
Wellbeing
para conectar
con lo esencial

ESPECIAL #FMWELLBEING

En las páginas especiales sobre Facility
Management y Wellbeing encontrarás una
entrevista, un caso práctico, tres artículos de
opinión, así como cinco acciones vinculadas con
el bienestar corporativo que han desarrollado
distintos patrocinadores, colaboradores y socios
de IFMA España.

Número 20 | Diciembre 2022

Saludable dentro
y fuera del trabajo

04 | INFRASPEAK
Ningún hombre es una isla

06 | CBRE GWS
El FM: un aliado fundamental para lograr el bienestar
del trabajador

08 | FRACTTAL
La experiencia del usuario en el mantenimiento de
instalaciones

10 | ISS
La evolución del concepto de bienestar en el lugar de
trabajo

12 | SERVEO
Serveo gestiona el mantenimiento integral de más de
200.000 activos a nivel nacional, peninsular e insular

14 | DELIKIA
Ya están a la venta los sandwiches más buenos del
mundo

16 | ÓPTIMA
Optima liderará en España el desarrollo de un nuevo
estándar internacional de sostenibilidad para calcular y
mitigar las emisiones de Scope-3 en el ámbito del FM

18 | PLANON
Trabajo híbrido: Se aproxima una revolución del lugar de
trabajo

20 | THE MAIL COMPANY
Plataforma gio, la palanca para la transformación
de la logistica documental

ESPECIAL #FMWELLBEING
24 | ENTREVISTA
“El wellbeing no es ni un estado ni un propósito, es
la responsabilidad de cuidarnos y cuidar a todos los
nuestros”
Fran Murcia, Global Wellbeing Director en Howden
Iberia

28 | CASO DE ÉXITO
HEI - LIFE - Un impulso a la conciliación y el
bienestar. Caso de Éxito de Heineken
Fernando Lallana. Workplace & Wellbeing
Manager People Function - Heineken España

30 | OPINIÓN
Cómo mantener un cerebro sano en el trabajo
Gemma González Andrés. Socia Directora de
Konnectare Values. Experta en Neuroliderazgo y
Transformación Digital

32 | OPINIÓN
Cómo fidelizar talento atendiendo a actividades
vinculadas al wellbeing
Manu Romero. Especialista en Experiencia del
Empleado, Felicidad Laboral y Marca Empleadora.
CEO de la consultora Departamento de Felicidad.

34 | OPINIÓN
Trabajadores felices = empresas con más éxito y
más rentables
Raúl Varela. CEO de la Fundación Mundial de la
Felicidad (España)

36 | BUENAS PRÁCTICAS
Conoce cinco acciones de Wellbeing de nuestras
empresas patrocinadoras, colaboradoras y
asociadas.

38 | ACTIU
A+S Work de Actiu aúna tecnología y sostenibilidad para
fidelizar talento

40 | ARAMARK
Aramark obtiene el sello Cuina Catalana en 19 centros
educativos por su apuesta por el producto de proximidad

42 | ELECOX
Eficiencia energética en la iluminación de Grandes
Superficies

44 | FLIPPERS
En busca de la sostenibilidad

46 | ROSMIMAN
La Expo 2020 de Dubái, considerada la mejor exposición
universal de la historia, ha confiado en Rosmiman® para
la gestión de sus instalaciones

48 | VODAFONE
Necesidad de alinear los contratos de servicios al nuevo
modelo híbrido de trabajo

Raquel Cruz
Almarza
Sponsor de la
Comisión de
Comunicación de
IFMA España.

centrar las metas en función de las
capacidades y características de cada
empleado. Así, este tendrá una mayor
motivación laboral y ganas para crecer
dentro de la organización. Y junto a ello,
fundamental, contar una retribución
económica segura y justa, es decir que
el empleado sienta que recibe un salario
que le permitirá cubrir necesidades y
perseguir objetivos personales.

El wellbeing pasa también por promover
y mejorar las relaciones interpersonales
con los compañeros, esto es la
percepción sobre la valoración de los
demás hacia el trabajador y también
el apoyo que recibe por parte de sus
superiores inmediatos, especialmente
los supervisores.

Todo lo anterior, que ya se está
aplicando con éxito en el día a día
muchas empresas, ha hecho que
el bienestar corporativo se haya
convertido en un pilar fundamental
dentro los planes estratégicos de las
compañías, posicionándose como un
factor clave no sólo para la retención y
atracción de talento, con un alto nivel
de identificación y compromiso. Por
último, a todo ello hay que sumar una
consecuencia todavía más importante:
si estamos bien dentro del lugar de
trabajo, también transmitiremos ese
bienestar fuera a nuestros familiares y
amigos.

Editorial

IFMA España no se hace responsable de las opiniones vertidas por
los autores de los reportajes contemplados en esta publicación.

Del mismo modo, cualquier información, gráficos o fotografías
publicadas, no podrán ser reproducidas total o parcialmente sin el
consentimiento expreso de la asociación.

Esta publicación ha sido editada por IFMA España.

Según el Instituto Nacional de
Estadística, como media, un millón
de personas no acuden a su puesto
de trabajo cada día en España y la
primera causa de esa baja laboral son la
depresión y los problemas emocionales.
Ante este escenario y otros derivados de
la pandemia, como la “Gran Renuncia”
que se ha dado en EE.UU. y por la que
miles de profesionales han decidido
abandonar de golpe sus puestos de
trabajo, parece que el wellbeing o
bienestar corporativo es más necesario
que nunca.

Por tanto, la mejor manera de cuidar la
salud, y por supuesto la productividad,
de una empresa pasa por las estrategias
y tácticas que aplican las empresas
para velar por la salud mental, física y
emocional de sus profesionales. Hablar
de wellbeing o bienestar corporativo
es también hablar de prevención y
de realizar acciones que ayuden a los
trabajadores a sentirse motivados y
orgullosos de pertenecer a su empresa

Por ello, y tal como veremos en los
artículos de las páginas especiales
de esta revista, las empresas están
desarrollando rutinas laborales y
espacios de trabajo que otorgan al
empleado la confianza para desarrollar
sus aptitudes y capacidades y que les
estimule psicológicamente. Un trabajo
que implemente wellbeing, debe

2 | Facility Management Magazine #20 Facility Management Magazine #20 | 3

acceso gratuito a contenidos nuevos y
relevantes cada semana, reuniones online
y offline, cursos exclusivos, conversaciones
mensuales con expertos del sector y mucho
más. El canal principal de comunicación
es un workspace en Slack, que cuenta con
canales dedicados a Portugal, España, Reino
Unido y América Latina.

Si aún no formas parte de esta comunidad
global de líderes de FM y Mantenimiento, te
invito a inscribirte aquí .

El papel de Infraspeak va mucho más allá de
proporcionar a los profesionales de FM su
Plataforma Inteligente de Mantenimiento.
La Comunidad IFM — Intelligence for
Maintenance existe desde la certeza de que
la colaboración no existe sin contribución.
Se trata de un espacio en el que los
profesionales de FM y Mantenimiento pueden
intercambiar ideas, y conocimientos de cara
a potenciar su desarrollo profesional y el
desarrollo del sector.
Los miembros de la Comunidad IFM tienen

Ningún hombre es una isla

El fin de año es, invariablemente, un momento
de balance y reflexión. Si es cierto que el futuro
del FM y del Mantenimiento lleva siendo una
brújula permanente en la misión de Infraspeak,
también es cierto que el final de año invita a la
retrospectiva y a volver a afinar las agujas.

En un momento en que la tecnología está
por todas partes, la máxima producción con
la máxima eficiencia e incluso el concepto
de “transformación digital”, se han vuelto
claramente (y rápidamente) insuficientes.

Las contingencias que ha traído el covid, junto
con la urgencia de operaciones cada vez más
eficientes y que aporten sostenibilidad, han
acelerado la afirmación del Mantenimiento 5.0,
centrado en las personas.

La relación entre los datos, las personas
y la inteligencia están en la génesis del
Mantenimiento 5.0 , como forma de conseguir
operaciones y un planeta más sostenibles.

El hombre y la máquina se emparejan como
compañeros para integrar los flujos de trabajo,
evitar el desperdicio, mejorar la logística y
crear soluciones personalizadas: esta es la
era en la que las personas, el software y el
hardware interactúan con una fricción mínima,
respondiendo a la fluidez y a la velocidad que
exigen nuestros tiempos.

La customización, la experiencia del usuario, la
sostenibilidad y la resiliencia son factores que
guían, cada vez más, a los profesionales del Facility
Management y del Mantenimiento, pero suponen
retos operativos que sólo pueden resolverse con

una tecnología más sofisticada e inteligente.
Las cuestiones de seguridad y privacidad,
el fortalecimiento de los equipos (upskill
y reskill) y los nuevos marcos del
cumplimiento y de la regulación de los
entornos de trabajo híbridos, cuentan
con el respaldo de la automatización,
sistemas ciberfísicos, Internet de las cosas
(IoT), realidad virtual aumentada y de las
Plataformas Inteligentes de Mantenimiento,
cada vez más personalizables, integrables e
integradas.

En Infraspeak, creemos que el presente (y
el futuro) del Facility Management se basa
sin duda en la colaboración. Es la agilidad
colaborativa la que permitirá, cada vez
más, cimentar puntos clave como el trabajo
en equipo, la reducción de obstáculos
operativos, la coordinación o la comunicación
sin fricciones entre los Facility Managers y
los proveedores de servicios.

Estos tres últimos años nos han demostrado
que ya no podemos trabajar solos. Por otra
lado, es a través de la colaboración como
superamos la mayoría de los retos que trae
consigo el Mantenimiento 5.0, por lo que
todos saldremos ganando si nos unimos a la
conversación.

El éxito, individual y colectivo, se hace en red.

Este nuevo contexto de colaboración requiere
una solución que le dé respuesta y que
transforme la forma en que proveedores y
gestores colaboran, sin restricciones, bajo
una lógica de simplicidad y fluidez.

2023 traerá novedades sobre el producto
Infraspeak, que reflejan lo que otro año de
apoyo entre partners, clientes, plataforma,
comunidad y Tour nos ha demostrado:
ningún hombre es una isla.

Lo desvelaremos todo en el IFM Summit
Global. Te invito a que te unas para
descubrir lo que está por venir.

Felipe Ávila da Costa
Co-Founder & CEO
de Infraspeak

Comunidad IFM:
construyendo el futuro,
juntos.

En 2023 volverá el evento extensión de la
comunidad: el Intelligence for Maintenance
Tour. Profesionales de FM y Mantenimiento
se reunirán en distintos países y debatirán el
futuro del sector. Colaborando, juntos.

El primer evento será el IFM Summit Global,
en enero. Es gratuito y completamente online,
lo que permitirá que los profesionales se
unan al IFM, independientemente de dónde se
encuentren. Ya te puedes apuntar aqui.

El 20 de abril, reuniremos cara a cara a la
comunidad en el IFM Summit Madrid, una
jornada única de conocimiento e intercambio
de experiencias.

Encuentra toda la información sobre el IFM
Summit Madrid y asegura tu plaza, aquí.

IFMTour2023

4 | Facility Management Magazine #20 Facility Management Magazine #20 | 5

https://link.infraspeak.com/B9kn
https://link.infraspeak.com/B9kn
https://link.infraspeak.com/B9ks
https://link.infraspeak.com/B9ks
https://link.infraspeak.com/B9ko
https://link.infraspeak.com/B9ko
https://link.infraspeak.com/B9ks
https://link.infraspeak.com/B9ko
https://link.infraspeak.com/BAgZ
https://link.infraspeak.com/BAgZ
https://link.infraspeak.com/B9ks

El FM: un aliado fundamental
para lograr el bienestar
del trabajador
Cada vez preocupa más el bienestar
de los empleados. La acumulación de
eventos como la situación económica
global o la pandemia del Covid-19 se
suman a la presión que los empleados ya
sufren diariamente. Por este motivo, en
ocasiones los trabajadores pueden sentir
una falta de apoyo de sus empleadores
que acabe desembocando en movimientos
como el “Quiet Quitting”. Este concepto
hace referencia a los empleados que
abandonan las compañías tras cumplir
con los requisitos mínimos de su trabajo
y no dedicar más tiempo o esfuerzo de lo
absolutamente necesario.

Según una encuesta de Gallup realizada a
trabajadores mayores de 18 años en junio
de 2022, los que abandonan en silencio

“representan al menos el 50 % de los
estadounidenses, pero probablemente más”.
En Europa, ese mismo estudio afirma que
solo el 14% de los trabajadores en Europa
están “comprometidos” con su empresa.

Por todos estos motivos, las compañías
están cada vez más concienciadas de la
importancia de brindar al empleado una
experiencia satisfactoria durante el tiempo
que pasa en la oficina. Las empresas
buscan que el trabajador pueda realizar
sus tareas de forma cómoda y sencilla, sin
obstáculos coyunturales que se lo impidan.
Por ello, las compañías necesitan contar
con una ayuda extra, la de los servicios de
Facility Management.

Sin embargo, este objetivo puede resultar
desafiante para las empresas. En primer
lugar, por la dificultad de realizar el
diagnóstico de la situación actual de los
trabajadores. En segundo lugar, por la
capacidad de reacción y actuación ante
un escenario desfavorable. Es en este
momento cuando el Facility Management
entra en juego. Los servicios de FM y el
mantenimiento de los espacios de trabajo
son clave no solo para identificar el grado
de satisfacción, sino también para contribuir
al pleno bienestar de los trabajadores.

En este sentido, hay que tener en mente
los aspectos más importantes que
impactan en el empleado. El primero
de ellos es la calidad del aire de las
oficinas. El mantenimiento del sistema

de aire acondicionado o los sistemas de
desinfección en ambientes concurridos
son algunos de los requerimientos más
solicitados desde que sufrimos una
pandemia mundial.

Asimismo, la temperatura de las oficinas es
otro condicionante que considerar. Desde
que sufrimos los elevados precios de la
energía, las compañías han tenido que
implantar estrategias de ahorro energético
que pueden ir en contra del bienestar
empleado durante su estancia en el espacio
de trabajo. Por ello, es responsabilidad
de las compañías contar con un gestor
de Facility Management que contribuya
a ese ahorro sin que el trabajador salga
perjudicado.

