formado por más de 800 asociados. Tiene como principal objetivo
desarrollar toda el área concerniente al ámbito directivo de capital humano en organizaciones y asociaciones. Para ello, DCH
facilita el intercambio de experiencias entre directivos de Capital Humano de diferentes países e informa, a todos sus miembros,
sobre cualquier iniciativa o noticia relacionada con los recursos humanos.

Asociación de Directivos de Comunicación - Dircom
Es una asociación profesional que agrupa a los directivos y a los profesionales de la comunicación de las empresas, instituciones
y consultoras, formada por más de 1.000 socios. Dircom tiene como visión poner en valor la función de la comunicación y del
director de Comunicación en las organizaciones de tal forma que dicha competencia y sus responsables sean considerados
como un área y un directivo estratégicos.

Corporate Excellence – Centre for Reputation Leadership
Laboratorio de ideas creado por grandes empresas para impulsar la profesionalización y gestión de los intangibles clave. Aspira
a convertirse en un referente técnico y ético en el mundo para fortalecer la gestión integrada de los intangibles.

Aviso Legal
Este documento es propiedad de HR&Dircom International Forum y tiene por objetivo compartir el conocimiento empresarial
sobre la gestión de los departamentos de Comunicación y Recursos Humanos.

La Organización Internacional de Directivos de Capital Humano - DCH, la Asociación de Directivos de Comunicación - Dircom
y Corporate Excellence – Centre for Reputation Leadership son titulares de los derechos de propiedad intelectual sobre las
imágenes, textos, diseños, o cualquier otro contenido o elementos de este producto y dispone de los permisos necesarios
para su utilización, y por lo tanto, queda prohibida su reproducción, distribución, comunicación pública y transformación, sin
autorización expresa de sus titulares.

HR & Dircom
INTERNATIONAL FORUM

