

Primera edición: septiembre de 2017

Edita:
Instituto Internacional de Ciencias Políticas

Dirección ejecutiva del proyecto:
Manuel Balado Ruiz-Gallegos y Luis Antonio González Pérez

Coordinación y ejecución del proyecto:
IMGENIUZ, Branding y Narrativa Estratégica:

Autora:
Judith Bosch

Diseño de portada y dirección de arte:
Daniel Zapata S

Corrección ortotipográfica y de estilo:
Noelia Ozores Reboiras

Fotografías:
Eduardo Gómez Ballesteros

Asesoramiento editorial y maquetación:
Israel Alonso (Editorial Cerbero)

ISBN: 978-84-697-5876-2
Depósito legal:

Impresión: Podiprint

© Instituto Internacional de Ciencias Políticas - IICP 2017
http://www.institutocienciaspoliticas.org/

Todos los derechos reservados

No se permite la reproducción total o parcial de este libro, ni su incorpora-
ción a un sistema informático, ni su transmisión en cualquier forma o por
cualquier medio, sea este electrónico, mecánico, por fotocopia, por grabación
u otros métodos, sin el permiso previo y por escrito del editor. La infracción
de los derechos mencionados puede ser constitutiva de delito contra la pro-
piedad intelectual (Art. 270 y siguientes del Código Penal). Diríjase a CEDRO
(Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear
algún fragmento de esta obra. Puede contactar con CEDRO a través de la web
www.conlicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47.

10 experiencias de éxito
de Responsabilidad

Social Corporativa

LA COMUNICACIÓN
DEL VALOR

INSTITUTO INTERNACIONAL DE CIENCIAS POLITICAS

10 Experiencias de éxito de RSC

5

PRESENTACIÓN
Palabras de Isidro Fainé

Los pasados 9 y 10 de mayo tuvimos la oportunidad de acoger en
CaixaForum Madrid las II Jornadas de Responsabilidad Social
Corporativa LA COMUNICACIÓN DEL VALOR, organizadas por
el Instituto Internacional de Ciencias Políticas. Las apoyamos
desde que iniciaron su andadura, en consonancia con nuestros
principios de actuación y convencidos de la necesidad de que
las empresas compartan experiencias para ahondar en la ética
en su labor. Labor cuyo fin último e irrenunciable, no podemos
perderlo de vista, es el servicio a la sociedad.

En este libro de relatos motivacionales cristalizan los
grandes valores del esfuerzo, la honestidad, la confianza
empresarial y la excelencia. La Fundación Bancaria “la Caixa”
desea que esta obra transmita a sus lectores la vitalidad, el
espíritu y el conocimiento que fluyeron durante las jornadas,
convertidas ya en un referente en su ámbito. Valores
compartidos por todos a la hora de hacer empresa en una
España más humana, moderna y solidaria.

Isidro Fainé
Presidente de la Fundación Bancaria “la Caixa”

y presidente de Gas Natural Fenosa

10 Experiencias de éxito de RSC

7

Palabras de Manuel Balado Ruiz-Gallegos

El Instituto Internacional de Ciencias Políticas, con la ayuda
de la Fundación Bancaria “la Caixa” y, particularmente, con
el impulso de su presidente, Isidro Fainé, desea con este libro
difundir la experiencia acumulada a lo largo de las dos primeras
jornadas de RSC, La Comunicación del Valor, celebradas
en Madrid en 2016 y 2017.

En unos momentos en que Europa y España recuperan
su pulso económico tras una larga crisis, es tiempo de dotar
de fundamentos más sólidos al quehacer empresarial. La
profesión efectiva de los valores éticos y sociales convergen en
esta misión en la que todos estamos llamados a trabajar con
ahínco y perseverancia.

Nuestra sociedad reclama una economía digna del ser
humano, en la que los derechos fundamentales, la honestidad
y la sostenibilidad medioambiental, deben presidir el presente
para que el futuro y el mañana puedan ser fruto granado y
merecido del esfuerzo de hoy.

Los valores no están sólo para proclamarlos en el ámbito
de lo que se considera «políticamente correcto». Los valores no
pueden ser palabras grandilocuentes y vacías, sino que han de
ser realidades ejemplarmente vividas, personal y socialmente.
Nuestra sociedad necesita referentes teóricos sólidos avalados
por la experiencia y el compromiso, que nos hagan recuperar la
ilusión y el trabajo bien hecho.

LA COMUNICACIÓN DEL VALOR

8

El esfuerzo no siempre se ve coronado por el éxito externo,
pero siempre nos hace crecer personal y colectivamente, y
con toda seguridad, el esfuerzo es el fundamento más certero
de que las empresas económicas, profesionales y sociales
encontrarán segura recompensa. Por eso, este libro quiere ser
reconocimiento al mérito de cuantos emprenden, trabajan y
luchan por una sociedad más justa y humana.

Manuel Balado Ruiz-Gallegos
Presidente del Instituto Internacional de Ciencias Políticas

10 Experiencias de éxito de RSC

9

Palabras de Luis Antonio González Pérez

LA COMUNICACIÓN DEL VALOR, así en mayúsculas, es el
decidido e ilusionante compromiso del Instituto Internacional
de Ciencias Políticas – IICP con la Responsabilidad Social
Corporativa.

Un compromiso que comparte con la Obra Social “la
Caixa” y la Fundación Universitaria CEU – San Pablo, y que
nos ha permitido celebrar, en toda la dimensión de la palabra,
las dos ediciones de las Jornadas de Responsabilidad Social
Corporativa LA COMUNICACIÓN DEL VALOR en 2016 y 2017.

Un compromiso compartido con empresas, instituciones,
iniciativas públicas y privadas, y emprendedores, de cuyo éxito
esta edición es fiel muestra.

Este libro que hoy comienzas a leer es el resultado de
meses de trabajo, dedicación y esfuerzo, en los que Judith
Bosch, codirectora y cofundadora de IMGENIUZ, ha sabido
tratar las historias de éxito de las empresas de forma ejemplar,
emotiva y cercana, a través de la narrativa estratégica. Relatos
potenciadores, motivadores, experienciales y vitales que
demuestran, una vez más, la seña de identidad, diferenciación y
valor de marca que supone para las empresas la Responsabilidad
Social Corporativa.

Desde las primeras conversaciones en el germen de la
creación de las Jornadas de Responsabilidad Social Corporativa
LA COMUNICACIÓN DEL VALOR, tuvimos clara la necesidad

LA COMUNICACIÓN DEL VALOR

10

de esta edición. Al conocer la existencia de la narrativa
estratégica, entendimos que esta forma de relatar era una
compañera de viaje necesaria y efectiva para la comunicación
del valor de las empresas y de su compromiso social. Tomar de
la mano el lenguaje de la empresa, su experiencia, su acción, y
acercarlo a sus públicos objetivos de una forma experiencial,
redibujando su relato en una narración emotiva y vital,
ofrecía la gran oportunidad que las empresas precisaban
para traspasar la frontera de los datos e informes sobre
Responsabilidad Social Corporativa, alejarse de los anuncios
comerciales y publirreportajes, muchas veces demasiado
breves o excesivamente “marquetinianos”, para proponerles
una forma de comunicación que genera valor.

El trayecto no ha sido sencillo, pero nunca dejó de ser
ilusionante. No habría sido posible sin el apoyo decidido de
La Obra Social “la Caixa” y la Fundación Universitaria CEU –
San Pablo y de las empresas participantes. Meses de trabajo,
múltiples entrevistas, horas de dedicación, compromiso y, si
me lo permiten, amor, en su dimensión más amplia, por trabajar
en aquello que se cree fielmente, solo pueden favorecer que se
obtenga el mejor de los resultados: el presente libro. Especial
agradecimiento merece LUSH, empresa que lleva impreso en su
ADN el compromiso social, que ha colaborado generosamente
para la edición de este libro.

Desde el Instituto Internacional de Ciencias Políticas
– IICP creemos en la importancia de las buenas noticias,
de las grandes noticias, de los ejemplos reales, ejemplares
y ejemplarizantes del compromiso social en las empresas.
Confiamos en la idea de que, desde el entramado económico,
se puede transformar un país, una sociedad, la mentalidad y la
conciencia de todos.

10 Experiencias de éxito de RSC

11

Por esta razón te invitamos a disfrutar de este libro
descubriendo lo que hace singulares a sus empresas, lo
que aporta la narrativa estratégica a la comunicación y
experiencia de marca, y lo que repercute en nuestro entorno la
Responsabilidad Social Corporativa.

Pero no solo queremos que te centres en leerlo: vive la
experiencia, compártela, y transforma la lectura de este libro
que hoy te ofrecemos gratuita y desinteresadamente en LA
COMUNICACIÓN DEL VALOR.

Luis Antonio González Pérez
Secretario general del

Instituto Internacional de Ciencias Políticas
Director ejecutivo de las

Jornadas de Responsabilidad Social Corporativa
LA COMUNICACIÓN DEL VALOR

GAS NATURAL FENOSA
Central Hidroeléctria Bujagali:

Ejemplo de creación de valor compartido

Los proyectos de creación de valor compartido son una apuesta por hacer lo
correcto y, a largo plazo, son una estrategia ganadora. No nos debe importar
que otras culturas empresariales compitan de otra manera; debemos seguir
apostando por negocios sostenibles que aporten valor a las comunidades en
las que operan porque ese enfoque, en sí mismo, ya es ganancia.

Antonio Fuertes Zurita
Responsable de Reputación y Sostenibilidad de Gas Natural Fenosa

El proyecto de valor compartido de Bujagali ha supuesto un hito en la forma
de enfocar los aspectos sociales en el negocio de O&M Energy. Dado el alto
compromiso de todos los equipos involucrados en su puesta en marcha y los
excelentes resultados que está consiguiendo gracias a ese compromiso, la
experiencia adquirida nos está ayudando a desarrollar nuevas oportunidades
en otros países y otros proyectos en los que incorporamos lo aprendido.

Marcelo Uriel Sömme
Director de O&M Energy

GAS NATURAL FENOSA

15

Gas Natural Fenosa es una de las empresas españolas con
mayor reconocimiento internacional a su compromiso social y
a sus estrategias y acciones de sostenibilidad.

Obtuvo la certificación Top Employer 2016, que la reconoce
como una de las mejores empresas en las que trabajar. También
se la galardonó con el certificado ERF Global en Desarrollo Huma-
no y Social a Empresa Familiarmente Responsable. Y fue la pri-
mera compañía del sector energético en obtener el Sello Bequal
Plus, que distingue a las organizaciones que establecen políticas
inclusivas para las personas con discapacidad.

Durante los últimos 12 años, de manera ininterrumpida, ha
sido incluida en el índice Dow Jones Sustainability Index (DJSI). En
2016 obtuvo la máxima puntuación en las categorías de Códigos
de Conducta, Gestión de la Relación con el Cliente, Seguridad de la
Información y Ciberseguridad, Oportunidades de Mercado, Ma-
terialidad, Gestión de Riesgos y Crisis, Comunicación Medioam-
biental, Ciudadanía Corporativa y Filantropía, Indicadores de las
Prácticas Laborales y Derechos Humanos, y Comunicación Social.
Está incluida en la banda de liderazgo A del CDP Global 500. For-
ma parte, por decimoquinto año consecutivo, del índice de soste-
nibilidad FTSE4Good. Está presente en el MSCI Global Climate
Index, que incluye a compañías líderes en la mitigación de facto-
res que contribuyen al cambio climático en el corto y largo plazo,
y es una de las 120 empresas líderes en sostenibilidad de Europa y
la eurozona, de acuerdo con el índice Euronext Vigeo.