También hay que tener en cuenta
la acústica y la iluminación. Las
distracciones acústicas pueden ser una
causa de insatisfacción que provoque
una disminución de la concentración y
productividad del trabajador. Lo mismo
ocurre con la iluminación en cuanto al
control de la intensidad y la temperatura
lumínica. Para preservar el bienestar
del empleado, se debe tener un correcto
mantenimiento de las instalaciones y del
sistema de iluminación interior de un
edificio.

Las tendencias del FM como
palanca para ayudar al empleado
Sin embargo, estos condicionantes del
bienestar de un empleado se enmarcan en
dos tendencias prioritarias para el sector
del FM. La primera es la sostenibilidad y
eficiencia de los espacios de trabajo. Los
servicios de FM ayudan a las empresas
a alcanzar este propósito tan acuciante
actualmente. El correcto mantenimiento
de los equipos que conforman una oficina
permite obtener ahorro en la eficiencia
energética y una mejor percepción del
trabajador.

La segunda es la seguridad del trabajador. La base
de las empresas y del FM radica en el empleado. Por
ello, que se sienta confiado y sin riesgos se convierte
en un requisito fundamental para su bienestar. El FM
hace posible este objetivo. Incluso, se podría decir que
los servicios de Facility Management contribuyen a la
salud mental del empleado, permitiendo que trabaje
sin preocupaciones sabiendo que su entorno es
seguro, saludable, y confortable.

En definitiva, las aspiraciones de la compañía
coinciden con la esencia del FM, es decir, poner al
trabajador en el centro. En otras palabras, la meta
final de las compañías es la línea de salida del Facility
Management. De este modo, sobran motivos para dudar
de que la fórmula perfecta para alcanzar la ansiada
política de bienestar que requieren las compañías es
contar con un partner especializado en FM.

António Matos
Manager QHSE / CBRE GWS Portugal

6 | Facility Management Magazine #20 Facility Management Magazine #20 | 7

https://www.cbre.es/es-es/servicios/lineas-de-negocio/global-workplace-solutions

La experiencia del usuario
en el mantenimiento
de instalaciones

La arquitectura contemporánea de concreto,
acero y fachadas de vidrio reflectante,
fácilmente reconocible en el centro financiero
de cualquier ciudad, se ha popularizado más
allá de estas ubicaciones; a la vez de que
parece haber sucumbido paulatinamente
a la estricta funcionalidad de los edificios.
Sea un centro comercial, un museo, un
hospital, una universidad o incluso una
instalación industrial, el diseño conceptual de
la edificación cada vez parte menos de una
inspiración estética concebida por el arquitecto,
o de al menos un equilibrio entre lo estético
y lo utilitario, para limitarse a la apariencia
moderna de un habitáculo rigurosamente
funcional, cuando no supeditado al mero
aprovechamiento del terreno.

Desde el punto de vista del Facility
Management esto entraña una paradoja. Al
convertir el recinto en una suerte de máquina
habitable, alineada sólo con su función, vamos
transformando la edificación en un activo
igualmente reemplazable, aunque queramos
extender su vida útil lo más posible. Sucede
que no hay particular apego entre el usuario
y su espacio. Así las cosas, el hospital o la
universidad se trastocan en puentes de guerra:
muy útiles y abocados a lo que son, pero
inevitablemente temporales.

Al respecto, el arquitecto Michael Diamant
advierte que la verdadera clave para construir
instalaciones duraderas, energéticamente
eficientes y hasta ecológicas, consiste en

En términos prácticos, el Dr. Luigi Amendola,
Director General del PMM Institute, nos
recuerda con insistencia que el Facility
Management implica la gestión conjunta del
mantenimiento de activos e infraestructura,
cada uno con su plan de mantenimiento, pero
integrando ambos un plan general. Aquellos
se caracterizan típicamente por sistemas de
ventilación, escaleras eléctricas, ascensores
o bombas de agua; mientras que ésta se hace
tangible en los espesores de paredes y/o
agrietamientos, pintura y desgaste, barandas,
entre otros soportes.

Es menester que toda esta información esté
centralizada y organizada en un software de
gestión de mantenimiento, de modo que el
gerente de mantenimiento pueda observar el
estatus de cada uno de los activos y de cada
zona que amerite supervisión; a la vez de
que pueda tener a la mano indicadores tan
importantes como el costo del mantenimiento
por metro cuadrado, el tiempo medio entre
fallos relacionados con el edificio y el tiempo
medio de reparación de los mismos. Mientras
más grande es el edificio, mayor es el beneficio
que reporta esta tecnología.

regresar al marco de diseño de la arquitectura
clásica. Construir para la gente, no sólo
para la funcionalidad. Que la instalación,
por más industrial que fuere, se convierta
eventualmente en un patrimonio. Si lo
pensamos con detenimiento, notaremos que
es más fácil demoler un moderno edificio
de oficinas que un capitolio o un palacio de
justicia. Una infraestructura extiende su vida
útil, sobre todas las cosas, cuando la gente
desea preservarla.

Podríamos preguntarnos qué ocurre cuando
la infraestructura ya ha sido construida o ha
de ser estricta e inevitablemente funcional.
Pues bien, el principio se mantiene. Aunque
el diseño arquitectónico, exterior e interior,
sigue siendo importante, es el confort y la
satisfacción del usuario lo más determinante
para activar el apego emocional hacia el
espacio que habita.

Mantener para las personas
Por fortuna, la esencia del Mantenimiento
Inteligente en Facility Management es la
integración entre personas, espacios y los
procesos en la instalación. En conjunto con las
dimensiones financiera, operativa e innovadora,
la experiencia del usuario es una prerrogativa
que está explícitamente enunciada en
la norma ISO 41001. Es un pilar de las
estrategias de gerencia de instalaciones,
así como también un objetivo medible en
resultados a través del establecimiento
adecuado de indicadores de gestión.

El efecto recíproco que tiene el priorizar la
satisfacción del usuario de las instalaciones,
sea estudiante, paciente o visitante en
general, es que sentirá el espacio como
suyo, apropiándose del recinto. Es el clásico
housekeeping del técnico de taller, pero
extendido a toda la comunidad e integrado
con la armonía del lugar. Las personas
participarán indirecta pero activamente en
el mantenimiento del recinto, notificando
de forma voluntaria posibles averías,
colaborando con la limpieza, proyectándole
una carga simbólica al lugar que repercutirá
positivamente en la extensión del ciclo de vida
del edificio.

Diseño de espacios, gestión y subjetividades
que prolongan el ciclo de vida del edificio

Salvador Suniaga
Representante Técnico de
Ventas

8 | Facility Management Magazine #20 Facility Management Magazine #20 | 9

https://www.fracttal.com/es-es/
https://youtu.be/-Gl2W7xN6kA
https://youtu.be/-Gl2W7xN6kA
https://hubs.ly/Q01tr9KF0
https://hubs.ly/Q01tr9KF0
https://hubs.ly/Q01trbvT0
https://hubs.ly/Q01trbvT0

La evolución del concepto
de bienestar en el lugar
de trabajo

El espacio en el que una persona desarrolla
su actividad merece una atención que no
siempre se le da. Quedan atrás los tiempos
en los que, proporcionar a un empleado una
silla mínimamente cómoda y un escritorio
en el que pueda depositar su ordenador,
bastaba para dar por bueno su entorno de
trabajo. Actualmente, los espacios de trabajo
corporativos solo pueden ser concebidos
desde una configuración cuya toma de
decisiones se centre en el bienestar de
las personas que lo ocupan. Un bienestar
que no solo debe entenderse desde su
dimensión física sino también emocional
y en la que el workplace puede tener una
influencia directa.

La experiencia: clave en la
conexión entre bienestar –
persona - espacio
Cada vez más, las compañías han entendido
la estrecha vinculación entre el bienestar
del empleado y el workplace. Hoy por hoy,
tres son los grandes ejes sobre los que se
construye esta vinculación:

• la redefinición de las oficinas como
espacios de relación y encuentro, lo que
implicará nuevas necesidades y servicios;

• la continuidad de las medidas de
seguridad y prevención, y del modelo
flexible de organización;

• y la integración del hogar como nuevo
espacio de trabajo en un inédito modelo
permeable y orgánico entre trabajo
remoto y presencial.

Desde diferentes perspectivas, todos estos
ejes tienen un común la relación indivisible
entre los espacios, las personas y el
bienestar; y es esta la relación sobre la que
ha de proyectarse el desarrollo de nuestro
negocio.

En este sentido, aceptar que el entorno
físico afecta de forma contundente a
aquellos que lo ocupan, significa concebir
el workplace como herramienta estratégica
para la optimización del negocio. Se trata de
centrarse en aportar una mejor experiencia
laboral a los empleados mediante los

elementos físicos que le rodean. Para ello,
desde nuestro sector, resulta indispensable
cambiar también el enfoque de la gestión de
instalaciones de manera que los servicios
estén más centrados en las experiencias. Es
decir, evolucionar del Facility Management
al Workplace Experience Management.

Esto nos permite que las instalaciones
no serán únicamente lugares donde se
desarrolla la actividad, sino también donde
se disfrute de experiencias que ayudan
a potenciar el sentimiento de comunidad
entre los equipos y que, por extensión,
mejoren el rendimiento y el bienestar. Para
hacerlo realidad, la tecnología tiene un rol
esencial. Y es que, con la implementación de
sensores en los edificios, es posible recoger
información en tiempo real (temperatura,
presión del aire, maquinaria, iluminación,
movimiento por el edificio y la utilización
del espacio) para satisfacer las demandas
in situ y tomar decisiones. Estos datos nos
permiten diseñar y ajustar los servicios
para, no solo gestionar las instalaciones
basándose en el uso real actual, sino
también actuar de manera predictiva
y aumentar la eficiencia operativa, la
trazabilidad y la experiencia de usuario.

Una gestión humanista al servicio de la
persona
Más allá de la recogida de datos y el apoyo en la
innovación tecnológica, en ISS creemos imprescindible
una complementación humanística. En este contexto,
la gestión y diseño estratégico de los espacios
de trabajo y, por extensión, los servicios que los
mejoran, también deben basarse en la escucha activa.
Esto quiere decir que estamos pendientes de las
necesidades del empleado, atendiendo a sus demandas,
que averiguamos también a través de encuestas y
entrevistas. Esto nos permite articular servicios, que
más allá de garantizar los máximos estándares, buscan
mantener el espacio en las condiciones óptimas para,
entre otros beneficios, influir positivamente en la
productividad de los usuarios.

Así, la impronta de los servicios en los espacios y en
las personas que los ocupan solo será posible si todos,
empleados, directivos, clientes y empresas, sabemos
adaptarnos a un nuevo concepto de oficina y, con ello,
a una nueva forma de trabajar. Es esta la apuesta y el
reto que nos hemos marcado en ISS como compañía:
pensar, definir, crear y mejorar workplaces seguros y
eficientes que se adapten siempre a las necesidades
de los empleados y que impacten, de forma directa y
positiva, en su bienestar físico y emocional.

Enrique Porras
Gerente de Excelencia
Operacional del servicio
de Limpieza y Workplace
en ISS Facility Services

Servicios y espacios en favor del bienestar del empleado

10 | Facility Management Magazine #20 Facility Management Magazine #20 | 11

https://www.es.issworld.com/

Serveo gestiona
el mantenimiento integral
de más de 200.000 activos
a nivel nacional, peninsular
e insular

Gestión de activos

El equipo de profesionales de Serveo registra
los datos técnicos de los activos mediante su
GMAO propio, de forma geolocalizada mediante
la app de dicho GMAO. Atendiendo a la gestión
de accesos, tomando datos de cada activo,
según sus características técnicas, estado de
conservación, patologías o posible origen de
estas y realizando planes de mantenimiento
individualizado por activo. En estos planes
se describen las tareas preventivas con
planificación temporal concreta, así como
la propuesta de trabajos correctivos para
mitigar y controlar los riesgos a terceros que
puedan causarse por el estado del activo, todo
para evitar la pérdida de valor del mismo,
y controlar los riesgos reputacionales de
nuestros clientes, para que en ningún caso
puedan verse afectados.

También se establecen procedimientos
concretos ante situaciones de contingencia por
distintos factores, situaciones meteorológicas
y otros. Los principales riesgos reputacionales
actuales son aquellos relacionados con las
okupaciones. Se establecen acciones de
saneamiento legal de los activos según las

Mantenimientos (preventivo / correctivo)
• Elaboración de Planes de Mantenimiento

Individualizados
• Visitas preventivas para revisión de estado de los

activos
• Reparación de humedades, Limpieza y DDD,

retirada de enseres y vehículos y otros
• Desbroce, poda y tala de árboles
• Gestión de siniestros, campas especiales Danas,

Filomena, y similares
• Gestión técnica de Requerimientos de

Ayuntamientos y otros organismos públicos con
personal propio

• Realización de trabajos derivados de los planes
de protección forestal

Adecuaciones y obras
• Finalización de promociones inmobiliarias,

adaptándolas a normativa actual, y mitigando las
patologías por vandalismo y abandono

• Reformas y rehabilitaciones
• Obras para gestión de alquiler

Gestión de accesos
• Asistencia en tomas de posesión
• Descerrajes y cambios de cerraduras
• Gestión de llaves (custodia, duplicados, etc…)
• Colocación de sistemas anti intrusión
• (PAOs, Rejas, Tapiados, etc…)
• Comprobación de situación ocupacional
• Actas de Ocupación
• Acompañamiento tasadores

estrategias de comercialización u otros de
nuestros clientes. Se atienden y gestionan los
requerimientos que los organismos oficiales,
sobre todo ayuntamientos, interponen sobre
estos activos, tenido un alto impacto el
cumplimiento de ordenanzas, y legislación
sobre desbroces.

Todos nuestros servicios están parametrizados
dentro de un Sistema de Gestión certificado por
AENOR, bajo la Norma ISO 55001, certificado
de gestión de activos para ciclo de vida de
los activos inmobiliarios de uso residencial,
terciario, suelo y otros, conseguida en 2019 y
actualmente en vigor hasta 2025.

En todos nuestros procesos incluimos las
opciones de sostenibilidad viables según
nuestro compromiso con la agenda 2030.

Ingeniería
• Proyectos de instalaciones
• Informes y Estudios Técnicos
• Gestión de Licencias (Ayuntamientos y Org.)
• Gestión de Boletines (compañías de suministro)
• Elaboración de Informes de Estado
• Planes de prevención de riesgos forestales
• Auditorías energéticas
• Auditorías de calidad
• Auditoría Seguridad y Salud
• CEEs (certificados energéticos)
• Ingeniería
• Proyectos de instalaciones
• Informes y Estudios Técnicos
• Gestión de Licencias (Ayuntamientos y Org.)
• Gestión de Boletines (compañías de suministro)
• Elaboración de Informes de Estado
• Planes de prevención de riesgos forestales
• Auditorías energéticas
• Auditorías de calidad
• Auditoría Seguridad y Salud
• CEEs (certificados energéticos)

Post venta

Call Center 24horas día /365 días al año

La compañía, con experiencia en el sector de la gestión de activos
desde 2014, cuenta con un equipo de más de 190 técnicos titulados,
equipos de oficialía y más de 300 colaboradores como proveedores
especializados.

Desarrollamos soluciones innovadoras y sostenibles de Gestión de Activos, conectando el progreso con la
eficacia del servicio.

Grandes cifras Actuaciones

280
Empleados

187
Técnicos titulados

+300
Empresas
colaboradoras

+50 M€
Facturación anual

+200.000
Activos gestionados

+50.000
Incidencias anuales
gestionadas

+110.000
PMI's realizados

+ 9 M m2

Suelos desbrozados

+1.000
Adecuaciones
anuales

12 | Facility Management Magazine #20 Facility Management Magazine #20 | 13

https://serveoservicios.com/

Ya están a la venta
los sandwiches más buenos
del mundo

su elaboración conquistaron al jurado, y
ahora también a los usuarios de nuestras
máquinas que ya han podido disfrutarlos.

Jamón con pesto
Jamón con pesto, de Karina Fajardo, obtuvo la
segunda posición y un premio de 2.000 euros.

El sándwich de jamón con pesto enamora
por su intenso sabor a albahaca que
combina a la perfección con el sabor del
jamón serrano y las lascas de queso curado.
Esta increíble receta se completa con la
rúcula y el tomate seco, que también es
protagonista de esta receta.

Veganísimo
Veganísimo, de José Mykel Lorenzo, ocupó el
tercer lugar en el podio y un premio de 1.000
euros.

La oferta de productos veganos de Delikia
se amplía con este innovador sándwich
de heura, hummus de tomate y alioli de
guisante.

Bueno por su sabor y por su
ingrediente solidario
María Antonia Jiménez, presidenta de la
Fundación Tierra de Hombres señala que
“estamos muy agradecidos a Delikia por el

gran apoyo que supone esta colaboración ya
que, además de apostar por el talento joven
en el sector hostelero, contribuye de forma
importante al desarrollo de nuestros proyectos
de cooperación”. “Esperamos que la venta sea
todo un éxito” concluye.

Ocho finalistas seleccionados entre
más de 100 candidaturas
Ocho estudiantes de escuelas de hostelería
de Madrid, País Vasco, Canarias, Valencia,
Andalucía y Galicia fueron los seleccionados,
entre las más de 100 candidaturas recibidas.
Con un tiempo cronometrado, los estudiantes
tuvieron que elaborar sus emparedados y
dárselos a degustar a un jurado presidido por
Pepe Rodríguez e integrado por el bloguero
e influencer, Alberto Ribas; la ganadora de la
primera edición del concurso, Mª Carmen Gil;
Marcos Rodríguez y Eva Lago, responsables de
Café y del obrador de Delikia, respectivamente,
y Francisco Carreño, Coordinador de
Restauración de Asisa Group, HLA.

Los 3 sandwiches más buenos del mundo,
fueron seleccionados en la última edición del
concurso que promueve Delikia, y que ahora
pone a la venta en sus máquinas de todo el
territorio nacional. Delikia cuenta con más de
11.500 máquinas, donde ya se pueden adquirir
estos emparedados que tienen un ingrediente
solidario.

El concurso, dirigido a estudiantes de hostelería
de todo el territorio nacional, contó con la
colaboración del chef Pepe Rodríguez, quien
ejerció de presidente del jurado. La iniciativa
tenía por objetivo premiar al mejor emparedado
en cuanto a sabor, presentación y facilidad de
manipulado, entre otros.

Los sándwiches seleccionados
Los sandwiches ganadores de la última edición
del sándwich más bueno del mundo son:

Pastrami, rúcula y tapenade
Pastrami, rúcula y tapenade, de Francisco
López, de la Escuela de Hosteleria y Turismo
Simone Ortega (Madrid) fue el ganador del
certamen con un premio en metálico de 6.000
euros

El pastrami es un producto elaborado con
carne de ternera roja, sometido a un proceso
de salazón con salmuera que combina a la
perfección con el tapenade, la mozzarella
y la rúcula. Esta mezcla de ingredientes y

El 10% de la venta del sándwich se destinará a la ONG
Fundación Tierra de Hombres que promueve el desarrollo
de la infancia

Sobre Delikia
Delikia es el primer operador de vending a nivel
nacional con capital 100% español. Factura 60
millones anuales y cuenta con una plantilla
de más de 300 trabajadores. Dispone de más
de 11.000 máquinas repartidas por todo el
país (fábricas, oficinas, hospitales, centros
comerciales…) de las que prácticamente la mitad
son vending público.

La empresa dispone de dos obradores propios,
situados en Vigo y en Madrid, que cuentan con el
aval del reconocido chef estrella Michelin Pepe
Rodríguez. Cuenta con certificados de calidad,
seguridad alimentaria y medioambiente, como la
ISO 22000, además de la 9001 y la 14001.

14 | Facility Management Magazine #20 Facility Management Magazine #20 | 15

https://tdh.tierradehombres.org/
https://delikia.es/

Optima liderará en España
el desarrollo de un nuevo estándar
internacional de sostenibilidad
para calcular y mitigar
las emisiones de Scope-3
en el ámbito del FM

más allá de nosotros mismos y de las
corporaciones establecidas en el sector
si queremos movernos a la velocidad
y escala requerida por la ciencia y la
economía. Es por ello por lo que, en el
ámbito de la sostenibilidad, impulsamos
un modelo de colaboración abierta que
enriquezca nuestro conocimiento mediante
la asimilación de perspectivas tecnológicas
y de conocimientos externos de un
ecosistema de “partners”, para co-crear
soluciones innovadoras con el propósito
de apoyar la agenda de sostenibilidad de
nuestros clientes en el ámbito del FM.

La conferencia COP27 de las Naciones
Unidas ha puesto de manifiesto que los
compromisos de gobiernos, compañías
e instituciones requerirán de una
fuerte aceleración hacia una transición
consistente si queremos limitar el
calentamiento global a 1,5ºC al final
de siglo, para evitar los impactos más
catastróficos e irreversibles del cambio
climático.

En Optima entendemos que es
fundamental que, para acelerar la
innovación en sostenibilidad, hay que ir

De esta manera, nos complace
enormemente anunciar que Optima ha
llegado a un acuerdo de partenariado
con Acclaro Advisory para participar y
liderar en España un foro internacional de
compañías e instituciones, con el objetivo
de integrar la sostenibilidad en la gestión
y operación en el sector del FM. Este foro
internacional de empresas e instituciones
lideres en sostenibilidad está participado
por compañías como UBS, Aegon,
Bouygues, Skanska e instituciones de
referencia como el Institute of Workplace
and Facilities Management (IWFM), UK
Green Building Council (UKGBC), RICS y
el Institute of Environmental Management
and Assessment (IEMA), entre otros.

Optima es la única compañía española
participante y tenemos el propósito,
junto al resto de miembros, de compartir
experiencias, conocimientos y las mejores
prácticas en sostenibilidad, poniendo el
foco en la investigación y el cálculo de
las emisiones de Scope-3 en el ámbito

del Facility Management, bajo una
metodología de cálculo tanto “top-down”
como “bottom-up”.

Optima, primera compañía del
mercado español certificada en
España en SFMI
Así mismo Acclaro Advisory, lleva más de
una década en Reino Unido desarrollando
el “Indice de Sostenibilidad en el FM”
(Sustainable Facilities Management Index
SFMI). Este índice evalúa 23 criterios de
sostenibilidad con una visión amplia de
ESG, con el propósito de ayudar a las
organizaciones a maximizar su desempeño
mejorando sus resultados ambientales
y sociales, así como para apoyarlas para
lograr cero emisiones de carbono y un
impacto social positivo.

En el transcurso del 2023, Optima
trabajará en patenariado con Acclaro
Advisory para ser la primera compañía
certificada en España en SFMI
(Sustainable FM Index). Así, Optima es la
primera compañía del mercado español
en trabajar para generar un estándar
internacional de FM, estableciéndonos
como líderes en soluciones de FM
sostenibles.

“La sostenibilidad requerirá de transformaciones profundas y
urgentes, redefiniendo el propósito de las compañías, su cultura y
los modelos de negocio. En Optima queremos impulsar un modelo
de colaboración abierta en base a un ecosistema de innovación para
impulsar la disrupción en el ámbito de la sostenibilidad”

Optima es la única compañía
española participante y tiene
el propósito de compartir
experiencias, conocimientos
y las mejores prácticas en
sostenibilidad.

Ignasi Casamada, Co-Founder & CEO de Optima

16 | Facility Management Magazine #20 Facility Management Magazine #20 | 17

https://www.acclaro-advisory.com/
https://www.optimagrupo.com/

Trabajo híbrido:
Se aproxima una revolución
del lugar de trabajo

con compañeros en la oficina, a la vez que
ofrece los beneficios del trabajo remoto,
como un tiempo de desplazamiento
reducido y mayor flexibilidad.

La importancia de la tecnología
para lograr el éxito de los modelos
de trabajo híbrido
Estos nuevos modelos de trabajo híbrido
aportan nuevas dinámicas interesantes
a la finalidad de los espacios de oficina,
pero también conllevan nuevos desafíos.
Uno de los más grandes es equipar a los
empleados con las tecnologías adecuadas
para proporcionarles visibilidad y acceso
a la disponibilidad de espacios en las
ubicaciones distribuidas y los calendarios
de los compañeros, ahora que todo el
mundo está en un estado de cambio. Las
soluciones tradicionales para reservar
espacios tendrán dificultades para
acomodar este nivel de complejidad.

Cabe señalar que la tecnología de gestión
de reuniones solo roza la superficie de los
desafíos del lugar de trabajo que deben

Un informe reciente sobre tendencias de
trabajo de Microsoft, titulado « The Next
Great Disruption is Hybrid Work – Are
We Ready? », afirma que el 70 % de los
trabajadores quieren opciones de trabajo
remoto flexible, mientras que un 65 %
también valoran el trabajo presencial. El
66 % de las empresas están planeando
rediseñar sus oficinas para convertirlas en
activos más estratégicos, con lugares de
trabajo que evolucionarán a centros para la
colaboración y la socialización del personal
que puedan facilitar mejores interacciones
entre el personal remoto.

En otro informe sobre cinco prácticas
recomendadas para el éxito en la era del
trabajo híbrido, Verdantix describe las
cinco estrategias principales del trabajo
híbrido que utilizan hoy en día muchas
organizaciones. Una de las estrategias
que resalta el informe es el enfoque 60-
40, que permite a los empleados pasar
tres días en la oficina y dos días en casa,
o al revés. Este acuerdo proporciona a los
empleados tiempo social y de colaboración

tener en cuenta los ejecutivos de bienes
inmuebles e instalaciones corporativas.

• Empleados que esperan que cada vez se
tenga más en cuenta su bienestar.

• Posibilidad de cambios futuros que
requieran una mejor resiliencia
empresarial.

• Necesidad de reducir el consumo de
energía en el lugar de trabajo.

• Máximos y mínimos de asistencia al lugar
de trabajo que requieren flexibilidad en
los servicios de las instalaciones.

Las organizaciones equipadas con un
sistema integrado de gestión del lugar de
trabajo (IWMS) tendrán un mejor punto
de partida para implementar e introducir
nuevas tecnologías en el lugar de trabajo
y su mano de obra, a fin de satisfacer
las necesidades de las estrategias de
trabajo híbrido. Las organizaciones que
trabajan con un proveedor de IWMS de
plataforma abierta con una red de socios
sólida contarán con una ventaja aún
mayor: el acceso a la última generación
de aplicaciones del lugar de trabajo, como
la aplicación de implicación en el lugar
de trabajo de Planon, que puede ayudar
a facilitar espacios de trabajo seguros y
saludables y permitir una mejor experiencia

de los empleados mediante capacidades
más inteligentes para la gestión de
reuniones.

Hoy en día, los equipos de gestión de
bienes inmuebles lidian con una constante
dificultad en encontrar una estrategia de
trabajo híbrida adecuada. Los gestores
de bienes inmuebles deberían pensar en
el trabajo híbrido como el siguiente paso
en la evolución del trabajo a largo plazo.
Recientemente, Planon presentó una
mesa redonda de discusiones centrada
en el tema de nuevas tecnologías para
los profesionales de bienes inmuebles e
instalaciones que apoyan nuevos enfoques
en el manejo del campo de trabajo. Visite
el sitio web de Planon para descargar
la información más destacada de esta
discusión.

Lo peor de la pandemia parece haber quedado atrás, pero nos
ha obligado a todos a ver el mundo desde una perspectiva
diferente. La oficina, tal y como la conocíamos, ahora es cosa
del pasado. Muchas organizaciones, de todas las formas y
tamaños, están implementando el trabajo híbrido permitiendo
a los empleados dividir su tiempo entre acudir a la oficina y
trabajar en otro lugar.