LA COMUNICACIÓN DEL VALOR

16

Por todo ello, nos parecía imprescindible contar con ella
como empresa ponente en nuestras jornadas de Responsabili-
dad Social Corporativa LA COMUNICACIÓN DEL VALOR.

Tuvimos el honor de conocer a su responsable de Re-
putación y Sostenibilidad, Antonio Fuertes Zurita, con quien
mantuvimos un interesante coloquio sobre la creación de va-
lor compartido, estrategia que forma parte del desarrollo de la
compañía desde el año 2012 hasta la actualidad. En este punto,
nos gustaría hacer un paréntesis y recomendarte el libro La
creación de valor compartido en el sector energético. 25 casos prác-
ticos, de Gas Natural Fenosa, que puedes descargar de manera
gratuita desde el apartado Publicaciones de su página web.

Ahora te contaremos el caso práctico de la central hi-
droeléctrica Bujagali (Uganda), que expuso Antonio Fuertes
Zurita en la primera edición de nuestras jornadas, y que com-
pletamos con información directa que pudimos recopilar gra-
cias a la inestimable colaboración de Antonio F. Sánchez, di-
rector de la planta. Es una historia que nos impactó desde el
primer momento y, conforme fuimos conociéndola con mayor
profundidad, fue dejando en nosotros una impronta que per-
durará en el tiempo. Tenemos ahora el objetivo de hacértela
llegar a ti y animarte a que sigas la cadena, porque las estrate-
gias con valor hay que transmitirlas, para que podamos seguir
aprendiendo de ellas.

El planteamiento estratégico de un proyecto que
cambia la vida de Jinja

O&M Energy, filial de Gas Natural Fenosa, es la encargada de la
operación y el mantenimiento de la nueva planta hidroeléctri-
ca Bujagali. Está situada en el nacimiento del río Nilo, a 8 kiló-

GAS NATURAL FENOSA

17

metros del lago Victoria, y cuenta con una potencia instalada
de 250 MW. Empezó a construirse en el año 2007, por la com-
pañía Bujagali Energy Limited (BEL), y participaron en su fi-
nanciación el Banco Mundial y el Banco Africano de Desarrollo.

El punto de partida de la estrategia es la política de derechos
humanos que Gas Natural Fenosa aprobó en el año 2011. Uno de
los compromisos más fuertes de esta política es la evaluación del
impacto social de las infraestructuras en las que opera la compa-
ñía. Por otro lado, la compañía se compromete a participar posi-
tivamente en el desarrollo económico de las regiones en las que
está presente. La única manera de llevar a cabo estos compromi-
sos y conseguir repercusiones reales es estudiarlos, integrarlos
y aplicarlos desde una visión estratégica. Para ello, Gas Natural
Fenosa utiliza la metodología IMPACT, desarrollada por el World
Business Council for Sustainable Development (WBCSD).

¿Cuáles son los pasos de la metodología IMPACT?
Paso 1: Establecer el alcance de los impactos en capítulos

como Gobierno, Gestión Ambiental, Infraestructuras, Empleo,
Productos y Servicios, Habilidades y Formación, y Proveedores
e Impuestos.

Paso 2: Medir impactos directos e indirectos por cada
una de las fuentes de impacto detectadas en el Paso 1.

Paso 3: Evaluar la contribución al desarrollo.
Paso 4: Priorizar respuestas.
A través del método IMPACT, Gas Natural Fenosa detecta

estas cinco grandes posibilidades de contribuir al desarrollo de
Jinja, el núcleo de población más cercano a la central: Compras
Locales, Desarrollo de Proveedores, Programa de Aprendizaje,
Prevención de Enfermedades y Promoción de la Salud, y Lucha
Contra la Pobreza Energética.

LA COMUNICACIÓN DEL VALOR

18

Sobre la detección de posibilidades mediante las que ge-
nerar valor compartido, Antonio Fuertes Zurita suele puntuali-
zar: «Hay que elegir acciones que sean buenas para la población
y también para el negocio. Las personas cambian, los presupues-
tos cambian y las circunstancias cambian. Si elegimos acciones
que no sean buenas para el negocio, los programas que se desa-
rrollen corren el riesgo de ralentizarse o no alcanzar las expec-
tativas planteadas. Somos empresas, no somos ONG, y debemos
generar valor desde la visión empresarial, solo de esta manera
crearemos programas sostenibles y con resultados». Nos parece
muy interesante esta apreciación y querríamos trasladártela an-
tes de terminar con la explicación de la estrategia.

Ahora veremos cómo estas cinco posibilidades detectadas
se integran en la realidad de Jinja y se convierten en valor para
la comunidad y para la compañía. Los conceptos fríos, las cifras y
las previsiones, en el contexto que dibujan los años compartidos,
se vuelven tan humanos como las vivencias que generan.

El día a día en Jinja

Antonio F. Sánchez, director de la central, llega a Jinja en 2011
y en 2012 comienza a llevar a cabo la implantación del plan de
Responsabilidad Social Corporativa.

«África es verde y roja —nos dice—. En Jinja hay una gran
mezcla de culturas. La gente viste con colores muy alegres y
aprovecha cualquier momento para celebrar la vida. Las fiestas
son una constante: fiestas con música y bailes tradicionales.
El exótico perfume de las especias indias envuelve las calles.
Algunas están asfaltadas y otras son de tierra. A las afueras hay
casas de adobe con techos de palma y, en el centro, edificacio-
nes de estilo colonial construidas entre los años treinta y los

GAS NATURAL FENOSA

19

años cincuenta. Nos desplazamos un equipo de diez personas
que fue rotando. Yo me quedé allí casi seis años».

Entre las primeras personas que conoce Antonio al
llegar a Jinja están Stella Nabugenyi, directora de proyecto de
Responsabilidad Social Corporativa en la central, y Richard
Manzi, un taxista que se ofrece a enseñarle la región y a
llevarlo a todos los lugares a los que necesite ir. Poco a poco,
gracias a Stella y a Richard, Antonio va familiarizándose con la
idiosincrasia de Jinja y ampliando la red de contactos. Y poco
a poco, las estrategias planteadas, la realidad de la población
y las necesidades de la central van encontrándose en puntos
comunes beneficiosos para ambas partes.

—La gente no se adapta bien a las nuevas infraestructu-
ras y tenemos un alto índice de accidentes en las nuevas carre-
teras. Creo que este es uno de los primeros puntos que debe-
mos abordar dentro de los programas de Aprendizaje, Preven-
ción de Enfermedades y Promoción de la Salud —le comunica
Stella a Antonio en una de sus primeras reuniones—. También
es prioritario que inculquemos hábitos saludables. Pautas tan
sencillas como enseñarles a lavar la fruta o hervir el agua pue-
den ser de grandísima ayuda para la prevención de enfermeda-
des y disminución del absentismo.

Stella es ugandesa y conoce en profundidad las necesida-
des de su país. Antonio escucha atentamente todas sus obser-
vaciones y planteamientos y aporta la visión estratégica de ne-
gocio. Juntos, aunando perspectivas y acordando prioridades,
consiguen integrar con éxito cada uno de los programas del
plan Responsabilidad Social Corporativa.

La compañía imparte formación vial en las escuelas y re-
parte reflectores para bicicletas que reducen el índice de ac-
cidentes. Para el programa de Prevención de Enfermedades

LA COMUNICACIÓN DEL VALOR

20

y Promoción de la Salud, la compañía contrata a la organiza-
ción TASO, que realiza campañas de desparasitación, pruebas
médicas, formación y planificación familiar. La organización
enseña pautas de prevención y hábitos saludables para el día
a día. Tal y como indicaba Stella, pautas tan sencillas como
aprender a lavar la fruta o hervir el agua resultan de gran ayu-
da para reducir la transmisión de enfermedades. Por supuesto,
se concentran esfuerzos en campañas de prevención de ETS y
planificación familiar, para mitigar dos problemas graves que
afectan a personas de todas las edades. Antonio se involucra
en las campañas de desparasitación junto a otros miembros
del equipo de O&M Energy. El compromiso con los problemas
de la gente de Jinja crece cada día: los empleados y empleadas
de O&M Energy forman parte de la vida de la comunidad y la
comunidad forma parte de sus vidas. Les resulta natural y ne-
cesario ayudar en horario no laboral a desparasitar a la pobla-
ción infantil. Utilizan barreños con agua y desinfectante y, con
paciencia y una aguja fina, les retiran los parásitos que tienen
alojados en las plantas de los pies. Los llaman jiggers; causan
graves marcas, infecciones y pueden llegar a producir la pérdi-
da de uñas, dedos e incluso el pie entero.

Después de las sesiones de desparasitación, se organiza
una comida al aire libre y el equipo de O&M Energy comparte
con la comunidad las últimas horas de la tarde. Jinja, poco a
poco, se ha convertido en una gran familia que los acoge y los
premia por su implicación.

Las mañanas son muy intensas. Paralelamente a la im-
plantación de los programas de Prevención de Enfermedades
y Promoción de la Salud, se implementan las estrategias en-
caminadas a mejorar el desarrollo económico de la zona y es-
trechar lazos de confianza con comerciantes y proveedores. El

GAS NATURAL FENOSA

21

equipo de O&M Energy detecta los negocios locales con mayor
potencial y les brinda las oportunidades de desarrollo que ne-
cesitan para crecer.

Realizan las compras regulares de material y recursos en
los comercios locales: comida y utensilios de limpieza en un pe-
queño supermercado hindú; artículos de papelería y oficina en
una pequeña tienda ubicada en la calle principal. Encargan los
uniformes profesionales a un sastre de la zona que ha perdido
las dos piernas: el hombre lleva toda su vida dedicado al ofi-
cio y la discapacidad le impide realizar cualquier otro trabajo.
Lo forman y lo asesoran para que pueda crear una empresa de
mayor envergadura y contratar a más gente que lo ayude. Ad-
judican la limpieza del embalse a las mismas personas que hi-
cieron esta labor durante el proceso de construcción de la cen-
tral. Igual que en el caso anterior, las forman, las asesoran y las
encauzan para crear una empresa de mayor envergadura que
genere puestos de trabajo. Lo mismo ocurre con las tareas de
mantenimiento de zonas verdes, el servicio de cocina y come-
dor de la central, y el servicio de transporte. En menos de dos
años, aquellos cinco autónomos en los que confía la compañía
para el desarrollo de su actividad y para impulsar el crecimien-
to económico de la zona crean cinco prósperas empresas que
aportan más profesionalidad y más capacidad de servicio, tan-
to a O&M Energy, filial de Gas Natural Fenosa, como al resto
de sus clientes.

La red de profesionales que forma parte del desarrollo
de la central va creciendo de manera progresiva hasta que
la sensación de pertenencia impregna a toda la comunidad.
Celebran juntos todas las festividades y comparten juntos el
día a día. Se han convertido en vecinos y en compañeros de
camino. Tienen objetivos comunes que logran escuchándose y

LA COMUNICACIÓN DEL VALOR

22

cooperando, y este hecho se convierte en un punto de unión
sólido y duradero.

Entre la red de profesionales en crecimiento se encuen-
tra Richard Manzi, el taxista que conoció Antonio a su llegada
a Jinja.