Peter Ankerstjerne
Director de Estrategia y
Presidente del consejo de
Administración de Planon en
América del Norte

18 | Facility Management Magazine #20 Facility Management Magazine #20 | 19

https://news.microsoft.com/apac/2021/03/23/microsoft-forecasts-the-next-great-disruption-as-hybrid-work/
https://news.microsoft.com/apac/2021/03/23/microsoft-forecasts-the-next-great-disruption-as-hybrid-work/
https://news.microsoft.com/apac/2021/03/23/microsoft-forecasts-the-next-great-disruption-as-hybrid-work/
https://facilitiesmanagementforum.co.uk/briefing/verdantix-report-5-best-practices-for-success-in-the-hybrid-working-era/
https://planonsoftware.com/uk/resources/brochures/planon-workplace-engagement-app/?utm_source=ifma-spain&utm_medium=content-distribution-network-email&utm_campaign=es-key-findings-facility-management-technology-and-the-future-of-work-hwut-article
https://planonsoftware.com/uk/resources/brochures/planon-workplace-engagement-app/?utm_source=ifma-spain&utm_medium=content-distribution-network-email&utm_campaign=es-key-findings-facility-management-technology-and-the-future-of-work-hwut-article
https://planonsoftware.com/es/resources/white-papers/conclusiones-clave-facility-management-tecnologia-y-el-futuro-del-trabajo/?utm_source=ifma-spain&utm_medium=content-distribution-network-email&utm_campaign=es-key-findings-facility-management-technology-and-the-future-of-work-hwut-article
https://planonsoftware.com/es/resources/white-papers/conclusiones-clave-facility-management-tecnologia-y-el-futuro-del-trabajo/?utm_source=ifma-spain&utm_medium=content-distribution-network-email&utm_campaign=es-key-findings-facility-management-technology-and-the-future-of-work-hwut-article
https://planonsoftware.com/es/resources/white-papers/conclusiones-clave-facility-management-tecnologia-y-el-futuro-del-trabajo/?utm_source=ifma-spain&utm_medium=content-distribution-network-email&utm_campaign=es-key-findings-facility-management-technology-and-the-future-of-work-hwut-article
https://planonsoftware.com/uk/

Plataforma GIO, la palanca
para la transformación
de la logistica documental

dicha documentación es oficial y tiene plazos de
respuesta (áreas como JURÍDICO o RR.HH., son
conocedoras de este riesgo).

En un escenario tan complejo, con tantos
elementos clave y variables a tener en cuenta, se
hace imprescindible disponer de una tecnología
específica, que garantice la eficiencia de los
flujos de documentación, y qué, además, dicha
tecnología esté alineada con cada uno de los
usuarios de la organización, con el objetivo de
asegurar que la documentación e información
sea recibida por la persona adecuada, de forma
inmediata y segura, sin que su localización física
sea un obstáculo.

La innovación en los servicios mediante el
desarrollo de tecnologías propias para cada
uno de ellos, no es una tarea realizada al
azar, no es un proyecto que se construye de
hoy para mañana y debe ser diseñado paso a
paso. Requiere aplicar metodología, tener un
alto conocimiento del servicio en concreto y
experiencia. Es, un nuevo enfoque: la “Ciencia
de los Servicios”, de cuya correcta aplicación
posiblemente dependerá el futuro de las
empresas del sector.

El tránsito del servicio tradicional a la
Cartería Inteligente
El servicio de Cartería o Estafeta, que es como
se denomina habitualmente al área funcional
que en las grandes organizaciones se ocupa de
realizar los procesos de recepción, clasificación
y distribución de la documentación que reciben
cada día en sus oficinas o sedes corporativas,
ha visto como en los últimos meses el número
de variables que tenían que contemplar para
desarrollar su actividad se han incrementado
exponencialmente.

La logística documental y la gestión de la
información empresarial, son cada día más
complejas. Que los usuarios puedan recibir la
documentación (que previamente llega cada día
a los Edificios Corporativos) de forma rápida,
segura y con trazabilidad, se ha convertido es uno
de los grandes retos a los que se enfrentan en la
actualidad las grandes organizaciones.

Un reto derivado no solo de la transformación
digital, que ha generado nuevos canales
y formatos en los que una organización
puede recibir documentación, también por la
consolidación de los nuevos modelos de trabajo,
que obliga a las empresas a repensar todos
los procesos relacionados con la distribución
interna de los documentos, sin incurrir en
ineficiencias y costes adicionales, porque ahora
esta documentación debe llegar, allá donde
el empleado desarrolle su actividad en cada
momento: teletrabajando o en la oficina.

Que un usuario o departamento no reciba la
documentación a tiempo, conlleva pérdida
de agilidad en el desarrollo de la activad
empresarial, y puede acarrear graves
consecuencias (económicas y reputacionales) si

• ¿Cómo es la organización cliente?, en cuantos
edificios desarrollan su actividad, que número de
departamentos reciben documentación en cada
edificio, que modelos de trabajo han implantado
para sus empleados, etc.

• ¿Cuáles son los canales de entrada de la
documentación?, Cartería-Estafeta, Sedes
Electrónicas, formularios, RR.SS., etc.

• ¿Cuáles son los formatos de entrada?, físicos,
digitales o ambos.

• ¿Desde donde desarrollan los empleados
su actividad?, formato 100% presencial con
ubicación fija en la oficina, modelos híbridos, “Hot
Desking”, teletrabajo, otros.

• ¿Cuáles son los formatos de entrega de la
documentación una vez recibida?, físicos en
mano con firma (digital), depositado en un
“Smart Locker”, digitalización y distribución
electrónica, etc.

A cada una de dichas variables se les debe aplicar
una lógica que incluya un conjunto de reglas de
negocio, qué junto con la información de gestión,
hagan de la tecnología un “asistente virtual” que
guíe a los operarios de la Cartería, en los procesos
y subprocesos a realizar, y qué por supuesto, los
automatice al máximo sin olvidar algo tan crítico
como la “hiperpersonalización”, porque por no se
puede dar igual tratamiento a un mismo tipo de
documento sin tener en cuenta el remitente o el

destinatario final (por ejemplo, si el destinatario
fuera el CEO de la organización).

Este escenario, tan habitual en las grandes
organizaciones, sólo puede gestionarse mediante
una tecnología con capacidades de automatización
de los procesos, que permita integrar un conjunto
de reglas de negocio preestablecidas, junto a
otro grupo de acciones ad-hoc a petición de cada
usuario o departamento con un único fin: que los
flujos de documentación e información no afecten
al negocio, aportando valor e información de
gestión (“First party data”) para la correcta toma de
decisiones.

La Plataforma GIO, es una tecnología
industrializada que ya está siendo utilizada por
grandes corporaciones de España, Italia y Portugal,
es 100% personalizable y evoluciona rápidamente
para adaptarse a los continuos cambios del entorno
de la logística documental.

¿Quiere saber más sobre la Plataforma GIO? hola@
themailcompany.es

Luis del Barrio
Director de Relaciones Externas
en THE MAIL COMPANY

 La Plataforma GIO desarrollada
por THE MAIL COMPANY,
permite dar el salto, de los
tradicionales modelos con baja
adopción tecnológica, basados en
personas y procesos manuales,
al siguiente nivel: los datos y
automatización de procesos.

20 | Facility Management Magazine #20 Facility Management Magazine #20 | 21

mailto:hola@themailcompany.es
mailto:hola@themailcompany.es
https://themailcompany.es/

Especial #FMWellbeing

#FMWellbeing

Entrevista
 “El wellbeing no es ni un
estado ni un propósito, es la
responsabilidad de cuidarnos y
cuidar a todos los nuestros”
Fran Murcia. Global Wellbeing Director en Howden
Iberia

Caso de éxito
HEI - LIFE - Un impulso a la
conciliación y el bienestar. Caso
de Éxito de Heineken
Fernando Lallana. Workplace & Wellbeing Manager
People Function - Heineken España

Opinión
Cómo mantener un cerebro sano
en el trabajo
Gemma González Andrés. Socia Directora de
Konnectare Values. Experta en Neuroliderazgo y
Transformación Digital)

Opinión
Cómo fidelizar talento atendiendo
a actividades vinculadas al
wellbeing
Manu Romero. Especialista en Experiencia del
Empleado, Felicidad Laboral y Marca Empleadora. CEO de la
consultora Departamento de Felicidad.

Opinión
Trabajadores felices = empresas
con más éxito y más rentables
Raúl Varela. CEO de la Fundación Mundial de la
Felicidad (España)

Buenas Prácticas
Conoce cinco acciones de
Wellbeing de nuestras empresas
patrocinadoras, colaboradoras y
asociadas.

Facility Management Magazine #20 | 2322 | Facility Management Magazine #20

Como le digo siempre a mi hija. Hago que
la gente viva mejor y trabaje mejor.

¿Qué es para Ud. el wellbeing, qué
combinación física y emocional tiene?
¿Tiene que ver con la felicidad? Y de ser
así ¿se puede ser feliz en el trabajo e
infeliz fuera?
La felicidad es algo muy particular. Tú
puedes ser feliz en muchos aspectos de
tu vida pero no tiene por qué conllevar
un cuidado de ti mismo y de los tuyos. Yo
soy feliz viendo la tele en casa tirado en
el sofá comiendo una pizza pero eso no es
saludable. El bienestar holístico trabaja los
5 pilares fundamentales: físico, nutricional,
emocional, social y financiero. Todos ellos
están interconectados y cuando cojea uno
de ellos, afecta al resto. No creo que la
felicidad sea dependiente del lugar dónde
te encuentres. La felicidad es algo que se
contagia como un virus y aquél que es
feliz, es feliz en un espectro global de su
vida.

¿Qué medidas concretas deben tomar
las empresas para impulsar planes de
wellbeing? ¿Qué importancia tiene la
escucha?
Lo primero que les diría a las empresas,
es que hay que invertir dinero, que no
gastar. El wellbeing es algo que tiene
una rentabilidad superior al doble de lo
invertido. Pero para ello, el plan tiene que
tener sentido, orden y objetivos. De nada
sirve hacer algo que no se pueda medir
y dinamizar. Lo importante no es vender
algo, sino cubrir necesidades; y para ello
hay que escuchar al cliente. La escucha es
la base de mi trabajo.

¿Qué es un plan de bienestar corporativo
y qué beneficios tiene implementarlo para
una empresa u organización?
Un plan de bienestar es un camino
que incluye un diagnóstico previo de la
compañía y las personas que la forman.
Un plan de implantación a medida de las
necesidades reales de cada empresa y
un estudio de impacto, dinamización y
medición del resultado. El beneficio es una
mayor rentabilidad de la empresa, unos
empleados más comprometidos y una
población más sana.

¿Qué beneficios aporta desde la
perspectiva aseguradora un plan de
bienestar en la empresa?
A mayor éxito en el plan de bienestar,
mayor es el beneficio en la salud de
las personas y menor es el índice de
absentismo y el uso de los servicios
médicos. Claramente aporta un valor a

“El wellbeing no es ni un
estado ni un propósito, es la
responsabilidad de cuidarnos
y cuidar a todos los nuestros”

y en el trabajo. El wellbeing es la
parte de prevención de la salud de
los empleados. Si trabajamos la salud
con estrategias de fomento de hábitos
saludables, conseguiremos que las
personas usen menos el seguro médico
y el coste personal y económico para
la empresa sea mucho menos. Además
el bienestar corporativo es una de las
estrategias que mejor se valoran y que
reduce significativamente el absentismo
laboral, promoviendo el compromiso
del empleado hacia su empresa con la
consiguiente atracción de talento.

¿Qué funciones tiene Ud. como Global
Wellbeing Director en Howden Iberia?
Mi labor se resume muy fácil. Identifico
las necesidades que puede tener
una empresa en el área de wellbeing
y salario emocional, y trabajo en la
propuesta de soluciones para estas.

Tras una larga y exitosa carrera como
baloncestista de élite de casi 2 décadas,
Fran Murcia es desde septiembre el
Global Wellbeing Director en Howden
Iberia. Su cometido pasa por hacer que
los profesionales trabajen y vivan mejor,
algo que tiene mucho que ver con las
funciones de un Facility Manager. En
esta entrevista nos explica cómo logra
este cometido y nos habla de lo que es,
bajo su perspectiva, el wellbeing.

¿Explíquenos qué es y qué hace la
multinacional Howden Iberia?
Howden es en este momento el 4º
bróker mundial y 4º de España. Nos
dedicamos a la mediación de seguros
para corporaciones y a la consultoría
de RRHH, con un gran posicionamiento
en el área de retribución flexible y
compensación total. Desde hace algún
tiempo, la salud ya no solo se mira
como algo paliativo, sino que se está
poniendo el foco en la prevención.

¿Y qué relación tienen los seguros con
bienestar corporativo?
Empleados más sanos, son empleados
más felices y productivos en la vida

#FMWellbeing

Entrevista

FRAN MURCIA
GLOBAL WELLBEING DIRECTOR EN HOWDEN IBERIA

Empleados más sanos, son
empleados más felices y
productivos en la vida y en el
trabajo

24 | Facility Management Magazine #20 | #FMWellbeing #FMWellbeing | Facility Management Magazine #20 | 25

picos de estrés y acabamos enfermando.
El estrés controlado es fundamental para
la productividad en la vida y el trabajo. El
exceso es peligroso.

Ud. ha sido 19 años un deportista de
élite, ¿cómo le ha servido su experiencia
profesional como baloncestista en su
nueva faceta como experto en bienestar
corporativo?
Los valores del deporte son lo que ahora
llaman las habilidades blandas, ser más
proactivo, sano, sacrificado, trabajo en
equipo, respeto al liderazgo, resiliencia y
capacidad de remontar… son algunas de
estas habilidades que he adquirido en el
mundo del deporte.

Habla de 5 consejos que le cambiaron
la vida, ¿Cuáles son y por qué se la
cambiaron?
Un día me vi retirado del baloncesto
profesional y me negué a tirar a la basura
toda la vida dedicada al deporte. Eso me
hizo cambiar mis hábitos de vida para ser
una persona sana e independiente. Camino
y soy activo, hago entrenamiento 5 días
por semana y 4 de ellos de fuerza, ayuno
16/8 al menos 5 días por semana, hago
rutina para dormir y recuperar todo el
desgaste diario y por último intento tener
una vida socialmente productiva y huir
de las personas tóxicas. Estas son los 5
consejos fundamentales, aunque hay más.

Por último, ¿por dónde pasa el futuro del
wellbeing?
Porque sea una obligación para las
compañías. El empleado pasa una media
de 9 horas al día dedicado al trabajo,
entre transporte y horas de trabajo.
Las empresas tienen la obligación de
proponer estrategias de bienestar
a sus trabajadores que les permita
conciliar trabajo y salud. EL wellbeing
no es un estado ni un propósito. Es una
responsabilidad. La responsabilidad de
cuidarnos y cuidar, no solo por nosotros.
También por los nuestros, familia,
amigos, compañeros de trabajo. La
responsabilidad de cuidarse para cuidar.

El 90% de las empresas grandes apuestan ya por el
wellbeing, y el 86% de las medianas lo tiene en su road trip.

Las empresas tienen la
obligación de proponer
estrategias de bienestar a sus
trabajadores que les permita
conciliar trabajo y salud.

El bienestar holístico trabaja
los 5 pilares fundamentales…
físico, nutricional, emocional,
social y financiero.

la hora de cotizar el coste de la póliza de
salud y vida de la empresa.

Señala Ud. que hay beneficios
corporativos monetarios y no
monetarios. ¿Puede citarlos?
El monetario es el que he comentado
antes. A mayor salud, menos enfermedad,
menor coste para la empresa. El no
monetario es todo lo referente a la
satisfacción del empleado, la mejora de
su salud, el aumento de su capacidad
productiva y la fidelización y retención del
talento que tanto escasea.

¿Qué perspectivas tiene el wellbeing en
nuestro país, están las empresas y las
administraciones apostando por esta
especialidad?
Al principio era una moda, luego una
tendencia y ahora es una necesidad
vital. Las perspectivas son tan claras
como que si una empresa no tiene un
plan de wellbeing en su compañía, se
queda fuera del juego y pierde el interés
del trabajador por pertenecer a esa

corporación. El 90% de las empresas
grandes apuestan ya y el 86% de las
medianas lo tiene en su road trip.

En sus presentaciones habla Ud. del
cortisol, ¿qué es y qué importancia
tiene en la obtención del bienestar
corporativo?
El cortisol es la hormona del estrés.
Es tan necesaria como peligrosa. Todo
depende de cómo la controlemos.
Nuestros ancestros necesitaban el
cortisol para cazar y no ser cazados, pero
siempre conllevaba un esfuerzo físico y
una necesidad vital. Actualmente, cada
persona siente que le pueden cazar pero
no lo compensamos con este esfuerzo,
con lo que nos sometemos a continuos

26 | Facility Management Magazine #20 | #FMWellbeing #FMWellbeing | Facility Management Magazine #20 | 27

Un impulso a la conciliación
y el bienestar

#FMWellbeing

Caso de Éxito

HEI - LIFE. HEINEKEN

En HEINEKEN España somos una familia plural
motivada por hacer disfrutar a las personas y
cuidar de nuestro planeta, convencidos de que
sumando la fuerza global y la diversidad local
contribuimos al progreso de la sociedad.

Nuestros más de 150 años de historia (casi 120
en España) inspiran nuestro propósito: CREAR
MOMENTOS DE DISFRUTE QUE NOS UNEN PARA
BRINDAR UN MUNDO MEJOR.

Por este motivo HEINEKEN trabaja desde hace años
su política de Wellbeing concretada en el programa
mundial HEI-LIFE, con un enfoque integral: físico,
emocional, profesional y social.

Bienestar
El bienestar en HEINEKEN es tratado de forma
integral: físico, emocional, profesional y social.

1. Bienestar FÍSICO:
Nuestros cuerpos y mentes necesitan ejercicio
físico, comida saludable y dormir lo suficiente para
mantenerse en forma y positivos. La escasez de
movimiento diario o una dieta deficiente pueden
provocar síntomas físicos que podrían impedirnos
hacer todas las cosas que nos gustaría hacer.

Por eso trabajamos para estar bien, hoy y mañana,
con un enfoque preventivo desde distintos ángulos.

• Servicio médico propio, que incluye servicios
como la segunda opinión médica, farmacia a
domicilio, recetas privadas y un autoseguro con
los mejores especialistas en caso de accidente

• Programas de prevención, como la
detección del cáncer, riesgo cardiovascular,
gripe, glaucoma…

• Formación en primeros auxilios, salud
visual, detección del ictus, uso y manejo del
desfibrilador cardiopulmonar, etc.

• Integración del área de Workplace dentro
del área de bienestar. Nuestros centros de
trabajo cuentan con espacios agile, walking-
meeting garden.

• Menús saludables creados en coordinación
entre nuestro partner de restauración y
nuestro servicio médico.

2. Bienestar EMOCIONAL:
Nuestros programas de bienestar emocional
tratan de dotarnos de un sentido de conciencia
y control sobre nuestros pensamientos,
sentimientos, comportamientos y resiliencia.

En definitiva, busca fortalecer nuestra
capacidad para hacer frente a los desafíos,
mantener la perspectiva y levantarnos desde
momentos difíciles hacia un lugar mejor.

• Programa HEALTHY MIND, que incluye un
servicio de atención psicológica disponible
365 días las 24 / 7 incluyendo atención
a familiares, asesoría legal, fiscal y de
trabajador social.

• Programa DIGITAL WELLBEING y
e-Learning específico para el desarrollo de
la resiliencia, así como vídeos divulgativos
sobre salud emocional.

3. Bienestar PROFESIONAL:
Nuestras acciones de bienestar profesional
tratan de crear un sentido de propósito,
mejorar el significado del trabajo que hacemos
y trabajar de manera más efectiva por nosotros
mismos y con nuestros equipos.

• Acciones solidarias desarrolladas durante
la pandemia: campañas de donación de
sangre, más de 40 mil euros recaudados
para Banco de Alimentos, producción de
más de tres mil máscaras pantalla de
protección sanitaria con impresión 3D en
nuestra fábrica de Sevilla.

• Voluntariado en proyectos medioambientales.

4. Bienestar SOCIAL:
Somos sociales por naturaleza, necesitamos
interactuar, esto es lo que hace que el bienestar
social sea un elemento integral de nuestro
bienestar general. Construir relaciones saludables
nos impacta mental y físicamente, nos ayuda a
vivir más tiempo, a manejar el estrés y a estar más
saludables. Un ejemplo sería nuestra política de
desconexión “tiempo en verde” a partir de las 18h.

Conciliación - Smart Working
En HEINEKEN España decidimos co-crear nuestra
política de trabajo híbrido “Smart working” junto a
nuestra gente para llegar a la mejor solución.

La escucha activa y la experiencia de nuestros
propios empleados, con los que probamos distintas
opciones de trabajo, presencial y remoto, más o
menos flexibles, nos ayudó a trazar nuestro camino.

A diferencia de otras empresas, en HEINEKEN
España no hemos definido un número de días de
teletrabajo fijos, sino que cada empleado cuenta con
16 horas a la semana (acumulables a 64 al mes)
que puede distribuir como más le convenga: desde
unas horas al día a jornadas completas, dentro del
horario laboral establecido y se puede trabajar de
forma remota desde el 1 de julio al 31 de agosto.

El éxito de estas iniciativas se refleja en la última
encuesta interna de la empresa, en la que el 97%
de las respuestas indicaban que ya hacían uso de la
modalidad híbrida y 9 de cada 10 afirmaban ser más
productivos.

En HEINEKEN nos preocupamos por nuestra
gente. Nuestro objetivo es apoyarlos para que
prosperen y empoderarlos para que se cuiden a sí
mismos y a los demás, por eso nos esforzamos en
crear una cultura en la que las personas aborden
abiertamente el bienestar mientras abrazan el
disfrute de la vida.

Fernando Lallana
Workplace & Wellbeing Manager People Function -
Heineken España

28 | Facility Management Magazine #20 | #FMWellbeing #FMWellbeing | Facility Management Magazine #20 | 29

Cómo mantener un cerebro
sano en el trabajo
Según la OIT (Organización Internacional del Trabajo),
en 2020 el 60% de los empleados sufrieron estados
de depresión o ansiedad.

Las organizaciones son cada vez más conscientes de
la importancia del cuidado de la salud mental de los
empleados y se ha visto claramente después de la
pandemia. Uno de los principales objetivos de RRHH
debiera ser la de velar por el bienestar y la salud de
sus empleados.

Además, las nuevas generaciones buscan empresas
que apuesten por la Diversidad e inclusión, por la
Sostenibilidad y que se preocupen no sólo de su
desarrollo profesional sino también de su bienestar
físico, mental y emocional.

Muchas empresas son conscientes de los efectos
negativos que el estrés laboral tiene en la
productividad de sus empleados.

¿Qué dice la Neurociencia sobre cómo
mantener nuestro cerebro sano?
El ejercicio físico es tan importante para el cerebro
como para el cuerpo y el corazón

• Mejora tu memoria y tu capacidad de atención
• Aumenta los niveles de dopamina, serotonina y

oxitocina
• Libera endorfinas que alivian el estrés

Según John Ratey profesor asociado de Psiquiatría
Clínica en la Harvard Medical School cuando estás
haciendo ejercicio estás activando más neuronas que
con cualquier otra actividad.

“Entrenar la mente importa, es algo que va a
determinar la calidad de cada instante de nuestras
vidas” Matthieu Ricard

Necesitamos entrenar nuestras mentes para
disminuir los efectos de las emociones negativas
y reforzar nuestro pensamiento positivo. El
entrenamiento mental modifica físicamente nuestro
cerebro. La Meditación fortalece nuestra Resiliencia,
activa la corteza prefrontal izquierda, área del
cerebro que está relacionada con las emociones
positivas, disminuye la activación de la amígdala,
modulando nuestras reacciones emocionales.

¿Cómo funciona nuestro cerebro en el
trabajo?
Un campo de investigación muy importante sobre
el cerebro social parte del modelo de respuesta de
“amenaza o recompensa”, un mecanismo neurológico
que gobierna gran parte del comportamiento humano.

¿Cómo es la respuesta de amenaza?
Se activa cuando nos sentimos amenazados. Su
objetivo es detectar el peligro. Este sistema activa la
amígdala que responde ante el riesgo y que funciona
activando la adrenalina y el cortisol preparando al
cuerpo para la huida, la lucha o el bloqueo.

En este modo la productividad se reduce y la calidad
de las decisiones se ve disminuida.

La respuesta de amenaza es mentalmente exigente
y fatal para la productividad. Esto perjudica el
pensamiento analítico, las ideas creativas y la
capacidad de resolución de problemas. Nuestros

cerebros a menudo procesan el estrés cotidiano como
una respuesta de amenaza.

¿Cómo es la respuesta de Recompensa?
Se activa cuando anticipamos que algo es agradable.
Genera emociones de logro, de vitalidad, de excitación
y entusiasmo. Esta respuesta activa la dopamina en
ciertas zonas del cerebro como el núcleo accumbens,
provocando una sensación de bienestar que puede
mantenerse varias horas e influye en la conducta.

Tener un gran reto libera dopamina en el cerebro
y mantiene en niveles altos tu tolerancia al estrés.
Saber qué cosas puede poner a las personas en modo
recompensa es importante a la hora de gestionar
personas. Maximizar el estado de recompensa es lo
que se conoce como “Engagement” en el entorno de
trabajo.

Ser consciente de que el cerebro funciona en
estos dos modos nos va a permitir identificar los
motivadores que activan la respuesta de recompensa,
liberando dopamina y haciendo que los miembros
del equipo estén mejor preparados para gestionar su
estrés.

¿Qué nos pone en modo Amenaza?
El modelo SCARF de David Rock es un modelo basado
en recientes descubrimientos de la Neurociencia que
han revelado la naturaleza social del alto desempeño.

El modelo SCARF propone cinco motivadores
sociales que permiten que los managers minimicen
la respuesta de amenaza y activen la respuesta de
recompensa de sus colaboradores:

1. Status. Posición social que una persona ocupa
dentro de un grupo. Cualquier pérdida de status
activa el circuito de amenaza liberando cortisol
y otras hormonas relacionadas con el stress. La
percepción de status aumenta cuando la gente
recibe un elogio o un reconocimiento público.

2. Certeza. Al cerebro no le gusta la incertidumbre.
Compartir información, ser transparente y
justificar cómo se toman las decisiones, tranquiliza
a nuestro cerebro.

3. Autonomía. Se refiere a la percepción que
tenemos de ejercer cierto control sobre el entorno
en el que nos movemos. La falta de autonomía es
una fuente de stress que puede llevar al cerebro a
ser más reactivo que reflexivo.

4. Relación. El cerebro humano es un órgano social y
tener vínculos emocionales con el equipo es clave
para nuestro cerebro.

5. Equidad. Cuando una persona considera que algo
es injusto, el cerebro reacciona automáticamente
con la respuesta de amenaza y adopta una postura
defensiva. Esto puede dificultar la colaboración, la
confianza y el trabajo en equipo.

Cuando los managers activan una respuesta de
amenaza, el cerebro de sus colaboradores se
vuelve menos eficiente. Por el contrario, cuando
se preocupan de cómo se siente la gente, cuál es
su estado emocional, comunican con claridad sus
expectativas, dan libertad de acción y tratan de forma
justa, activan una respuesta de recompensa.

Necesitamos organizaciones que sean Grandes
Lugares de Trabajo, donde se construyan espacios
de innovación, donde los empleados se sientan
protagonistas, donde los empleados se sientan bien
CUIDADOS y VALORADOS

Gemma González Andrés
Socia Directora de Konnectare Values
Experta en Neuroliderazgo y Transformación Digital

Opinión

GEMMA GONZÁLEZ ANDRÉS

#FMWellbeing

30 | Facility Management Magazine #20 | #FMWellbeing #FMWellbeing | Facility Management Magazine #20 | 31

Cómo fidelizar talento atendiendo
a actividades vinculadas
al wellbeing
Cada vez más compañías a nivel nacional e
internacional están apostando al bienestar laboral
y la felicidad en el trabajo. Es una tendencia en
auge que ha llegado para quedarse y, como se ha
confirmado en varios estudios, tiene un retorno de
la inversión de hasta 2,54€ por cada euro invertido.

Las demandas del talento están cambiando y las
empresas deben cambiar si quieren contar con
buenos profesionales en sus equipos, esta es una
realidad que viven muchas compañías que tienen
problemas para atraer y fidelizar a su talento.

En base a mi experiencia existen hasta 15 factores
que influyen sobre la felicidad organizacional de las
personas, dentro de los cuáles existen más de 90
puntos sobre los que accionar. Ya no es suficiente
con un buen salario o una estabilidad, tampoco con
un gran paquete retributivo, los profesionales son
mucho más exigentes con sus empleadores.

Además de básicos como un sueldo competitivo,
encontramos factores tan diversos como la cultura,
el ambiente, el liderazgo, la flexibilidad y autonomía,
la formación y el desarrollo profesional, la
realización personal o la salud y el bienestar, entre
muchos otros.

Este último ha ganado peso en los últimos años,
despegando con la pandemia como gasolina. Hace
tan solo unos años, al pedir a los empleados que

hicieran un ranking de importancia de los
quince factores, situaban el bienestar entre
los cinco últimos y hoy, nadie duda en
situarlo entre los cinco primeros.

Las personas se preocupan por su
bienestar y valoran muy positivamente los
esfuerzos que las compañías hacen para
fomentarlo. De otro lado, las empresas se
han dado cuenta que la mejor versión de
sus empleados se puede ver cuando estos
tienen un pleno bienestar.