Richard contribuye desde el principio a que Antonio y el
equipo de O&M Energy se familiaricen con la zona. Siempre les
proporciona un servicio de transporte muy eficiente y se en-
carga durante meses de los desplazamientos del personal de la
central. Con el tiempo, la compañía ve necesaria la inclusión de
un servicio de transportes especializado para cubrir los cam-
bios de turno, así que le propone a Richard la creación de una
empresa y la financiación de una flota de vehículos. Richard
acepta, generando así casi una docena de puestos de trabajo.

—Aquí solemos decir: «Cuando dos elefantes luchan, es
la hierba la que sufre». —le comenta una tarde a Antonio—.
Quiere decir que, cuando los de arriba tienen problemas entre
ellos, somos los de abajo quienes sufrimos esos problemas.

—En realidad, todos sufrimos los problemas de todos
—contesta Antonio con tono pausado y la mirada puesta en
el horizonte—. A nivel empresarial es así y por eso, en parte,
desarrollamos programas de Responsabilidad Social. Digo en
parte porque hay más motivos —puntualiza.

Las sombras negras de los árboles parecen marionetas
frente al cielo naranja intenso. Los dos hombres comparten
unos segundos de silencio, apenas manchado por el murmullo
de los insectos y el crepitar de las hojas.

—Los elefantes son muy inteligentes, ¿lo sabías? —pro-
sigue Richard—. Aquí son símbolos de lealtad y sabiduría. Solo

GAS NATURAL FENOSA

23

se vuelven locos cuando pelean —ríe.
Antonio ríe también y se gira hacia Richard.
—Si mi empresa consiguiera convertirse algún día en un

elefante, haré como vosotros. Iré a cooperar y a llevar prospe-
ridad. Así es como se gana uno el respeto y así es como se crea
riqueza duradera —concluye.

Antonio asiente con la cabeza sin decir nada. Se le em-
pañan los ojos. Le mantiene la mirada franca a Richard, que
también asiente con la cabeza.

Al acabar la tarde, la población local y el personal de
O&M Energy se reúnen para celebrar el fin de año. Richard y
su nuevo equipo brindan con Antonio, mientras Stella apro-
vecha para coger un micro y felicitarlos a todos por el trabajo
realizado a lo largo de dos años de cambios. Juntos, disfrutan
durante horas del buen tiempo de aquella noche, y de la mú-
sica, los bailes y los platos autóctonos. Antonio observa a sus
hijos reír y jugar con el resto de niños y niñas, procedentes de
distintas nacionalidades: africana, europea, asiática e india.
Aprenden, se divierten, comparten, se retan… Las únicas di-
ferencias que hay entre ellos son las que sirven para sumar.
Comprende entonces que el valor compartido, como concep-
to, va mucho más allá del mundo de la empresa y la visión de
negocio. Piensa: «Me acostumbraría a vivir aquí. Este tam-
bién es mi sitio. Sumando, al final, las diferencias se convier-
ten en cualidades únicas que se complementan entre ellas.
Convivimos en una comunidad cohesionada, unida por logros
y beneficios para todos. Esta es también mi casa».

El tiempo sigue su curso y los programas del plan de
Responsabilidad Social Corporativa continúan avanzando.
La compañía contacta con el instituto de FP de Jinja. Pro-
pone la inclusión de las asignaturas Electricidad y Produc-

LA COMUNICACIÓN DEL VALOR

24

ción Hidráulica, que impartirán ingenieros e ingenieras de
O&M Energy.

La compañía organiza visitas a la central, para suscitar el
interés del alumnado por la tecnología. Desarrolla programas
de prácticas para ampliar competencias y poder contar con la
mayor cantidad posible de personal residente en la zona. De
esta manera, además de contribuir al desarrollo económico de
Jinja, la compañía disminuirá la rotación y logrará una planti-
lla estable, mucho más eficiente a medio y largo plazo.

Pronto, la juventud de la zona siente suyo el proyecto de
la central, que se convierte en una oportunidad de futuro para
quienes prefieren quedarse a ayudar a sus familias en lugar de
irse a estudiar y a vivir a Kampala.

Por otro lado, el programa de Lucha Contra La Pobreza
Energética incluye la financiación de placas solares y baterías
que permiten a los estudiantes continuar con las tareas escola-
res después de las siete de la tarde. A la compañía le parece in-
admisible que la central hidroeléctrica esté rodeada de casas sin
luz. Estos kits solares realmente marcan un antes y un después
en el rendimiento escolar y la calidad de vida de la población.

—Habéis cambiado la vida de la gente —le comenta Stella
a Antonio, después de constatar que ochenta y cinco familias
de la zona cuentan ya con los dispositivos de placas solares—.
Sabía que estos programas iban a generar beneficios para Jinja,
pero no tenía estas expectativas. Estoy orgullosa de trabajar
con vosotros; siento que mi trabajo es bueno para muchas
personas y ese sentimiento vale mucho más que el dinero.

—Para mí esta experiencia también va mucho más allá
del desarrollo profesional y las ganancias económicas —le con-
fiesa Antonio. Y en un segundo pasan por su mente todas las
vivencias que ya forman parte de su persona y se quedarán en

GAS NATURAL FENOSA

25

su memoria y en su corazón para siempre. Tarde o temprano
tendrá que dejar aquella tierra roja y verde, con perfume a espe-
cias indias, diversidad cultural, colores alegres, música y bailes.

A finales de 2016, todos los programas del plan de Res-
ponsabilidad Social Corporativa alcanzan un desarrollo esta-
ble, con continuidad y proyección de futuro. Antonio hace las
maletas para regresar a España y organiza una fiesta de des-
pedida.

—Tengo algo para ti —le dice Richard unos días antes—.
No sé si podré tenerlo completamente acabado para tu fiesta.
Espero que sí.

El día de la fiesta de despedida, Richard le entrega a An-
tonio una figura de madera tallada a mano. En una sola pieza
hay representados dos elefantes: la cabeza de un gran elefante,
adornada con colmillos de hueso, se une a un elefante más pe-
queño al que parece proteger y guiar.

—Ya sabes qué significa esto para mí —le dice—. No im-
porta que se distancien nuestras vidas. Siempre recordaré lo
que hemos compartido y lo que me habéis enseñado.

Los dos hombres comparten un último gran apretón de
manos y un abrazo que se detiene en el tiempo. Atrás queda el
día en que se conocieron, los primeros paseos de reconocimien-
to por Jinja, los encargos para trasladar al personal hasta la cen-
tral, el día en que Richard consiguió su nueva flota, las fiestas de
fin de año, los cumpleaños, el fin de curso escolar… Atrás quedan
seis años que se han ido demasiado pronto y, sin embargo, lo han
cambiado prácticamente todo.

—Me hubiera quedado allí a vivir —nos dice Antonio. Es-
tamos sentados en su despacho. Ha girado el ordenador de so-
bremesa hacia nosotros para mostrarnos las fotos que capturó

LA COMUNICACIÓN DEL VALOR

26

durante esos seis años. La última que nos enseña es la foto de la
figura de madera que Richard Manzi sujeta en medio de ambos.

—La tengo en casa, en un sitio del salón bien visible —
añade—. Hablo con Stella regularmente y me cuenta anécdo-
tas y avances. No es sencillo desvincularse de una experiencia
tan impactante y tampoco quiero hacerlo. Seguimos siendo
ese gran elefante que guía al elefante más pequeño, y tengo el
honor de formar parte de todo eso. Lo veo así. Mientras siga
trabajando para esta compañía, en la que espero me queden
muchos años por delante, seguiré pendiente de Jinja de una u
otra manera.

Nos despedimos de Antonio y regresamos también no-
sotros a nuestra vida diaria. Después de cruzar con la imagi-
nación el océano, y las montañas y las llanuras africanas, vi-
sualizando todas esas experiencias, nos cuesta tomar tierra, y
la idea de escribir nos da vértigo. Hay historias que no están
hechas para ser recreadas con palabras ni con ninguna de las
herramientas de las que disponemos actualmente. Esta, sin
duda, es una de ellas.

LUSH ESPAÑA
CHARITY POT: La crema que

quiere cambiar el mundo

En Lush dedicaremos nuestro tiempo, nuestras materias primas y
nuestro espacio de la tienda a Charity Pot; el resto depende de tu
generosidad.

Mark Constantine
Cofundador de LUSH

Nosotros no buscamos proyectos comerciales; buscamos proyectos
que realmente hagan de este mundo, un mundo mejor.

Gloria Pavía y Víctor M. Bernal
Directora de Comunicación y RRPP de LUSH España y Portugal

Coordinador del fondo solidario Charity Pot de LUSH en España

LUSH ESPAÑA

29

La marca LUSH de cosmética fresca hecha a mano nace en
1995, fundada por Mark Constantine, Helen Ambrosen, Rowe-
na Bird, Liz Weir y Mo Constantine, con los siguientes valores
y principios: que ninguno de sus productos haya sido testado
en animales, que sus fórmulas contengan ingredientes natura-
les obtenidos mediante procesos respetuosos con el medioam-
biente y que el negocio sirva de eje para lanzar campañas a fa-
vor de los derechos humanos, la protección animal y la conser-
vación del medioambiente.

Podemos imaginar al entorno cercano de estas cinco per-
sonas, en aquellos años noventa, diciéndoles de tanto en tanto:
«Muy bonito lo que hacéis, pero los negocios son negocios y si
queréis crecer, tendréis que adaptaros». Y sí, se adaptaron a las
nuevas herramientas tecnológicas, a la aparición de las redes
sociales, a la comercialización online, y a nuevos procedimien-
tos que les permitirían producir más rápido. Sin embargo, sus
principios permanecen intactos desde aquel mes de abril de
1995, en el que los cinco decidieron instalarse en una antigua
casa del número 29 de High Street, en el centro de Poole, hasta
la actualidad, cuando cuentan con presencia en 49 países, más
de 15 000 personas empleadas y una facturación que supera
los 800 millones de euros anuales.

Aquí nos gustaría recordar una reflexión que solemos
traer y tomar como punto de partida en reuniones con nues-
tros expertos: «En un mundo en constante cambio, la filosofía
y los principios de la empresa han de funcionar como pilares

LA COMUNICACIÓN DEL VALOR

30

que sostengan un crecimiento coherente y con sentido. La fle-
xibilidad es aquella cualidad que se aplica sobre las estrategias
y acciones, con el fin de que nuestros valores sigan mantenién-
dose y sigan aportando desde su esencia».

Actualmente, en España, LUSH dispone de una platafor-
ma de venta online que llega a cualquier punto del país y tiene
16 tiendas, repartidas entre Madrid, Valencia, Bilbao, Santan-
der, Sevilla, Barcelona y Palma de Mallorca.

Nos reunimos con Gloria Pavía y Víctor M. Bernal en las
oficinas de Mesonero Romanos, en Madrid. Les habíamos pro-
puesto participar en nuestras Primeras Jornadas de Responsa-
bilidad Social Corporativa y en esa reunión hablaríamos sobre
ello detenidamente.

—Nosotros no hacemos Responsabilidad Social Corpo-
rativa —nos dice Gloria Pavía después de escuchar nuestras
explicaciones sobre las jornadas. Gesticula con energía, inclina
el cuerpo hacia adelante y nos mira fijamente. Sus ojos casta-
ños brillan como si fueran dos cuentas de ámbar—. La ética y
el activismo forman parte de nuestra esencia de marca y sin
estos valores no existiríamos —continúa.

—Precisamente, esa es una de las razones por las que es-
tamos aquí —responde Luis Antonio González, director ejecu-
tivo de las jornadas—. La Responsabilidad Social Corporativa
evoluciona cada día, con vistas a que pronto forme parte de los
modelos de negocio: no tiene que limitarse a ser una estrategia
más, sino que ha de estar en el propio modelo de negocio. Em-
presas como la suya demuestran que eso es posible y es muy
interesante escucharles.

Gloria y Víctor guardan unos segundos de silencio.
—Nunca antes nos habían llamado para dar una charla

de estas características y nos encantaría ir, pero es importante

LUSH ESPAÑA

31

para nosotros hacer entender que la ética y las campañas so-
ciales, en nuestra empresa, no se planifican ni se supervisan
desde un departamento de Responsabilidad Social Corporati-
va, sino que están en cada uno de nuestros procesos. Desde que
empezamos hasta ahora, ha sido así.

—Quedará claro —sonríe Luis Antonio González—. Se-
rán ustedes mismos los que hablen directamente con los asis-
tentes, en la ponencia y en los espacios de networking, y podrán
exponer esa manera de hacer negocios tan innovadora y tan
interesante de conocer.

Gloria y Víctor le devuelven la sonrisa a Luis Antonio y
asienten con la cabeza.

Aquella tarde acordamos que presentarían en las jorna-
das la historia de éxito de Charity Pot. Además, la reunión está
nutrida de innumerables historias solidarias y de activismo.
Nos explican el origen y las aportaciones de jabones, aceites,
perfumes, paquetes de regalo, campañas de reciclaje… Y lo que
hacemos, tan pronto acabamos esa primera reunión, es dirigir-
nos a una de las tiendas LUSH en Madrid.

Comentamos entre nosotros nuestras experiencias ante-
riores en tiendas LUSH. Contamos con amistades que aman
esta marca y aprovechan cualquier ocasión para meternos en
una de sus tiendas y tratar de que experimentemos las mismas
sensaciones y emociones que experimentan ellas. «Mira cómo
huele este jabón»; «Mira qué maravilloso es este perfume»;
«Las mascarillas frescas dan ganas de comérselas, ¿no te pare-
ce que dan ganas de comérselas?», dicen mientras nos agarran
de la mano y nos llevan de un lado al otro del establecimiento.

En esta ocasión quisimos entrar por nuestro propio pie y
redescubrir la tienda.

LA COMUNICACIÓN DEL VALOR

32

Tal y como apreciamos en la reunión con Gloria y Víctor,
en cada rincón de las tiendas de LUSH, sin que la marca ha-
ble de Responsabilidad Social Corporativa como tal, hallamos
una historia de éxito. Volvemos a detenernos en el manifiesto
a favor del libre movimiento y la apertura de fronteras que se
encuentra en la entrada de la tienda. Se acerca entonces una
empleada y nos pregunta: «¿Es la primera vez que venís a una
tienda LUSH? ¿Puedo ayudaros en algo?». Nos miramos entre
nosotros y respondemos: «Sí, es la primera vez que venimos.
¿Nos puedes enseñar la tienda?». A partir de aquí redescubri-
mos las peculiaridades de cada producto y sentimos, desde la
propia tienda y su día a día, esa preocupación constante de la
marca porque los ingredientes sean naturales, respetuosos
con el medioambiente y procedentes de comercio justo y per-
macultura. La mujer que nos guía gesticula enérgicamente. Le
brillan los ojos, como si fueran dos cuentas de ámbar. Recorda-
mos a Gloria Pavía y una cita que leímos de Mark Constantine:
«La mayoría de mis empleados son más apasionados en algu-
nos temas que yo mismo».

Seguimos sumergiéndonos en la experiencia de la mano
de la empleada. Descubrimos una campaña de reciclaje per-
manente que nos invita a retornar los botes vacíos y recibir a
cambio un producto de regalo. Si estamos allí para comprarle
un detalle a alguien especial, podemos presentarlo en atracti-
vos envoltorios reutilizables, elaborados con material recicla-
do y algodón orgánico por la cooperativa re-wrap o en talleres
de estimulación que realiza la asociación The Meath Epilepsy
Charity. Continuamos explorando la tienda y nos detenemos
frente a la sección de perfumes Gorilla. Aquí encontramos un
perfume de sándalo que recordaremos siempre por su creativa
protesta contra el tráfico y la tala ilegal de estos árboles en la

LUSH ESPAÑA

33

India. «Nos informaron de que el sándalo en India se obtenía
mediante procesos que dañan el medioambiente, a los anima-
les y a las personas —explica nuestra guía, la joven empleada
con alma de activista y mirada destellante—. Lo investiga-
mos y descubrimos que era verdad. Así que llevamos árboles
de sándalo a Australia y los cultivamos allí. Sacamos un nue-
vo perfume, con estos árboles que cultivamos en Australia y
lo llamamos Smugglers Soul, alma de contrabandistas, para
denunciar la situación en la India». Acto seguido, rocía con
perfume dos probadores alargados de celulosa y nos invita a
olerlos. Seguimos adentrándonos en el establecimiento. Junto
a las mascarillas frescas, encontramos un bote de aceite de oli-
va elaborado por una cooperativa que une a mujeres palestinas
e israelíes. Enseguida recordamos que este aceite es uno de los
ocho ingredientes solidarios de la crema hidratante Charity
Pot. «¿Conocéis la crema solidaria Charity Pot? —nos pregun-
ta entonces nuestra guía y se acerca a otra compañera—. Ella
os explicará el proyecto, que seguro que os motiva. Se trata de
una crema completamente solidaria cuyas ventas (excepto el
IVA) van destinadas a causas locales que normalmente tienen
poca financiación». La compañera toma el relevo. «Lleva ingre-
dientes procedentes de permacultura y comercio justo, igual
que todos nuestros productos frescos, hechos a mano —nos
explica—. Tiene aceite de ylang-ylang de Ghana; aceite de mo-
ringa y manteca de karité orgánica, también de Ghana; aceite
de geranio y aloe fresco de Kenia; manteca de cacao orgáni-
co procedente de comercio justo y aceite de oliva de comer-
cio justo, de la cooperativa de mujeres Sinyanna». Acerca el
bote de muestra para que apreciemos el perfume de la crema
y la probemos en nuestra piel. Luego nos habla del origen del
proyecto. Ya lo conocemos. Nos lo contaron Gloria y Víctor en

LA COMUNICACIÓN DEL VALOR

34

la reunión, pero nos dejamos arrastrar por su entusiasmo y
escuchamos con atención. Podríamos pasarnos toda la tarde
escuchándola.

A partir de ese día, vamos buscando más información
acerca de LUSH y de Charity Pot, ya no por trabajo, sino por
curiosidad y placer. Volvemos a reunirnos con Gloria y con
Víctor en dos ocasiones más y disfrutamos de su espectacular
ponencia en la celebración de nuestras segundas jornadas, los
días 9 y 10 de mayo de 2017 Una semana después de nuestras
jornadas asistimos a la inauguración de la tienda LUSH de La
Maquinista y, poco a poco, todas las historias integradas en la
marca van integrándose también en nuestras vidas.

Así que te contamos aquí la historia de éxito de Charity
Pot, que tiene algo de Víctor, de Gloria, de las empleadas que
conocimos en las tiendas, de los artículos que hemos leído so-
bre Mark Constantine, de todas las asociaciones que se han
vinculado a la marca y de todas las personas enamoradas de
LUSH que apoyan esta iniciativa año tras año.

En el año 2007, Mark Constantine dona mil libras a doce
pequeñas organizaciones de Gran Bretaña que no recibían
ayudas de ningún tipo y subsistían gracias a las aportaciones y
herencias de los propios activistas.

—Ninguna empresa se moja para apoyarnos —le dice a
Mark Constantine la directora de una de las asociaciones re-
ceptora de esas mil libras—. No somos comerciales para nin-
guna empresa. No somos una ONG con un nombre ni una tra-
yectoria conocidos, sino cuatro gatos que intentamos hacer
lo correcto y en muchas ocasiones hasta se nos percibe como
peligrosos.

Mark Constantine la observa en silencio. Se pellizca la
barbilla y niega con la cabeza.

LUSH ESPAÑA

35

—Mi hijo y uno de los encargados de compras visitaron
Tailandia después del tsunami —le cuenta—. Quedaron horro-
rizados. Comprobaron que mucho dinero se había malgastado:
escuelas para niños que ya no estaban vivos, barcos que nunca
navegarían, viviendas para personas desaparecidas... Al final,
el dinero que tantas personas donaron con toda su buena fe
se estaba despilfarrando. Ese hecho me hizo pensar y este año
le pedimos a una persona cercana a la compañía que reclutara
activistas a los que ayudar. Podríamos donar 100 000 libras al
Prince’s Trust (que tiene todas nuestras simpatías) o donar esa
cantidad en lotes de mil libras a personas que ayuden a detener
el cambio climático. Francamente, esto último parece mucho
más gratificante.

Aquel fue el año en el que se lanza Charity Pot en Gran
Bretaña, con la intención de aportar a causas locales con poca
financiación y unas premisas de partida muy concretas: la
compañía seleccionaría asociaciones dedicadas a la defensa de
los derechos humanos, la protección animal o la conservación
del medioambiente, que además cumplieran con estos requi-
sitos: ser laicas, apolíticas, completamente legales y con unos
ingresos inferiores a los 300 000 euros al año.

Al principio la empresa cuenta con personas cercanas a
la marca, colaboradoras y personas empleadas para proponer
y elegir asociaciones. Poco a poco, en cada país en el que va im-
plantándose el proyecto, se crea un departamento especializa-
do en su gestión y comunicación. Paralelamente, conforme va
creciendo el uso de las redes sociales, la empresa encuentra en
ellas una interesante herramienta para difundir las causas que
apoya y conseguir que todos los públicos de interés conozcan
el proyecto.

LA COMUNICACIÓN DEL VALOR

36

Así, Charity Pot llega a España en 2009. Una de las prime-
ras asociaciones españolas que cuenta con su apoyo es la Funda-
ción Vicki Bernadet, dedicada desde 1997 a la atención integral,
prevención y sensibilización de los abusos sexuales a menores
cometidos en el ámbito familiar y en el entorno de confianza.

—Es la primera vez que una empresa se ofrece a donar-
nos dinero y hacer visible nuestra causa —le comenta Vicki a
Gloria—. Muchas empresas nos dicen a puerta cerrada que les
parece muy valiosa nuestra causa, pero que no pueden asociar
su marca al abuso infantil. Eso no es comercial.

—Sea comercial o no, lo que hacéis es importante para la
sociedad y para la defensa de los derechos humanos y vamos a
apoyarlo —contesta Gloria—. Nosotros no buscamos proyec-
tos comerciales; buscamos proyectos que realmente hagan de
este mundo, un mundo mejor.

Con este firme propósito Charity Pot de LUSH España ha
ido creciendo e implicándose cada año en las causas por las
que luchan las pequeñas y medianas asociaciones, arrastrando
con la iniciativa a los públicos de interés susceptibles de querer
conocerlas mejor y comprometerse con ellas.