El reto de fomentar el wellbeing en una
empresa no es tarea menor, si bien hasta
el momento se reducía a fomentar buenos
hábitos en el deporte y en la alimentación
en el caso de aquellas empresas más
avanzadas, ahora es mucho más que eso.
Al afrontar el desafío de bienestar laboral
se presentan hasta 4 ámbitos a tener en
cuenta: bienestar físico, emocional o mental,
social y económico o financiero.

El primero de ellos tiene que ver con hábitos
de vida saludable como el ejercicio físico,
una alimentación saludable o un correcto
descanso. Aquí se abren oportunidades de
educación y fomento del deporte, propuestas
de recetas saludables o talleres de estilos
de vida saludable entre otros.

El segundo tiene que ver con el bienestar
emocional o mental, tan importante o más
que el físico. Durante años, hablar de ello ha
sido tabú, especialmente en las empresas.
Sin embargo, ya nadie puede negar que
para ofrecer tu mejor versión necesitas
estar bien y entrenar tu salud mental, de
igual modo que haces con la física. De
nuevo, un mundo de oportunidades para
las empresas con educación emocional,
desarrollo de soft skills, talleres de gestión
de emociones, apoyo psicológico y terapia
para colaboradores que son algunas de las
tendencias que las empresas más punteras
ya están trabajando.

Sobre la tercera, la gran mayoría
estaremos de acuerdo en que somos
seres sociales y desde nuestra infancia
gran parte de nuestro bienestar viene
determinado por tener relaciones positivas
y de calidad con nuestro entorno: padres,
familia, amigos o compañeros de trabajo.
Las empresas, tienen un reto mayúsculo
ante sí, el teletrabajo y la deslocalización
hace que sociabilicemos menos en nuestro
día a día y a muchas personas les supone
algo difícil de gestionar. Para ello, muchas
empresas se esfuerzan por fomentar
relaciones entre compañeros a través
de vídeo-conferencias o redes sociales
corporativas, actividades de equipo,

espacios de conversación, momentos en la oficina o
lugares físicos, retiros…

Por último, un básico, el bienestar financiero del
empleado. Para la gran mayoría, su sueldo es la
principal y/o única fuente de ingresos y la que
sustenta el resto de ámbitos de su vida. Y no
vamos a negar que en nuestra educación no hemos
recibido demasiada educación financiera, por lo que
aprender a gestionar correctamente los ingresos
que percibimos, reducir preocupaciones ante
escenarios incómodos o mejorar nuestra capacidad
de ahorro, mejorará nuestra validad de vida. Y
ante esta situación, las empresas pueden hacer
educación financiera, talleres de ahorro, retribución
flexible, ofrecer beneficios sociales…

Sí, sé lo que estás pensando, la gestión de personas
no deja de presentar desafíos. Y brindo por ello,
empieza a sentarse en el comité de dirección, a
formar parte de la toma de decisiones y a conectar la
felicidad y bienestar de su gente con los resultados
del negocio. Atraer y fidelizar talento nunca ha sido
tan difícil, pero tampoco tan divertido y rentable.

Manu Romero
Especialista en Experiencia del Empleado, Felicidad
Laboral y Marca Empleadora. CEO de la consultora
Departamento de Felicidad, fundador de Future of
People Academy® y autor del libro Happy Employee
Experience.

Opinión

MANU ROMERO

#FMWellbeing

32 | Facility Management Magazine #20 | #FMWellbeing #FMWellbeing | Facility Management Magazine #20 | 33

Trabajadores felices = empresas
con más éxito y más rentables

Se ha descubierto que el escucharlos, hacerlos que
se sientan valorados y aprovechar todo su potencial
redunda en importantes beneficios de todo tipo para
las empresas.

Tener empleados felices es rentable.

Lo vienen confirmando desde hace tiempo estudios
de universidades tan insignes como Oxford o
Harvard. Tener empleados felices repercute
de forma directa en la cuenta de resultados, la
productividad, la captación retención de talento, la
disminución del absentismo laboral, la mejora de la
salud del personal, el sentimiento de permanencia y
compromiso, la motivación, etc.

Las empresas felices ya lideran ranking de mejores
lugares donde trabajar en revistas tan conocidas
como Fortune, Forbes o Bussines Insider.

Siguen siendo las tecnológicas las que marcan los
pasos y la vanguardia (Google, Microsoft, zoom), pero
este nuevo modelo cada vez alcanza a más sectores:
medicina, comunicación, maquinaria, servicios en
ancianos, bienes de consumo, hostelería, textil, etc..

Las compañías de Estados Unidos son las que
abren el camino de este nuevo paradigma, que
se ha acelerado exponencialmente después de la
pandemia.

Unos 40 millones de empleados en Estados Unidos
han dejado sus trabajos (la gran renuncia) en
estos dos últimos años y el motivo principal fue
simplemente que no estaban a gusto en los mismos.

Las razones principales eran que la gente se sentía
quemada, maltratada, desmotivada; en muchas
ocasiones, aún teniendo un buen salario, éste no era
suficiente.

Cinco claves para fomentar la felicidad en el trabajo sin:

A) El salario. Es fundamental que el empleado
reciba un salario justo y razonable.

B) Escucha atenta a los trabajadores. Hay que
empezar a hacer preguntas a los empleados y
valorar sus respuestas. Los trabajadores de la
empresa se deben sentir apreciados y valorados y
deben sentir también que contribuyen de manera
activa y continuada a la mejora cotidiana de su
empresa. Para ello es muy conveniente fijar
objetivos claros.

C) Propósito. Resulta también de suma
importancia tener un propósito marcado
que genere compromiso. El sentimiento de
permanencia en las compañías es fundamental
para que los empleados trabajen de la manera
más eficiente posible.

En mi tierra tenemos dos ejemplos muy claros:
Inditex y Estrella Galicia. Los empleados de
ambas empresas “viven los colores” de una
manera verdadera y que trasciende a las
puertas de las empresas donde trabajan todos los
días.

D) Formación y promoción. Es fundamental
fomentar el crecimiento personal y la capacitación
de los empleados. La formación contribuye
también a dar confianza al personal y permite
cambiar de actividad, así como la promoción
interna.

E) Confianza. Es muy importante delegar en
los empleados. No únicamente escuchar a sus
ideas, sino permitirles directamente que asuman
responsabilidades y actúen en primera persona
en pos de la empresa. La confianza fomenta la
productividad y la innovación.

Ya desde hace bastantes años circulan estudios
muy diversos que demuestran que los trabajadores
felices son porcentualmente mucho más productivos
que los que no sean felices. Hay muchos estudios
y muchos porcentajes. No sé si serán un 15 % o un
30 % más productivos, pero sí tengo muy claro que
un empleado feliz va a aportar mucho más a una
compañía, que una persona que va todos los días a
trabajar sufriendo y padeciendo un ambiente laboral
tóxico e inapropiado.

Contar con gente más satisfecha, sin duda alguna,
contribuye de manera clara a factores como el mejor
rendimiento, la satisfacción del cliente, la mejora de
marca como empleados, el menor absentismo, la
atracción del talento,….

Si ponemos a las personas en el centro, estas
se convertirán en las mejores embajadoras de la
marca.

Todo esto lo tenemos muy claro en la Fundación
Mundial de la Felicidad y por ello hemos creado una
comisión especial de consultoría, conformada por
expertos de diversos sectores, con la que estamos
implantando programas en empresas nacionales
e internacionales para contribuir y mejorar a la
felicidad de los empleados, y por extensión a los
resultados y éxito de las empresas.

También vamos a crear el año 2023 un “sello de
empresas felices”. Para ello hemos alcanzado
un acuerdo con una prestigiosa certificadora
multinacional y ya estamos trabajando para sacar
al mercado la primera certificación en la que una
Fundación y una certificadora se encargarán de
implementar un exhaustivo y objetivo manual de
mejora de procesos y buenas prácticas, desde la
óptica de la felicidad de los empleados, para que
nuestro trabajo de formación y consultoría sea
validado por la certificadora, emitiendo un sello en
marca edosada (co-branding), contando para ello
con el doble rasero de la formación/consultoría y
la certificación. Un modelo similar al de las normas
ISO, en la que emplearemos criterios técnicos y
científicos validados por expertos de reconocido
prestigio, que permitirán mejorar notablemente el
ambiente laboral, los procesos de la compañía, y, en
definitiva, los resultados para los accionistas.

La cultura de las empresas felices no ha hecho más
que empezar. Súmate al cambio. ¡Sé Felicidad!

Opinión

RAÚL VARELA

Raúl Varela
CEO de la Fundación Mundial de la Felicidad
(España)

#FMWellbeing

Ya desde hace unos años se está imponiendo una nueva
cultura corporativa que incorpora la felicidad de los
empleados como un nuevo paradigma.

34 | Facility Management Magazine #20 | #FMWellbeing #FMWellbeing | Facility Management Magazine #20 | 35

#FMWellbeing

Casos prácticos

EMPRESAS PATROCINADORAS,
COLABORADORAS Y ASOCIADAS

En Optima hemos desarrollado “Optima Bienestar”,
un programa pionero orientado a ayudar a nuestros
equipos de primera línea para la identificación y
resolución de aquello que les preocupa.

“Optima Bienestar” está basado en la norma ISO
45003, -Psychological Health and Hafety at Work-
, la cual nos ayuda a construir un entorno de
trabajo positivo que puede contribuir a mejorar
la resiliencia de la organización, aumentar el
desempeño y la productividad. El objetivo es
conectar, empoderar y reconocer a un colectivo de
más de 8.000 personas y ayudarles en su trabajo
diario para hacer del bienestar y de la eficiencia
una prioridad en las operaciones.

Así, hemos reforzado nuestro compromiso por
mejorar la salud y la seguridad laboral de nuestros
trabajadores, incluyendo los requisitos de salud
psicosocial en su gestión. Esta iniciativa se enmarca
en nuestra apuesta a largo plazo para construir una
cultura que fomenta un entorno de trabajo seguro y
positivo.

Bienestar365.es es la plataforma digital de salud
y bienestar desarrollada por Aramark España con
el objetivo de fomentar hábitos de vida saludable
entre sus consumidores, clientes y trabajadores.

A través de este espacio, la compañía pone a
disposición de los usuarios el conocimiento de sus
chefs, dietistas y otros expertos en alimentación,
quienes les mantienen informados de forma
periódica sobre las últimas tendencias en nutrición
mediante diferentes tips y recetas.

Además, desde la plataforma también se realizan
toda una serie de webinars, de la mano del experto
nutricional Josep Pont, bajo la campaña “Sabor de
Temporada”, en la que cada estación tiene como
protagonista los platos de temporada dentro del
menú.

Gracias a esta iniciativa, enmarcada dentro del plan
de sostenibilidad BeWell.DoWell.™ de la compañía,
Aramark contribuye al ODS3 “Salud y Bienestar”,
fijado en la agenda 2025 de la OMS.

Con el objetivo de reducir la
reverberación, los niveles de
ruido y la propagación del
sonido; Ecophon llevó a cabo
una intervención acústica en
una de las plantas del hospital
Vall d'Hebron, en la ciudad de
Barcelona. Concretamente, se
sustituyeron los techos metálicos
antiguos de los pasillos de la
planta, instalando un sistema de
techo acústico fonoabsorbente
Clase A de lana mineral Ecophon
Access. Las mejoras acústicas
produjeron un resultado muy
positivo para los trabajadores y
pacientes del hospital.

Concretamente, Adela Amat
(supervisora de enfermería de la
unidad de transplantes) señala
que “la reducción de los ruidos de
los carros de la ropa y material
tras la instalación del techo queda
más amortiguado, lo que mejora el
descanso de los pacientes por la
noche. Además, el color blanco y
aspecto moderno ha dado mucha
más amplitud y luminosidad al
espacio”. Ver vídeo.

Heineken España reforzó el
pasado junio su programa de
bienestar para empleados y
familiares, recordando que trabaja
desde hace años su política de
'Health & Wellbeing' concretada
en el programa mundial HEI-Life,
con un enfoque integral: físico,
emocional, profesional y social.
Para ello, la empresa cuenta
con iniciativas como el programa
'Healthy Mind', centrado en ofrecer
una solución holística tanto a sus
cerca de 1.500 empleados como
a sus familias, ofreciendo un
completo plan de iniciativas que
abarcan desde la salud mental, el
asesoramiento legal y financiero
y apoyo en cuestiones familiares.
La prestación de estos servicios
ha tenido una excelente acogida
por parte de sus empleados,
como reflejan los resultados de
la última encuesta de clima de
la compañía, con 9 de cada 10
empleados sintiéndose orgullosos
de trabajar en la familia Heineken
España.

En nuestro ADN está el
análisis, en profundidad, de
las dimensiones del bienestar
y cómo el espacio de trabajo
ayuda a potenciarlas: vitalidad,
pertenencia, significado,
presencia, autenticidad y
optimismo. Por ello, hace algo
más de un año, Steelcase
inauguró su comedor con
WorkCafé. En él, los empleados
no solo pueden disfrutar de un
espacio que les ofrece una dieta
equilibrada y saludable, sino
también, de un lugar neutral
donde pueden tomarse algo
mientras trabajan, se relajan, se
reúnen con compañeros, planean
un proyecto o hacen una call con
un cliente. La integración de las
tecnologías, un diseño acogedor
y servicios de soporte prácticos
son los tres ejes fundamentales
que deben cumplir estos espacios
para que, realmente, trabajen
todas las dimensiones. Sin duda,
Steelcase es pionero en el análisis
del bienestar de los trabajadores,
trabajando en iniciativas de
valor que, posteriormente,
implementamos en los proyectos
de nuestros clientes.

Optima pone en marcha
el programa “Optima
Bienestar” para sus
equipos de primera línea

Aramark impulsa
Bienestar365,
una plataforma digital
de salud y bienestar

Intervención acústica en
los pasillos del Hospital
Vall d’Hebron

HEI-Life, con un
enfoque integral: físico,
emocional, profesional y
social

Las seis dimensiones
del bienestar

36 | Facility Management Magazine #20 | #FMWellbeing #FMWellbeing | Facility Management Magazine #20 | 37

https://www.bienestar365.es/
https://www.youtube.com/watch?v=tSbIzWhLQ5k&t=89s
https://www.steelcase.com/eu-es/investigacion/articulos/temas/bienestar/las-seis-dimensiones-del-bienestar-en-el-espacio-de-trabajo/

A+S Work de Actiu aúna
tecnología y sostenibilidad
para fidelizar talento

La configuración de los espacios
corporativos puede ser crucial en el
cambio positivo que las empresas
necesitan para aportar verdadero valor
a los empleados y favorecer la cultura
empresarial y su compromiso con la
marca. En un momento en que los
modelos de trabajo híbridos se van
consolidando dentro y fuera de nuestras
fronteras, la oficina debe repensar su
misión.