Víctor M. Bernal se integra en el proyecto en el año 2015.
Empieza trabajando en tienda. Poco a poco le va dedicando
más atención y más implicación a Charity Pot, hasta que acaba
completamente sumergido en el proyecto. La empresa, cons-
ciente de su gran potencial y compromiso, lo nombra coordi-
nador del fondo solidario Charity Pot de LUSH en España y,
desde entonces, la recaudación en el país aumenta exponen-
cialmente, llegando a los 190 000 euros en el último año.

Un empresario con alma de activista destina mil libras a
12 pequeñas asociaciones de Gran Bretaña, en 2007. El proyecto
crece hasta tener presencia en 36 países y ocho años después,

LUSH ESPAÑA

37

en España, organizaciones acostumbradas a recibir muy poca
atención por parte de las empresas, como la Fundación Vicki
Bernadet, el Círculo Cooperación, el movimiento Por Ser Niña
de la asociación Plan Internacional, DeFrente LGTB o Brinzal,
obtienen por parte de esta iniciativa fondos y visibilidad para
sus causas.

Este fenómeno define a la perfección la experiencia LUSH:
los valores que practican sus fundadores se convierten en mo-
vimientos globales, gracias a la implicación de colaboradores,
empleados, beneficiarios y clientes. LUSH enamora, engancha,
motiva y arrastra hacia el activismo a miles de personas.

Desde el año 2009 hasta la actualidad, Charity Pot de
LUSH España ha donado más de 375 000 euros a 37 asocia-
ciones de protección animal, 14 asociaciones de conservación
del medioambiente y 29 asociaciones de defensa de los dere-
chos humanos. Entre ellas se encuentran, además de las que ya
hemos citado: SOS Mujer India; AAPS (Asociación de Apoyo al
Pueblo Sirio); SOS Galgos; Fundación Mona; AnimaNaturalis;
Asociación Defensa Équidos; El Bancal; CACMA; PEC; ANAA;
BLOOM; Casa Mantay; Santuario Gaia; Madrid Help Horses;
Matres Mundi; Trampled Rose; Ecoherencia; Apadrina un
Olivo; Arcopóli; Animal Rainbow; La Fabric Arts; Fundación
Funciona Corazón Contento Granada; Camboya Sonríe; Ani-
mal Rescue; AMUS (Acción por el mundo salvaje); Fundación
Daniela; Animal Home; Asociación Refugio Equino Platero;
L’art du Soleil; Wings of Heart; Alerta Amazónica; Asociación
Ecologista Ituci Verde; Asociación Belharra; Fundación Alma
Animal; Asociación Cuida la Vida (Dones que Dansen); BIOa-
gradables; Un Granito de Arena; Asociación Ángeles sin Alas;
DeGats; AWEN LGTBI+; Asociación MAYAS; Asociación Socie-
dade Histórica e Cultural Coluna Sanfins; Acrebo; Fundación

LA COMUNICACIÓN DEL VALOR

38

Creality; HOOPE; La Transicionera; APAET; La Candela; Dejan-
do Huella Albacete; Albalat Animal; AMBAR; El Hogar ProVe-
gan; Sociedad Extremeña de Zoología; Ambiens; EriSOS; Arga-
dini; LASA; PROANSU; Fundación Acavall; La sonrisa de Said:
Hippocampus; Arycan; Fundación Ana Bella; Raíces de Corian-
der; SOS Mascotas Mallorca; Cambi-Arte; XALOC; DaLaNota;
It Gets Better; Caraguapa; AMUS (Acción por el mundo salvaje)
y AMECO.

Esta historia, que tiene algo de Mark Constantine, de Glo-
ria, de Víctor, de las empleadas de tienda que conocimos, de
nuestras amistades enamoradas de LUSH y, al final, también
de nosotros mismos, puede ser también tu historia. Por eso, la
próxima vez que entres en una tienda LUSH y una persona con
gestos enérgicos y ojos brillantes como cuentas de ámbar te
pregunte: «¿Conoces la crema solidaria Charity Pot?», te ani-
mamos a sonreír, dejarte llevar y permitir que te lo vuelvan a
contar todo.

JP MEDIA
Subir al Kilimanjaro con Gema Hassen-Bey

La base de los proyectos y acciones de Responsabilidad Social
Corporativa no está en los recursos materiales de la empresa; está
en la conciencia global y la capacidad para entender el cambio.

Margarita Jerez de La Vega
Directora y socia fundadora de JP Media Consultoría y Análisis

Internacional

JP MEDIA

41

JP Media es una consultora experta en monitorización,
segmentación, medición, valoración y análisis en medios de
comunicación. Fue creada en 2002, con una clara vocación
digital que, por aquel entonces en España, pocas personas
integraban dentro de su visión de negocio. La empresa trató
de avanzar y crecer al mismo ritmo que la tecnología digital.
Sentó las bases de su cultura corporativa en principios tan
fundamentales como la flexibilidad horaria, el teletrabajo,
la formación continua, el cuidado al medio ambiente y la
conciliación. Así que, en el año 2015, JP Media ya tenía detrás
una estela de méritos, reconocimientos y acciones que nos
motivaron a contactar con ella para incluirla en el elenco de
ponentes de nuestras Primeras Jornadas de Responsabilidad
Social Corporativa LA COMUNICACIÓN DEL VALOR.

Nos reunimos con Margarita Jerez de la Vega, directora y
socia fundadora. Empezamos compartiendo reflexiones, ideas
y acciones de Responsabilidad Social y acabamos hablando de
una historia muy especial. «Contarás esta historia en nuestras
jornadas, ¿verdad?», preguntamos. «Por supuesto —contestó
ella—. No sé si el tiempo de la ponencia será suficiente para
transmitir la importancia que tiene esta historia para mí y
para todo el equipo, pero por supuesto que la contaré».

Aquí tenemos todo el tiempo del mundo para volverla a
reproducir, desde el principio, e intentaremos hacértela llegar
con la calma que precisa y con todos los detalles. Queremos

LA COMUNICACIÓN DEL VALOR

42

que forme parte de tus recuerdos y que tengas ocasión de con-
tarla de nuevo.

Esta historia empieza casi una década antes de que se
fundara JP Media. Por aquel entonces, Margarita Jerez tenía 35
años y una carrera de Publicidad y Relaciones Públicas, cursa-
da en los setenta, que iba quedándose desfasada conforme pa-
saba el tiempo. Volvió a matricularse en la universidad para es-
tudiar un máster de Comunicación Corporativa y redescubrir
el entorno académico. En aquella época, tampoco era común
pensar que los conocimientos deben actualizarse de manera
continuada. Estudiar e investigar, para muchas personas, eran
iniciativas con fecha de caducidad. Margarita Jerez escuchaba
habitualmente: «¿Volver a estudiar?, ¿ahora?». A lo que a ve-
ces respondía: «A los veinte eres una persona y a los treinta
eres otra. Hay infinidad de conocimientos que no eres capaz
de asimilar a los veinte, porque te falta experiencia vital para
entenderlos profundamente. A los treinta, tu cerebro trabajado
sigue siendo una esponja y cada conocimiento nuevo te aporta
auténtico placer intelectual: analizas desde múltiples perspec-
tivas y eres capaz de llegar al origen de las cosas. No hay nada
más reconfortante que eso. Me siento afortunada por volver a
la universidad».

En los pasillos de la universidad, Margarita Jerez se en-
contraba cada día con una joven en silla de ruedas que, sin me-
diación de palabras, la hacía vibrar. Conectaba con ese lugar
interno donde se gestan y se nutren las ganas de hacer cosas:
la necesidad de aprender, avanzar y crear, al margen de las cir-
cunstancias. «Ojalá las personas que le encuentran caducidad
y objeciones a cualquier iniciativa pudieran ver a esta chica
como la veo yo. Ojalá pudieran encontrársela cada día y tener
la suerte de observar cómo la silla de ruedas es para ella una

JP MEDIA

43

anécdota que ni la define ni la frena en nada». Y, desde enton-
ces, Margarita Jerez empezó a dividir el mundo que la rodeaba
en dos mitades: en una mitad estaban las personas capaces de
encontrar oportunidades nuevas en cada paso del camino, per-
sonas vivas y vibrantes que llenaban el mundo de experiencia.
En la otra, estaban las personas que habían renunciado a su
esencia creativa y luchadora y se dejaban llevar por la inercia.
Entre las dos mitades había personas excepcionales que tenían
el poder de empujarte hacia adelante. «No sé adónde llegará
esta chica —pensaba muchas veces—. Solo con su actitud,
realmente, tiene la capacidad de cambiar el mundo».

Pasó el tiempo, Margarita Jerez acabó el máster en Co-
municación Corporativa. Trabajó en varias empresas de comu-
nicación que no intuían el cambio digital de la manera clara
con la que lo intuía ella. Decidió finalmente fundar JP Media
y continuar investigando, aprendiendo y compartiendo dentro
de colectivos claves del sector como ASEME, DIRCOM, AEEPP,
CEIM o Coalición prointernet.

En 2015, como cada año, asistió al congreso de DIRCOM.
Aquel año se celebraba en Campus Puente Nuevo de El Tiem-
blo, Ávila. Salían de Madrid en autobús a las siete de la mañana.
Llegaban al recinto a las nueve menos diez. A las nueve y media
tenía lugar la ponencia «La comunicación, clave para recuperar
la confianza», de Ramón Paredes, vicepresidente de Relaciones
Gubernamentales e Institucionales de SEAT S. A. y del Grupo
VW en España. A las diez y media había programada una po-
nencia que a Margarita Jerez le llamó poderosamente la aten-
ción. Se titulaba «Si tú te mueves, el mundo se mueve contigo»,
de Gema Hassen-Bey.

A las diez y media de la mañana, Margarita Jerez estaba
sentada en el auditorio con su programa de mano y su libreta

LA COMUNICACIÓN DEL VALOR

44

de notas y vio subir al escenario a la joven en silla de ruedas que
tanto había significado para ella durante el tiempo en el que
estuvo estudiando el máster de Comunicación Corporativa.

Se levantó a aplaudir con fuerza, instantáneamente, como
empujada por un resorte.

Le vinieron a la cabeza todas las reflexiones que había
formulado durante aquellos días en los que el mundo comen-
zó a dividirse en dos mitades. «Hasta aquí ha llegado esta chi-
ca —le susurraba una voz interior—. Hoy volverán a juntarse
vuestros caminos».

Aquel día Margarita conoció la historia sobre la que ja-
más se había atrevido a preguntar: Gema Hassen-Bey sufrió
una lesión medular irreparable a la edad de cuatro años. Un
aparatoso accidente hizo que saliera despedida del coche de
sus padres. Una persona, queriendo ayudarla, la recogió de la
carretera, y al subirla en brazos provocó que se le abriera una
fisura producida por el golpe contra el asfalto. «Hay que ayudar
bien. Hay que saber ayudar —recalcó Gema después de contar
este decisivo momento de su historia—. La buena intención,
por sí sola, no vale. Puede ser incluso dañina». El primer acto
de rebeldía de Gema frente al destino que la sociedad preten-
día imponerle fue escaparse a comprar el pan a la edad de doce
años. Sus padres trataban de protegerla y lo hacían hasta lími-
tes asfixiantes para ella. No quería ser una marioneta depen-
diente de los miedos de los demás. Aquel día quiso demostrar-
les a sus padres y al mundo que no había circunstancias que
definieran a las personas, sino personas que saben hacer cosas
con las circunstancias. La silla de ruedas era una circunstancia
más que no iba a determinarla ni a frenarla, jamás. Gema se
licenció en Ciencias de la Información. Se convirtió en pione-
ra de la esgrima paralímpica en España y participó en cinco

JP MEDIA

45

Juegos Paralímpicos consecutivos (Atlanta, Barcelona, Sídney,
Atenas y Pekín). Ganó doce títulos olímpicos y se convirtió en
una deportista asidua en los podios de Campeonatos Europeos
y Mundiales. Fue portadora de la Antorcha de Atenas 2004 por
Madrid y la primera mujer paralímpica que tomó la palabra
para defender una candidatura (Madrid 2012 y Madrid 2016).
Fue miembro del Comité Paralímpico Español durante diez
años. Consiguió la Medalla de la Universidad Complutense al
Mérito Deportivo. Fue reconocida con el galardón de Española
Universal 2015 en La Cámara de Comercio Española en EEUU y
obtuvo el reconocimiento del presidente Obama en la Cumbre
Mundial de Nairobi de Emprendimiento de 2015.

Gema fue la primera mujer en silla de ruedas en ascender
a los mil metros, posteriormente a los dos mil metros (La Bola
del Mundo, Madrid) y, en breve, culminará los tres mil metros
(El Teide, Tenerife). También desarrolló una polifacética carre-
ra artística que incluye música, canto, composición musical,
baile e interpretación. Fundó la asociación Bey proAction, jun-
to con el coreógrafo Rafa Méndez. Participó en varias series
de televisión, cortometrajes y en el largometraje Carne trému-
la. Fue presentadora en el programa musical Top Madrid, en el
magazine Nadie es perfecto y colaboró como bailarina en Fama:
¡a bailar! Creó y presentó el programa El mundo se mueve con-
tigo, de La 2 de TVE, y el primer programa especial sobre los
Juegos Paralímpicos 2012, emitido en Teledeporte.

En aquella ponencia del congreso anual de DIRCOM, des-
veló su nuevo e imparable desafío: ser la primera persona con
lesión medular en subir al Kilimanjaro.

«Subir al Kilimanjaro no solo es importante para mí. Es
un reto simbólico que significará muchísimo para muchas

LA COMUNICACIÓN DEL VALOR

46

personas —explicó Gema al acabar su ponencia—. Siento que
cuando me muevo, el mundo se mueve conmigo».

En el descanso, Margarita fue a hablar con ella.
—No me conoces, pero yo a ti sí —comenzó.
—Y yo a ti también —contestó Gema—. Estudiamos jun-

tas en la Universidad Complutense de Madrid. Te veía cada día
en los pasillos.

Margarita sintió en ese momento que no hacía falta de-
tallar nada más sobre el pasado. Supo, desde aquel mismo lu-
gar interno en el que se gestan y se nutren las ganas de hacer
cosas —aquel lugar profundo que las conectaba—, que las dos
se habían observado y se habían conocido, durante meses, sin
necesidad de mediar palabra.

—He venido a decirte que yo y todo el equipo de mi em-
presa subiremos al Kilimanjaro contigo. No tenemos recursos
económicos para financiarte la expedición, pero nos vamos a
dejar el cuero haciendo lo que mejor sabemos hacer: medir el
impacto de todas tus apariciones en medios para ayudarte a
conseguir patrocinadores.

Gema esbozó ese tipo de sonrisas que te tocan de cerca
pocas veces en la vida.

—Vuestro trabajo es muy importante para mí. Estoy se-
gura de que, desde ya mismo, la distancia que me separa de la
cima del Kilimanjaro es mucho más corta.

Estrecharon sus manos mirándose fijamente. Aquel mun-
do, dividido en dos mitades, tenía un motor imparable capaz de
romper límites y devolverle la ilusión de vibrar y crear a miles
de personas.

—¿Puedo pedirte un pequeño favor a cambio? —pregun-
tó Margarita.

—Claro —contestó Gema.

JP MEDIA

47

—Me gustaría que vinieras a mi empresa, un día, y contaras
allí todo lo que has contado en esta maravillosa ponencia.

Gema volvió a sonreír.
—Eso está hecho.
Gema Hassen-Bey ya tiene el primer prototipo de bicicle-

ta con el que subirá a la cumbre del Kilimanjaro, bautizada como
Hassen Bike, presentada en los Juegos Olímpicos de Río de Janeiro
y apadrinada por Alejandro Blanco, presidente del COI. También
tiene un prototipo de tejido especial que la ayudará a mantener
la temperatura corporal durante las frías noches en la cordillera.

El personal facultativo de la Universidad Europea de Madrid,
del Hospital de Parapléjicos de Toledo y del Comité Paralímpico
están realizando un exhaustivo seguimiento médico, recopilando
todos los datos para poder aplicar nuevas técnicas a personas con
lesiones medulares.

Desde junio de 2015, JP Media Consultoría y Análisis Inter-
nacional destina cada día esfuerzos humanos y tiempo en medir
y recoger el impacto de Gema Hassen-Bey en los medios. Genera
informes que le abren a Gema puertas de patrocinio en todo el
mundo.

El Kilimanjaro cada día está más cerca, y este reto supon-
drá un antes y un después para miles de personas que quieren ser
definidas no por sus limitaciones, sino por lo que son capaces de
hacer.

En febrero de 2016 Gema visitó las oficinas de JP Media y
compartió su historia con todo el equipo que Margarita reunió a
lo largo del tiempo.

—Cada vez que nos enfrentemos a circunstancias desfavo-
rables, quiero que pensemos en Gema —les dijo—. Porque desde
el momento que nos comprometimos hasta el día en que Gema
alcance la cima, estaremos subiendo con ella al Kilimanjaro.

METRO DE MADRID
LARA: La línea hacia la plena inclusión

LARA nos ha permitido pasar de una acción de voluntariado a un
programa social y, de ahí, a una línea de trabajo que forma parte
del propio servicio que presta Metro de Madrid, para generar un
impacto social directo y real.

Mónica Mariscal Contreras
Responsable de RC de Metro de Madrid

METRO DE MADRID

51

En Madrid viven más de tres millones de personas.
Cuando pensamos en estos tres millones de personas, pensa-
mos en medios de transporte público sostenibles y eficientes.
Hablamos de responsabilidad en múltiples ámbitos, que van
desde las circunstancias individuales de las personas hasta
realidades globales o realidades concretas que debiéramos te-
ner habitualmente presentes y que, sin embargo, en multitud
de ocasiones pasan desapercibidas. Escuchar, entender, inte-
grar y visibilizar estas realidades puede marcar un antes y un
después en la sociedad.

Escuchar

Metro de Madrid recibe, a través de su Centro Interactivo de
Atención al Cliente, cientos de consultas al día. El diálogo cons-
tante con los usuarios y la optimización de la experiencia de
cliente forman parte de la cultura corporativa de la compañía.

La historia de éxito que vamos a contarte empieza con
esta solicitud, recibida el día 26 de octubre de 2015: «Buenos
días, soy trabajadora social de un centro de atención a perso-
nas con discapacidad intelectual, concretamente la Fundación
Alas Madrid. Querría saber si existe en Metro de Madrid un
servicio a través del cual se enseñe a personas con discapaci-
dad intelectual un recorrido en Metro, y en caso de no existir si
sería factible hacerlo. Muchas gracias».

LA COMUNICACIÓN DEL VALOR

52

Ese mismo día, Alberto Muñoz Alfaya, técnico del Ser-
vicio de Responsabilidad Corporativa de Metro de Madrid, se
pone en contacto con Noelia Escobar, la trabajadora social de
Fundación Alas Madrid que envía la solicitud. Convocan una
reunión a la que también asisten Manuel Sánchez Lavado, del
equipo de Responsabilidad Corporativa de Metro, y Mónica Ma-
riscal Contreras, responsable de Responsabilidad Corporativa
de la compañía.

Así que, en la tarde del 27 de octubre de 2015, los prin-
cipales responsables de las estrategias y servicios de Respon-
sabilidad Corporativa de Metro de Madrid conocen el caso de
Lara: una mujer de 32 años con síndrome de Down que trabaja
y estudia en Madrid, y que necesita desplazarse en transporte
público con confianza y autonomía.

Entender

—Tenemos un programa de visitas especiales que realizamos
durante el curso escolar —expone Mónica Mariscal Contre-
ras—. Empezamos con él en 2010 y ha ayudado a muchas per-
sonas con discapacidad a familiarizarse con Metro. Creo que
este caso nos plantea nuevos retos. Las visitas son grupales y,
como formación, funcionan perfectamente, pero la confianza
en el día a día se gana practicando. Podemos dar ese paso y
proponer el acompañamiento personalizado de Lara en nues-
tra línea de acción social.

Se encuentran en una de las salas de reuniones de
la sede social de Metro de Madrid, en Cavanilles 58. Las
paredes están decoradas con fotos de la compañía, fotos
de celebraciones corporativas y pósteres de campañas.
«#muéveteenmetro», aconseja un hashtag dentro de un cartel

METRO DE MADRID

53

rojo vivo: «Rápidomodernoecológicocómodoseguro». Hay una
gran mesa de madera y butacas alrededor. Noelia está sentada
frente a Mónica Mariscal Contreras y al lado de Alberto Muñoz.

—¿De qué manera se haría ese acompañamiento? —
pregunta.

—Podemos convocar voluntariado que la guíe y la vaya
enseñando en su día a día —continúa Mónica—. Tendríamos
que proponerlo al resto de áreas, para trabajar coordinados, y
podríamos también proponer la implicación de más organiza-
ciones dedicadas a la inclusión social. Así todo se encauzaría de
la manera más adecuada.

Noelia asiente con la cabeza.
—Nosotras colaboramos con Down Madrid —puntuali-

za, mira a Mónica y luego se gira hacia Alberto.
—En Metro hemos llevado a cabo bastantes iniciativas

con Plena Inclusión Madrid —añade Alberto—. Nos apoyarán
y nos podrán orientar muy bien.

Noelia vuelve a asentir con la cabeza.
—Viajar sola en Metro es un reto muy importante para

Lara. Y que pueda conseguirlo es muy importante para nuestra
asociación. Contad con nosotras para todo lo que necesitéis en
cuanto a información para el voluntariado, pautas a seguir, for-
mación… Lo que sea.

—Contaremos con todos los recursos que hagan falta, que
no te quepa duda —comenta Manuel Sánchez, que está sentado
en una esquina de la mesa. Hace girar un bolígrafo mientras es-
cucha y toma notas en cada pausa—. Lara puede abrirle muchas
puertas a mucha gente, pero eso solo será posible si colabora-
mos todos y ponemos todos los conocimientos y experiencias
en un proyecto. No puede quedarse en anécdota. Las anécdotas
pueden aportar valor, claro que sí. Y se pueden replicar y todo lo

LA COMUNICACIÓN DEL VALOR

54

que quieras, pero son los proyectos los que nos hacen avanzar.
Por esa razón nos hemos reunido hoy contigo.

—Estoy de acuerdo —dice Noelia—. Ahora, ¿qué pasos
damos?

Integrar

Los tres responsables le explican a Noelia la ruta que van a se-
guir y el proyecto LARA empieza su curso. Aún no le han pues-
to nombre a la iniciativa y no imaginan todos los cambios y
mejoras que va a llevar consigo, pero no adelantemos aconteci-
mientos. Estamos en la tarde del 27 de octubre de 2015. Al día
siguiente, el equipo de Responsabilidad Corporativa se pone en
contacto con el responsable del Área de Comunicación y Cultu-
ra Corporativa, la directora de Estrategia y el consejero delega-
do de la compañía.