Así, debe dejar de ser un lugar al
que se acude para convertirse en
otro en el que suceden cosas, en
el que se construyen ecosistemas
adaptativos y evolutivos, donde
conviven generaciones muy distintas
y se construye comunidad, un espacio
sostenible y saludable capaz de
aportar serenidad, confort y ser
inclusivo para personas diversas

El éxito de un proyecto depende del talento que lo
impulsa. Cuidar de las personas es esencial a todos
los niveles, desde el ambiente y la metodología de
trabajo pero también desde el espacio y el mobiliario.
Factores como la tecnología, la innovación, el confort y
la sostenibilidad son esenciales para fidelizar el talento.
Y la nueva silla A+S Work reúne todas esas cualidades,
para asegurar un entorno de trabajo cómodo, seguro y
funcional, que aporte bienestar.

en cuanto a género, edad, cultura y
capacidad. Una visión muy alineada con
la que se promueve desde la profesión
de Facility Management, donde según
las propias palabras del presidente de
IFMA, Enrique Carrero, “los espacios
de trabajo deben responder a las
necesidades reales de quienes los
usan y atender a sus valores y a los
de nuestra sociedad, considerando
la adaptación a la actividad de la
organización, la tecnología, la inclusión,
la accesibilidad, la seguridad, la salud,
el bienestar y la sostenibilidad como
claves del éxito para contribuir a atraer
y retener el talento”.

Tecnología
Con esa visión innovadora, sostenible e
inclusiva nace la nueva silla A+S Work de
Actiu, diseñada por Alegre Design. Una
pieza fabricada íntegramente por material
termoplástico que estrena una nueva
plataforma tecnológica con un mecanismo
syncro “All in one”, que aúna dos sistemas
de basculación. Este mecanismo inédito
está patentado por la marca y registrado
como Modelo de Utilidad en el Boletín
Oficial de la Propiedad Industrial (BOPI).

Gracias a su imagen liviana y ligera, puede
encajar en todo tipo de espacios, desde
oficinas corporativas a terceros espacios
equipados para el trabajo. Se trata de una
solución ágil y versátil que promueve la
fluidez entre los diferentes entornos.

Inclusión y ergonomía
Su diseño ha cuidado la ergonomía al
máximo y han aplicado estrictas normativas
internacionales, que amplían la diversidad
de personas que pueden utilizarla. El
asiento se constituye a partir de una fina
lámina envolvente de espuma flexible que
garantiza la sustentación del usuario en
cualquier postura.

El asiento, con regulación en profundidad,
potencia el confort de la sentada y el

acceso a los mecanismos integrados en su
cuerpo inferior. Las palancas de regulación
y ajuste incorporan un diseño de agarre con
hendidos integrados que mejora la diversidad
de uso de la silla. A+S Work se ajusta de
manera inteligente a diferentes percentiles
por su diseño, materiales técnicos flexibles
y resistentes y dos tipologías de brazo, con
regulación 2D y 4D.

Sostenibilidad
En cuanto a sostenibilidad, el hecho de que sus
más de treinta componentes - respaldo, asiento,
base giratoria, brazos y demás accesorios
- estén creados a partir de termoplásticos,
alarga el ciclo de vida de la silla. Cada pieza
puede repararse, reponerse y, tras muchos
años de uso, reciclarse.

Personas
Lograr que las organizaciones sean más
dinámicas, flexibles, ágiles, más creativas y más
respetuosas con las personas y el planeta es
un reto que sólo puede abordarse con talento
comprometido con el proyecto, capacitado y
motivado.

Para lograr esto, es esencial invertir en las
personas y en los lugares que ocupan con el fin
de conseguir espacios productivos, saludables
y eficientes. Lugares que deben ser capaces
de soportar los nuevos mundos híbridos,
generar comunidad, establecer dinámicas de
aprendizaje y facilitar la concentración y la
inspiración. Entornos que fomentan la salud
física y mental de las personas que constituyen
el corazón de cualquier proyecto.

La silla, fabricada íntegramente en termoplásticos, estrena una
innovadora plataforma tecnológica de última generación, desarrollada
y patentada por Actiu

38 | Facility Management Magazine #20 Facility Management Magazine #20 | 39

https://www.actiu.com/es/

Aramark obtiene el sello
Cuina Catalana en 19 centros
educativos por su apuesta por
el producto de proximidad

Aramark, compañía líder a nivel mundial
en servicios de restauración, ha sido
reconocida con el sello “Cuina Catalana”
en 19 centros educativos de Cataluña. La
obtención de este reconocimiento abala
el compromiso de la compañía con el uso
de productos de proximidad y de calidad,
posicionándola como una de las empresas
más comprometidas con el territorio y su
cultura gastronómica en el sector.

Impulsado por la Fundació Institut Català
de la Cuina i de la Cultura Gastronòmica
(FICCG) y la Fundació Viure el Mediterrani,
el sello “Marca Cuina Catalana” nace con
el objetivo de posicionar la cocina de esta
comunidad autónoma como marca cultural
identificativa. Con este distintivo, obtenido
gracias a su amplia oferta gastronómica
diferenciada que cumple con todos los
requerimientos en términos de sostenibilidad
y salud, Aramark reafirma su propuesta de
valor para colegios, desarrollada bajo la
marca “Siempre Cerca”.

Esta propuesta de valor se basa en la
utilización de los mejores alimentos,
naturales, frescos, sostenibles, ecológicos,
y de proximidad para la elaboración de
los menús, trabajando con proveedores
locales, y que además incorporan las últimas
tendencias de alimentación, combinándolas
con la cocina tradicional. Así, en los centros
educativos, Aramark sirve platos como
canelones a la barcelonina, bacalao con

sanfaina o arroz ecológico del Delta con
verduras del Maresme.

A lo largo de este curso, más de 7.000
comensales en escuelas gestionadas por
la compañía podrán disfrutar de un menú
avalado por expertos que cumple los
siguientes requisitos:

• Incluye, como mínimo, un 40% de los
platos de la cocina catalana tradicional
con recetas del Corpus de la cocina
catalana.

• Utiliza productos de proximidad y de
temporada para elaborar las recetas.

• Cuenta con platos elaborados con
técnicas que, incluso cuando estén
modernizadas, no tengan carácter
experimental, si no que estén aceptadas

por la mayoría de los restauradores para
suponer una mejora de la calidad del
plato y reducir costes.

• No incorpora ingredientes exóticos con
topónimos de fuera de Cataluña.

• En la carta, se marca con un distintivo
aquellos platos que aparecen en el menú.

“En Aramark nos sentimos enormemente
orgullosos por el reconocimiento que se nos
ha brindado con el sello ‘Cuina Catalana’ en
diferentes centros educativos que confían en
nuestros servicios de alimentación escolar”,
señala Gemma Sisó, directora de Marketing
de Aramark España. “Tenemos claro que
la comida es, sin duda, un elemento de
identificación cultural, y por este motivo
tratamos de mantener y fomentar los hábitos
alimentarios propios del área mediterránea,
adaptados a los cambios sociológicos y
culturales que se van produciendo”, añade.

Fomentando la cultura de la salud y
el bienestar
Durante los últimos años, Aramark ha
desarrollado el proyecto educativo “Vida
Saludable” para colegios, que se enmarca
en BeWell.DoWell, el plan de sostenibilidad
de la compañía, cuyo objetivo es garantizar
personas saludables en un planeta
saludable.

Este proyecto se ha llevado a cabo mediante
una metodología propia basada en maletas
pedagógicas, gracias a la cual Aramark
fomenta hábitos saludables entre los
escolares en línea con el Plan Estratégico
Nacional para la Reducción de la Obesidad
Infantil (2022-2030) presentado por el
Gobierno de España, que pretende disminuir
la incidencia del sobrepeso en un 25%
durante los próximos diez años.

De este modo, la compañía busca hacer
especial hincapié en las actividades
pedagógicas para dar a conocer a los
alumnos y a sus familias los beneficios
de mantener una dieta saludable y
equilibrada, además de concienciarles
sobre la importancia de realizar actividad
física a través de iniciativas lúdicas y de
divulgación.

Este reconocimiento reafirma
la propuesta de valor “Siempre
Cerca” de la compañía para
colegios, basada en el uso
de alimentos saludables y de
proximidad.

Aramark, compañía líder en el
sector de la educación
Actualmente, Aramark es líder en el sector
educación con más de 1.100 centros
escolares en España, y cuenta con más de
4.500 monitores. Además, también gestiona
13 centros universitarios, entre los que
se encuentran Blanquerna (Barcelona),
la Universidad Autónoma de Barcelona,
la Universidad Pública de Navarra y la
Universidad Jaime I de Castellón.

En 2021, Aramark España adquirió la
división de restauración de ISS España,
convirtiéndose así en la tercera compañía
del sector de colectividades del país,
representando el 9,2% de su negocio.

40 | Facility Management Magazine #20 Facility Management Magazine #20 | 41

https://www.aramark.es/

Eficiencia energética
en la iluminación
de Grandes Superficies
Una de las principales preocupaciones
en los últimos meses es controlar
el gasto eléctrico. Estamos pagando
precios desorbitados por la luz y la
crisis energética se está notando tanto
en particulares como en empresas. La
mayoría de los negocios han buscado
alternativas para mejorar la eficiencia
energética y reducir el consumo. Las
grandes superficies se han visto muy
afectadas, porque sus necesidades son
mucho mayores, por ese motivo, vamos a
explicar cómo el uso de luces LED puede
ser de gran ayuda.

Los beneficios de la tecnología LED
no son ninguna novedad, como todos
sabemos, estas luces tienen una mayor
vida útil y sirven para ahorrar en el
recibo de la electricidad. Además, esta
inversión es muy rentable, porque como
duran mucho más tiempo, tendremos
que gastar menos en la compra de
iluminación. También, hay que señalar
que estos dispositivos son de gran ayuda
para evitar la contaminación lumínica,
porque no esparcen la luz en todas las
direcciones.

El secreto para optimizar la
iluminación en las grandes
superficies
La iluminación cumple un papel muy
importante en cualquier área comercial,
la elección de las luces es determinante
para ofrecer la visibilidad, tanto en el
interior como en el exterior. Por lo que es
conveniente hacer un proyecto adecuado,

que recoja todas las necesidades
luminotécnicas para garantizar el mayor
ahorro posible

El consumo de energía en las
grandes superficies
Según los estudios realizados, el 50%
de las empresas, que operan en nuestro
país, dedican más del 10% de los ingresos
anuales a pagar facturas de la luz. El
consumo de electricidad en cualquier
negocio atiende a varios factores, como
las dimensiones del local, la actividad,
el número de trabajadores, los horarios
laborales, entre otros.

Utilizar tecnología LED para las
grandes áreas comerciales
No hay una solución estándar para cada
instalación, ya que esto depende de las
necesidades específicas de cada una. Lo
fundamental, es garantizar un nivel de
iluminación eficaz, con la finalidad de
evitar la fatiga visual, dolores de cabeza
y cansancio. Asimismo, el uso de las
luminarias adecuadas es muy importante
para señalizar las áreas, sobre todo, si
se trata de alimentación. Una correcta
distribución forma parte de la estrategia
de marketing para impulsar las ventas.

Sin embargo, una de las principales
dudas que surge es cómo calcular el nivel
de iluminación ideal para conseguir el
máximo ahorro. Un cálculo incorrecto
lleva a usar más luces de las necesarias
o contratar una potencia superior, lo que
afecta al gasto final. Por este motivo,
es fundamental hacer un proyecto por
profesionales en este sector.

¿Qué producto LED es el más
recomendable?
En la mayoría de las grandes superficies
se suele utilizar una iluminación uniforme;
sin embargo, hay algunos espacios que
precisan de mayor concentración visual.
En ese caso, hay que colocar luminarias
Led de acentuación.

La idea es conseguir enfocar hacia el lugar
que más nos interesa. Esta opción es muy
acertada en el sector comercial, donde se
producen muchos cambios de escenarios,
continuamente, ya se trate por ofertas, las
diferentes campañas o necesidades del
propio negocio.

Hoy en día, hay muchas opciones que
garantizan una tecnología más avanzada y
por control remoto. Programar las luces
LED ha contribuido a garantizar una mayor
eficiencia. Esto también sirve para reducir
el gasto energético y despreocuparse de
si las luces se han quedado encendidas.
Asimismo, podemos controlar qué áreas
nos interesa que estén iluminadas durante
el horario nocturno.

En conclusión, esperamos que estos
consejos sirvan para mejorar la eficiencia
energética en estas superficies de
grandes dimensiones. La tecnología
LED lleva con nosotros bastante tiempo,
sin embargo, los avances tecnológicos
favorecen nuevas propuestas mucho
más competitivas. La inversión en estas
luminarias es muy recomendable si
tenemos en cuenta sus ventajas y fácil
amortización.

Alfredo Merillas
Director General Elecox

42 | Facility Management Magazine #20 Facility Management Magazine #20 | 43

https://elecox.es/

En busca de la sostenibilidad

Podemos definir sostenibilidad, como la satisfacción
de las necesidades de las generaciones actuales sin
comprometer a las necesidades de las generaciones
futuras. Garantizado un equilibrio entre el bienestar
social, el crecimiento de la economía y el respeto al
medioambiente.

Como compromiso de un futuro mejor, un gran
número de países han acordado una serie de
objetivos, en búsqueda de la sostenibilidad, que a
día de hoy parece perdida; comprometiéndose en su
consecución.

¿Qué es la AGENDA 2030?
Es un nuevo reto, a 15 años vista, promovido por la
comunidad internacional.

Está integrado por 17 objetivos de desarrollo
sostenible y un llamamiento universal a la acción,
para poner fin a la pobreza, proteger el planeta,
mejorar la vida y las perspectivas de las personas en
todo el mundo.

Incluyen desde la eliminación de la pobreza hasta
el combate al cambio climático, la igualdad de la
mujer, que llegue la educación para todos/as, la
defensa del medio ambiente o el diseño de nuestras
ciudades.