La mañana del 29 de octubre, con la aprobación y el apo-
yo de todos los órganos directivos, el Servicio de RC, a través
de Andén Central, portal corporativo de Metro, traslada el si-
guiente mensaje a todas las trabajadoras y trabajadores de la
compañía:

«Necesitamos voluntariado para enseñar a moverse en
Metro a una joven de Down Madrid

»La Fundación Alas Madrid, entidad dedicada a la atención
e inclusión de adultos con discapacidad intelectual, necesita
voluntariado que acompañe a una joven en sus desplazamientos
a la Universidad Complutense, donde está realizando un
curso. El objetivo es lograr que, con el tiempo, esta joven con
Síndrome de Down sea capaz de realizar este desplazamiento
ella sola. Para ello, necesita una persona que conozca cómo
moverse por Metro y que le enseñe a defenderse en la red ante

METRO DE MADRID

55

determinados imprevistos como posibles interrupciones del
servicio o incidencias en las instalaciones, por lo que necesita
conocer también las alternativas una vez dentro de Metro así
como el uso de los interfonos y otros canales de comunicación
para ganar en seguridad y autonomía.

»Habría que acompañarla, a partir del próximo viernes,
día 6 de noviembre, desde la estación de Pavones hasta la
estación de Metropolitano, donde tiene que estar a las 17.00
horas para asistir al curso, por lo que la salida del punto de
encuentro, en Pavones, sería a las 16.00 horas. Sería este mismo
horario durante todos los viernes siguientes hasta que alcance
los conocimientos y seguridad suficientes para desplazarse
ella sola sin ningún problema (desconocemos el número de
días que habrá que realizar el acompañamiento).

»Excepcionalmente, mañana, viernes día 30 de octubre,
necesita desplazarse desde Pavones a Tres Olivos, donde debe
asistir a una charla organizada por Down Madrid.

»Fundación Alas Madrid participa con Down Madrid,
en colaboración con las familias, proporcionando los apoyos
necesarios para que puedan desarrollar con calidad su
proyecto de vida, y contribuye con la sociedad mejorando el
conocimiento sobre la discapacidad adulta.

»Si te intresa colaborar ponte en contacto con nosotros
por correo o en alguno de los teléfonos de RSC».

El departamento empieza a recibir solicitudes de infor-
mación de personas que quieren participar y el viernes, 30 de
octubre, Lara realiza su primer trayecto en Metro acompañada.

Al finalizar la semana, se crea un grupo de seis volunta-
rios: Jaime de Mingo, Isabel Luna, Alberto Muñoz, Julio Martín,
Mayte Huecas y Begoña Minguela.

LA COMUNICACIÓN DEL VALOR

56

Fundación Alas Madrid se encarga de formar a los volun-
tarios para que cuenten con conocimientos que les ayuden a
guiar a Lara de manera eficiente. Antes de empezar el proceso,
los voluntarios se reúnen con Lara y su familia.

A partir de este momento, se turnan para acompañar a
Lara cada viernes. Después de cada trayecto, envían al departa-
mento de Responsabilidad Social un pequeño informe con pau-
tas aprendidas, puntos de mejora y anécdotas: «Hoy hemos es-
tado pendientes de todos los interfonos y hemos probado uno
de ellos»; «Hoy hemos comprado un Bono de diez viajes en la
máquina expendedora. Entiende cómo funciona, pero hay pan-
tallas en las que se bloquea porque dan demasiada información
de golpe»; «Hoy entramos a la taquilla a ver las imágenes de
la estación y hemos aprendido a hacer trasbordo en Avenida
de América»; «Hoy hemos saludado a unos chicos con chale-
cos naranjas que estaban haciendo una encuesta sobre el ser-
vicio de Metro. Les sugerí que le hicieran la encuesta a Lara. La
trataron con mucha atención y cariño. Le pregunté luego si le
gustó dar su opinión y, por la manera de decirme que sí, me dio
la impresión de que se quedó encantada con la experiencia».

El Servicio de Responsabilidad Corporativa lee con de-
tenimiento cada informe y va recogiendo los puntos clave en
los progresos de Lara. Por su parte, los voluntarios van comen-
tando con Noelia y los padres de Lara todo lo que ella aprende
semana a semana.

Visibilizar

El 6 de abril de 2016, el Servicio de RC, con toda la experien-
cia de Lara documentada, estudiada y estructurada en clave
de soluciones, acuerda trasladar a la dirección la necesidad de

incluir este tipo de medidas en el nuevo Plan de Accesibilidad
2016-2020.

Durante meses de trabajo, y con el respaldo de la direc-
ción, desarrollan este plan en colaboración con la organización
Plena Inclusión Madrid, en el que contemplan medidas adicio-
nales orientadas a favorecer la integración social de personas
con discapacidad intelectual. Entre estas medidas, se incluye
el Programa de Mejora de la Atención a Personas con Discapa-
cidad Intelectual y del Desarrollo, con formaciones específicas
destinadas a todas las personas de Metro que trabajan en aten-
ción al público, además de un decálogo con pautas y campañas
de sensibilización social dirigidas a los usuarios y usuarias de
la compañía.

Las transferencias de conocimientos desde el voluntaria-
do al Servicio de RC; la creación de sinergias con Fundación
Alas Madrid, Down Madrid y Plena Inclusión Madrid para dar
con soluciones eficientes y mejoras perdurables; la integración
de la experiencia dentro de la voluntad de servicio de la com-
pañía y su cultura corporativa fueron procesos tan fluidos que
los responsables del proyecto solo toman plena conciencia de
lo que han logrado el día en que se sientan juntos para acabar
de revisar los últimos tomos del plan.

Poco a poco, a través del trabajo diario, la implicación y
la capacidad de análisis, han conseguido convertir una acción
de voluntariado en una estrategia global con clara proyección
de futuro. Les falta un nombre recordable que resuma todo lo
vivido y todas las oportunidades generadas. Entonces, en le-
tras que ocupan de lado a lado la pizarra blanca, aparecen las
siglas LARA (Línea de Apoyo para el Refuerzo de la Autonomía).
Y debajo, una frase que se repetirá en coloquios, ponencias y

LA COMUNICACIÓN DEL VALOR

58

formaciones: «Todas las personas somos capaces de progresar
si contamos con los apoyos necesarios».

El 26 de mayo de 2016, Lara hace su primer trayecto de
Metro sola. El consejero delegado de Metro de Madrid le da su
teléfono para que lo llame al llegar y le confirme que todo ha
salido bien. Por supuesto que sale bien y aquel trayecto supone
un punto de inflexión para Lara y para miles de personas.

Actualmente es Lara la que anima a sus compañeros a
viajar en Metro y orienta a sus amistades y a sus padres en los
trayectos cotidianos.

LARA, el proyecto que lleva su nombre y su historia, sigue
caminando día tras día hacia la plena inclusión.

Alares

Hacerlo bien y hacerlo saber

En un mundo tan competitivo como este, parece que solo exista
lo tangible. Sin embargo, los productos se copian —cada vez más
rápido— y las ventajas pueden imitarse. Lo único que nos hace
diferentes son las experiencias que creamos y compartimos. Y
todas esas experiencias de clientes, colaboradores, proveedores,
empleados… pasan por la Responsabilidad Social Corporativa.

Anna Maria Hurtado
Directora de Marketing y Comunicación de Alares

ALARES

61

Alares es una empresa española que ha convertido
la asistencia y el cuidado a las personas en eje de marca y, a la
vez, en propuesta de valor para otras empresas.

Con la misma filosofía, principios y valores, brinda servicios
de asistencia dirigidos a personas particulares, servicios de crea-
ción de empleo para personas con discapacidad y paquetes de ser-
vicios con valor añadido enfocados a empresas que cuidan de su
plantilla y de sus clientes.

Para Alares, la Responsabilidad Social Corporativa o Empre-
sarial engloba todos aquellos procesos que nos hacen conscientes
y partícipes de la vida de las personas. «El ser humano busca la
felicidad —apunta Anna Maria Hurtado, directora de Marketing
y Comunicación de Alares—. Y su felicidad, al final, también es
la felicidad de su familia y su entorno cercano. Podemos y debe-
mos trabajar desde este enfoque. Entonces nuestros empleados,
nuestros colaboradores, nuestros clientes… se involucrarán en el
proceso porque sienten, como humanos que buscan la felicidad,
que ese proceso es necesario, motivador y establece la diferencia
entre existir con plenitud o representar cifras».

Nos reunimos con Anna, para proponerle la participa-
ción de Alares en nuestras jornadas y conocer la historia de la
empresa. Compartimos con ella momentos muy especiales de
reflexión y toma de conciencia. Nos quedamos con este relato
humano, que deseamos que te llegue de la misma manera y con
la misma profundidad que nos ha llegado a nosotros.

LA COMUNICACIÓN DEL VALOR

62

Crear valor para las personas… y compartirlo

Esta historia empieza en Vega de Tera, una localidad de Zamora
ubicada en el Camino de Santiago y en la ruta de la Plata. Allí,
a finales de los años cincuenta, nace Javier Benavente Barrón y
allí pasa su infancia, trepando por las encinas, escondiéndose
entre las jaras y haciendo saltar guijarros sobre las aguas del
río. Él y el resto de niños del pueblo son hijos de todos. En cual-
quier rincón de aquel pueblo de calles de piedra y tapias de ba-
rro, canto rodado y teja, hay un adulto que los cuida, los arropa
y les riñe cuando se portan mal. El individualismo, como ejerci-
cio solitario del ser, con todas sus consecuencias, apenas se vive
de puertas adentro de las casas. En las calles cada cual camina
atado a su nombre —conocido por el resto de personas—, a su
familia y a su responsabilidad con los vecinos. La solidaridad, la
lealtad a los demás, los cuidados a niños y mayores son valores
enraizados que Javier absorbe desde muy pequeño, junto con la
conciencia de tener decenas de ojos alrededor y aquellas atadu-
ras a la comunidad que, en un joven inconformista y reflexivo
como él, a veces resultan asfixiantes.

Tan pronto cumple los dieciocho, Javier se traslada a
Madrid para estudiar Ciencias Económicas y Empresariales.
El desasosiego que le produce alejarse del pueblo convive de
manera curiosa con el deseo de ser anónimo en la gran ciudad
y experimentar una vida individual, solitaria y libre de respon-
sabilidades, más allá de las que requiere la actividad lectiva.

—La gente aquí ni se mira —le comenta en una ocasión a
una compañera que conoce en la universidad. Ha llegado el in-
vierno. Las temperaturas son más suaves que en Zamora, pero
el frío de las calles repletas de individups desconocidos se mete
en los huesos. Los edificios antiguos o los parques se le antojan

ALARES

63

a Javier más humanos que aquel centenar de gorros y sombre-
ros autómatas que cruzan de acera a acera sin dejar entrever
un saludo, una sonrisa, un pequeño gesto humano.

—¡Pero si Madrid es un pueblo grande! —contesta rien-
do su compañera—. ¡Tendrías que vivir una temporada en Lon-
dres, Berlín o Nueva York! En esas ciudades en lugar de pedir
ayuda, para que la gente venga a auxiliarte, tienes que gritar
¡Fuego! ¿Lo sabías?