Estos objetivos no deben sólo cumplirse por los
gobiernos, sino que estos deberán velar para que
empresas y personas se impliquen en un gran
cambio, camino a la sostenibilidad.

Para llegar a buen fin, sectores como el logístico,
se verán afectados en un futuro, y las empresas
de mudanzas especializadas, como Mudanzas
Flippers Internacional, ya están empezando a
adaptarse, tomando medidas más sostenibles en
sus embalajes, modificando su flota, con vehículos

menos contaminantes, gestionando su autoconsumo
mediante el acompañamiento de empresas
especializadas, y beneficiándose, en la medida de lo
posible, de las ayudas facilitadas para este fin.

Este es el principio de un largo camino que queda
por recorrer…

¿Qué ayudas existen para afrontar
este gran cambio? Los Fondos Next
Generation
¿Qué son los fondos Next Generation EU?
Es una iniciativa temporal de recuperación que
persigue dar soporte económico a los Miembros de
la UE a través de créditos, por un valor superior a
los 800.000 millones de euros a repartir entre 2021 y
2026; dirigidos a particulares, autónomos, empresas
y corporaciones, que contribuirán a reparar los
daños sociales y económicos. Han sido planteados
como respuesta de la Unión Europea frente a
la crisis de la Covid-19. Actualmente, grandes
corporaciones están aprovechando estos fondos para
modernizar y hacer energéticamente más eficientes
las infraestructuras de nuestro país.

Claves para mejorar la eficiencia energética
Cada vez las empresas son más conscientes de la
necesidad de redireccionar su consumo y emisiones
hacía un futuro más sostenible.

El cambio climático es un hecho y la necesidad de
tomar cartas en el asunto ha llevado empresas
de todos los sectores a ahondar en el Facility
Management, con el fin de mejorar la gestión de
sus inmuebles y servicios; integrando tanto a
personas, espacios como tecnologías implicadas
en mejorar su productividad, apostando por una
gestión responsable de la energía y por opciones
más respetuosas con el medio ambiente, como el
autoconsumo o el uso de energías renovables.

Cada vez son más las empresas que están
dispuestas a reducir la demanda energética,
consiguiendo así una reducción del coste de la
energía; empezando por un buen asesoramiento
energético para intentar cambiar aquellas fuentes de
energía insostenibles y/o contaminantes.

Actualmente, existen diferentes fuentes de energía a
tener en cuenta, como la energía solar, el hidrógeno,
la aerotermia o la geotermia; que con su uso, a la
larga pueden ayudar a combatir el cambio climático
y la protección del medioambiente, y además, una
importante reducción de costes.

El futuro de las empresas de transporte, y en
general del Facility Management, puede estar
asociado al hidrógeno.

TRANSPORTE
El hidrogeno permitirá cambiar la flota de vehículos
a vehículos eléctricos, o podrá utilizar combustibles
sintéticos con base de hidrógeno; permitiendo
descarbonizar el transporte en todas sus
modalidades (ligero y pesado por carretera, por vía
férrea, marítimo, aéreo…).

ENERGIA
Permite almacenar gran cantidad de energía durante
largos periodos de tiempo.

EDIFICIOS
El hidrógeno se puede emplear para producir la
electricidad y el calor necesarios para cualquier
edificio, haciendo frente a sus necesidades
energéticas, sin emisiones contaminantes asociadas.

INDUSTRIA
El hidrógeno podrá emplearse tanto como materia
prima, como para generar calor de alta graduación.

Todas las empresas implicadas en el
Facility Management tienen un largo
camino a emprender hacia el 2030

Gracias a las pautas diseñadas y haciendo un buen
uso de las nuevas energías, se espera llegar a
buen puerto, asesorando a aquellas compañías que
así lo precisen y colaborando en sectores como:
climatización, mantenimiento, limpieza, servicios
energéticos, gestión de flotas o mudanzas, entre
otros; con la esperanza de conseguir reducir costes,
y así ofrecer mejores precios. Todo ello, con la
certeza de haber conseguido reducir las emisiones
para vivir en un mundo mejor.

La geotermia aprovecha la temperatura
estable del terreno, proporcionando
refrigeración en verano, calefacción en
invierno y agua caliente sanitaria en cualquier
momento.

La aerotermia es la tecnología que utiliza la
energía del aire para climatizar los espacios y
producir agua caliente sanitaria.

A partir del hidrógeno será posible
descarbonizar y obtener energía eléctrica,
térmica o mecánica, con altos rendimientos y
ninguna emisión de CO2, además, su uso sólo
produce agua.

44 | Facility Management Magazine #20 Facility Management Magazine #20 | 45

https://www.flippers.es/

La Expo 2020 de Dubái,
considerada la mejor exposición
universal de la historia,
ha confiado en Rosmiman® para
la gestión de sus instalaciones
La Expo 2020 Dubái cerró sus puertas de manera
espectacular, tras seis meses de acogida al
mundo, en el evento más grande jamás realizado
en el mundo árabe. Sus más de 200 pabellones
incluyeron 192 países, organizaciones multilaterales
e instituciones educativas y más de 24 millones de
visitantes en un espacio de 438 hectáreas.

Una infraestructura de esta envergadura requería
un largo proceso de planificación y adecuación. Entre
muchos de los requerimientos existentes en la fase
inicial, se detectó la necesidad de una solución de
gestión de activos robusta y fiable que se integrase
con todos los sistemas backend, por lo cual se abrió
un proceso de licitación en el que Rosmiman® fue
seleccionada entre diferentes opciones de sistemas
GMAO/IWMS del mercado, para la gestión de activos,
infraestructuras, logística, suministros y servicios en
Expo 2020 Dubái.

En 2019, se dio inicio al proyecto en conjunción
con Digital Okta, empresa de Yas Holding y partner

oficial de Rosmiman® en Emiratos Árabes Unidos.
Una vez desplegado, el sistema IWMS (Sistema
de gestión integrada del espacio de trabajo) de
Rosmiman® permitió, entre otros aspectos, la gestión
de espacios, activos, suministros, mantenimiento,
solicitudes de servicio, avisos, incidencias, etc., con
un alto grado de personalización. Cada semana se
registraron y resolvieron adecuadamente más de
10.000 órdenes de servicio que fueron atendidas
por más de 1.000 usuarios, entre proveedores,
empleados y técnicos. Rosmiman® ayudó a mantener
las instalaciones, como la iluminación o el aire
acondicionado, e informar sobre el mantenimiento,
recambios o limpieza planificados a administradores
y proveedores. Su sencilla interfaz de usuario ágil,
integrada y escalable proporcionó un rápido retorno
de la inversión.

Murshed Al Redaini, CEO de grupo de Yas Holding,
comentó: “Estamos orgullosos de habernos asociado
con Expo 2020 Dubái y haberlos apoyado a través
del despliegue de un software avanzado y de última

generación que brindó beneficios infinitos a sus
operaciones. Es un testimonio de la confianza que
Yas Holding se ha ganado a lo largo de los años por
proporcionar servicios y productos de clase mundial
en todas sus divisiones”.

Antonio Ramirez, CEO de Rosmiman, expresó:
“Hemos alineado estrechamente el marco de

implementación y soporte del proyecto con el lema
de Expo 2020 Dubái, -Conectando mentes, creando el
futuro- inspirándonos en los desafíos de la vida real
para ofrecer soluciones de la vida real. El panorama
tecnológico del evento es diverso y futurista, por
lo que hemos integrado todos los aspectos del
ecosistema para crear una solución homogénea”.

Al comentar sobre la implementación, Suresh
Vaidhyanathan, director financiero y director
ejecutivo interino de la división de tecnología de
Yas Holding, dijo: “Nos asociamos con las mejores
empresas del mundo para ofrecer las últimas
tecnologías a nuestros clientes. Nos sentimos
honrados de que Expo 2020 haya elegido a nuestro
equipo para administrar esta área crítica dentro del
evento. Adicionalmente, la solución se ha alineado
con los objetivos de sostenibilidad de Expo 2020
Dubái, al tiempo que ha reducido costes operativos y
de mantenimiento”.

Feras Al Jabi, director general de Digital Okta,
también comentó: “El proyecto se ha logrado
gestionar satisfactoriamente por todas las partes
interesadas, quienes se han asegurado a cada paso
de que todo iba por buen camino y a tiempo según
el plan inicial y las expectativas establecidas. Este
es un testimonio del compromiso mutuo para lograr
el éxito en nuestros objetivos comerciales. Seguirá
siendo uno de los activos después de la Expo 2020
Dubái. Estamos inmensamente orgullosos de haberlo
hecho realidad”.

Acerca de Yas Holding & Digital
Okta
Digital Okta es una organización con sede en
los Emiratos Árabes Unidos que se especializa
en servicios en la nube para ayudar a las
empresas a administrar sus datos y recursos
mediante la optimización de su arquitectura
de TI. Las soluciones de integración en la nube
facilitadas combinan capacidades avanzadas
que incluyen Mobility, AI, IoT y Big Data para
impulsar la eficiencia y la transformación del
negocio.

Digital Okta, socio estratégico de Rosmiman®
durante más de cinco años con varias
implementaciones exitosas en la región, forma
parte de Yas Holding, una reconocida empresa
de inversión con sede en los EAU con una
cartera de negocios de múltiples industrias
que abarca nueve sectores, 7500 empleados
y más de 60 subsidiarias operativas. El grupo
está en modo de crecimiento, ampliando
los intereses comerciales en agricultura,
alimentos, atención médica, educación,
aviación, bienes raíces, FMCG, tecnología
y servicios. Las diversas empresas de Yas
Holding operan en Oriente Medio, África,
Europa y Asia.

Rosmiman® permitió, entre otros aspectos, la gestión de espacios,
activos, suministros, mantenimiento, solicitudes de servicio, avisos,
incidencias, etc., con un alto grado de personalización. Cada semana
se registraron y resolvieron adecuadamente más de 10.000 órdenes
de servicio que fueron atendidas por más de 1.000 usuarios, entre
proveedores, empleados y técnicos.

46 | Facility Management Magazine #20 Facility Management Magazine #20 | 47

https://rosmiman.com/

Necesidad de alinear
los contratos de servicios
al nuevo modelo híbrido
de trabajo
Con las nuevas formas de trabajo
emergen nuevas necesidades y requisitos
que nuestros empleados demandan.

En el ADN de todo Facility Manager (FM)
está el ser facilitadores y en este caso no
podía ser de otra manera.

Es el momento de dar servicio a nuestras
Organizaciones acompañándoles en la
ejecución eficiente de un nuevo modelo de
trabajo que hace posible trabajar en casa
y en la oficina.

¿Cómo conseguir adaptar y hacer eficiente
un contrato de servicios ya existente en tu
Organización a esta metodología de trabajo?

He aquí tres palancas que, bajo mi
experiencia sobre la reciente implantación
que he acometido en mi Organización
sobre el contrato de servicios integrales
a nivel nacional ya existente y en vigor
hasta 2023, son indispensables:

La primera, es que proveedor y cliente
tienen que “hablar el mismo idioma”,
es decir, entender que esto ya es un
presente y que han de embarcarse
juntos en esta aventura. Hay que
tener mente amplia, quitarse corsés
y no tener miedo a ser ágiles. De
esta manera se podrán flexibilizar los
contratos y así poder acompañar al
cliente ante los constantes cambios
que surgen interna y externamente en
las Organizaciones.

La segunda palanca es la de incluir
drivers que dinamicen el modelo
económico y operativo. Hay que redefinir
necesidades, especificaciones, niveles
de servicio e indicadores que hagan que
el contrato sea mas flexible y ágil. No es
eficiente un contrato si para cada cambio
te tienes que sentar a negociar.

Os pongo un ejemplo, poder ejecutar
altas y bajas totales y/o parciales
de servicios por cierres de edificios,
plantas, o incluso por periodos (
estivales, Navidades…)

Como tercera palanca y a mi modo de
ver la más importante es la capacidad
del FM para ser capaz de hacer una
Reingeniería de servicios.

¿Y qué es esto? Pues el FM tiene
que analizar los espacios, sus usos
y ocupaciones, estudiar los servicios
que dejan de tener fuerza y los que
emergen y analizar también las nuevas
necesidades. Con todo ello, se definen
de nuevo todos los servicios.

Por ejemplo, en el nuevo modelo híbrido,
las oficinas tienen una menor ocupación
y un menor uso. ¿Seguiremos entonces
limpiando según las frecuencias
establecidas cuando el modelo era
100% presencial? Definitivamente NO.
Tenemos que redefinir el servicio y
pasar de un modelo de frecuencias a un
modelo de usabilidad. Es decir, se limpia
más lo que más se usa y menos lo que
menos se usa. No es eficiente limpiar
todos los baños por igual 1 vez al día.
Estudiamos las ocupaciones y vemos
que igual hay que limpiar 3 veces al día
los de las plantas con mayor ocupación
y no limpiar diariamente los de los
garajes porque la ocupación es menor.

Y esto me lleva a la cuarta y última
palanca: La digitalización y el análisis
de datos.

¿Cómo sabemos la ocupación de los
baños? ¿Cuál es el que más se ocupa y
cuál el que menos? y ¿cómo sabemos qué
espacios son los más utilizados y cuáles
los que menos?

Todo esto no sería posible sin la
Tecnología, las herramientas digitales
y el análisis de datos. Es necesario
tanto disponer de sensores, cámaras,
sistemas de monitorización en remoto
(BMS), programas de análisis de datos
Analytics, Power Bi, como robustecer las
capacidades del FM como analista de
datos.

Sólo podremos hacer una reingeniería
de servicios si tenemos las herramientas
necesarias y personas que las implanten.

¿Queda mucho por hacer? Sí, afortunada-
mente sí, pero vamos por buen camino, y
lo más importante, estamos subidos a esta
nueva ola de la que no nos vamos a bajar.

Sonia Díaz
Team Leader Property
D.Facility Management

48 | Facility Management Magazine #20 Facility Management Magazine #20 | 49

https://www.vodafone.es/

Pº de la Habana 9-11
28036 Madrid
(+34) 636 066 027 / (+34) 682 682 653
www.ifma-spain.org

Patrocinadores IFMA España

Patrocinadores Plata

Patrocinador Oro

Patrocinadores Bronce

Empresas colaboradoras

https://twitter.com/IFMA_spain
https://es.linkedin.com/company/ifma-espa-a