—No. Y me aterra—continúa Javier. Hace una pausa
para tomar un sorbo de café. Detiene un momento la veloci-
dad de los pensamientos que chocan entre sí y se rompen en
miles de ideas y sensaciones. Algunas dibujan imágenes de su
pasado, otras proyectan conjeturas de un futuro que no cono-
ce—. Desde crío y hasta que me vine a vivir aquí, a veces me
costaba tolerar que todo el mundo lo supiera todo de todo el
mundo. Pero esto, así, es inhumano. Aquí nadie es de nadie. Te
vas a reír —dice levantando la mirada y sonriendo a su com-
pañera—. Me matriculé en Económicas con vistas a un trabajo
más bien solitario y muy independiente. Y cada día que pasa
veo más claro que aquí nadie necesita eso. Ni aquí ni en ningún
sitio. La palabra individualismo suena muy bien cuando llegas
de un pueblo como el mío, pero a la hora de la verdad nuestro
valor más preciado es saber convivir con personas y apreciar-
las: saludar, cooperar, cuidarnos las unas a las otras…

—Es el primer invierno que pasas sin tu familia, ¿verdad?
—interrumpe su compañera.

Javier asiente en silencio.
—Se te pasará pronto esta nostalgia y ese desapego a la

ciudad —su compañera mira hacia el camarero para pedirle la
cuenta—. Madrid es un pueblo grande. De verdad. Solo tienes

LA COMUNICACIÓN DEL VALOR

64

que acostumbrarte y verlo de esa manera. Pronto te resultará
tan agobiante como tu pueblo.

Y sí, poco a poco Javier se va acostumbrando a la vida
en Madrid, pero no deja de ver los vacíos que se abren entre
las personas, la indiferencia en el trato, el talento humano que
permanece oculto y a veces desaparece engullido por las cifras,
como el agua de lluvia que se escurre por las alcantarillas mien-
tras los paraguas y los maletines chocan al ritmo que marcan
los semáforos en verde.

Así, poco a poco, va vinculando sus estudios a las aporta-
ciones que puede brindarles a las personas. Se especializa en
Recursos Humanos y en 1985 se convierte en fundador de una
empresa de gestión profesional del empleo y de procesos em-
presariales intensivos en personas.

Cada mañana, Javier abre la ventana de su oficina y ob-
serva el ritmo frenético de las calles. Nunca se acostumbrará a
ver personas que parecen exactamente iguales y, sin embargo,
en las vidas que ocultan detrás de sus trajes, tienen tanto de
distinto, tanto de genuino y tanto que aportar. En ocasiones,
los métodos convencionales de reclutamiento y gestión de em-
pleo se le asemejan a ese ejercicio de mirar por la ventana y
elegir a una persona prácticamente al azar. Una entre tantas,
sin profundizar apenas en sus motivaciones y sus particulari-
dades. Por eso pone todo su empeño en que su empresa consi-
ga llegar al tipo de persona que necesita cada marca y cada tipo
de actividad.

Resolver anonimatos, descubrir talentos e integrar estas
necesidades en procesos evaluables y reproducibles se convier-
ten en fructuosas tareas cotidianas que lo llenan profesional-
mente durante más de veinte años. Su empresa llega a liderar
el sector en España, con más de 25 000 personas en nómina.

ALARES

65

En este punto, nos gustaría traer una reflexión que sole-
mos comentar en coloquios con nuestros expertos: «Las perso-
nas que deciden poner su talento a disposición de la sociedad
pueden invertir toda una vida en el perfeccionamiento de un
área o disciplina concreta. Y, sin embargo, es común que den
giros de ciento ochenta grados, acordes a cambios profundos
en su vida que las llevan a tomar conciencia de carencias que
antes no eran capaces de ver»

En el año 1997, Javier sufre un dramático accidente de
coche en la M-40 de Madrid. Pasa setenta y cinco días sedado,
luchando entre la vida y la muerte en la Unidad de Cuidados In-
tensivos del hospital La Paz de Madrid. El año siguiente trans-
curre entre salas de recuperación y sesiones de rehabilitación
y fisioterapia.

A lo largo de este tiempo, Javier conoce a muchísimas
personas con circunstancias difíciles que necesitan más aten-
ciones que las que pueden cubrir los servicios públicos del Es-
tado. Aquellas reflexiones de juventud sobre la soledad de la
ciudad, lo impersonal, las personas a las que el ruido y el aje-
treo cotidiano convierten en cifras… regresan para quedarse.
En conversaciones con familiares del pueblo que vienen a vi-
sitarlo, empieza a tener una visión más amplia de aquella vida
en comunidad que había idealizado con el paso del tiempo.
«En el pueblo cada vez vive menos gente y todos estamos muy
mayores —le comentan sus familiares—. No creas que es un
buen lugar ahora para ponerse enfermo. Estamos alejados de
todo y cada año nos resulta más difícil cuidarnos los unos a
los otros». También piensa en la gestión profesional del em-
pleo, aquella actividad a la que había dedicado tanto talento
y esfuerzos: ¿qué ocurre con quienes pierden movilidad para
siempre, después de un accidente?, ¿qué ocurre con quienes

LA COMUNICACIÓN DEL VALOR

66

no pueden acceder a ese mercado laboral regido por unos es-
tándares de normalidad en los que no encajan? Poco a poco, las
reflexiones y los pensamientos van dando pie a resoluciones
concretas. Y Javier empieza a considerar la idea de vender sus
participaciones en la empresa y fundar una entidad dedicada,
desde su esencia y su filosofía, hasta la filosofía y el trabajo dia-
rio de cada uno de sus empleados y empleadas, a brindarles
cuidados y oportunidades laborales especiales a las personas,
y a otras empresas la oportunidad de incorporar estos valores
añadidos a sus servicios. Ya no piensa en grandes volúmenes
de facturación, como en su primera empresa, sino en solucio-
nes específicas para cada persona y circunstancia, viva donde
viva e independientemente de su nivel económico o social.

—Mira cómo al final nadie está solo —le dice en una oca-
sión aquella compañera suya de la universidad. Por amistades
comunes ha sabido del accidente de Javier, quiere desearle per-
sonalmente una pronta mejoría y quedan una tarde, después
de rehabilitación, para tomar un café. Javier la ha puesto al día
respecto a la cantidad de personas que ha visto durante aquel
tiempo: desconocidos que se han convertido en parte de la fa-
milia. Por otro lado, amistades y familia que han aparcado sus
quehaceres para visitarlo y apoyarlo—. Cada uno de nosotros
tiene un círculo enorme de personas alrededor. Que tal vez la
ciudad lo oculte, no digo que no, pero mira cómo se deja ver en
circunstancias como ésta.

—No todas las personas tienen esa suerte —contesta Ja-
vier—. Ese círculo del que hablas, esa área de influencia no está
en todas las personas. Y además es un área que se resiente en
estos casos. Compartir es compartir, para lo bueno y lo malo.
Compartir cuidados, visitas a hospitales, viajes a rehabilita-

ALARES

67

ción… une a las personas, claro, pero por más que te las quieras,
esto afecta a tu vida diaria.

—A ver… Javier, esto se hace con todo el amor y cuando
toca… toca —apunta su compañera. Ladea la cabeza y entre-
cierra los ojos. Intuye de repente que Javier se ha expresado así
porque quiere dar pie a algo que le ronda por la cabeza.

—Imagina… —continúa Javier, que se toma un segundo
de pausa para acabar el último sorbo de café—. Imagina que
nos ponemos manos a la obra para cubrir esas carencias de
cuidados y ayudar a las personas y a su entorno a llevarlo todo
mejor. ¿Que estás en tu casa y necesitas medicinas a las tres de
la mañana? Pues no tienes que despertar a nadie, sino que hay
profesionales de guardia que te las traen. ¿Que necesitas que te
lleven y te traigan a rehabilitación durante seis meses, un año,
dos años? Pues tienes unos profesionales especializados en eso
que lo hacen, sin que tengas que justificar nada. ¿Que necesitas
canguro para tus hijos porque vas a dormir en el hospital con
un familiar? Pues lo mismo. Esto es… —hace una pausa y mira
alrededor con gestos rápidos, como si estuviera cazando ideas
y palabras que tratan de escapar de su mente hacia otro lu-
gar—… ver a las personas también en global, con perspectiva,
como seres particulares que tienen un entorno por el que se
preocupan. Esos círculos que dices... Esas áreas de influencia
nos afectan a quienes somos afortunados de contar con ellas.
Es una suerte, claro que sí, pero sobre todo es una realidad de
la que tenemos que tomar conciencia. Imagina que las empre-
sas empiezan a mirar por sus empleados, sus colaboradores,
sus proveedores, sus clientes… desde esa perspectiva, enten-
diéndolos como personas que influyen y son influidas por más
personas. La felicidad está ahí. La sociedad del bienestar está
ahí, en ese significativo cambio de perspectiva.

LA COMUNICACIÓN DEL VALOR

68

Su compañera lo mira con atención y en silencio. Se sien-
te emocionada por la contundencia, la pasión y la velocidad del
discurso de Javier. Acaba también ella el café. Luego niega con
la cabeza.

—Supongo que estamos a muchos años de ver las cosas
así —responde. No imagina lo que está tramando Javier, pero
le parece necesario hacerle llegar su apoyo de alguna manera.
Así que piensa durante algunos segundos lo que va a decir—.
En cualquier caso, vale la pena intentarlo. Porque sí, sí que tie-
nes razón, viejo amigo, ahí está la sociedad del bienestar de la
que tanto hablamos, ¿no? Consiste en cuidar a las personas y
mirar por las personas. ¿Qué otra cosa nos queda si no?

Javier sonríe y busca al camarero con la vista para pagar
la cuenta.

Casi un año después de aquella conversación, ya entran-
do en 1999, Javier funda Alares, y algunos años más tarde, en
el 2005, vende la totalidad de sus participaciones del primer
grupo de empresas que creó para dedicarse de lleno a su nueva
misión empresarial y vital: brindarles asistencia y cuidados a
las personas y sus entornos, en cualquier rincón del país en el
que estén.

Bajo el lema «Hacerlo bien y hacerlo saber», se acerca a
otras empresas que también pueden impactar positivamente
en sus áreas de influencia, mejorando la vida de empleados, co-
laboradores, proveedores, clientes… Así, estudiando e implan-
tando paquetes de servicios con valor añadido, Alares contri-
buye a fortalecer vínculos entre empresas y personas, a poten-
ciar la notoriedad de las marcas, a disminuir porcentajes de
absentismo laboral, a aumentar el rendimiento y la producti-
vidad del equipo humano, a mejorar los ratios de fidelización…
Por otro lado, pero en la misma línea de valores, crea la Funda-

ALARES

69

ción Alares y el Centro Especial de Empleo de Alares, dedicado
por completo a aportar soluciones a personas con discapaci-
dad que buscan trabajo y empresas que necesitan estrategias y
planes específicos para estos perfiles profesionales.

La sociedad y las empresas han cambiado mucho en estos
últimos años. La filosofía de Alares, que a finales de los noventa
era completamente innovadora en España, se ha convertido en
la ruta a seguir hacia ese futuro sostenible y responsable que
tanto nos ocupa en la actualidad.

«Supongo que estamos a muchos años de ver las cosas
así», decía la compañera de Javier en aquella cafetería. Los
años pasan sin que nos demos cuenta y seguirán pasando
igual de rápido. Como personas que ponemos nuestro talento
al servicio de la sociedad, puede que invirtamos toda la vida
en un área concreta o que tomemos giros de ciento ochenta
grados, conforme vayamos conociendo realidades que antes
no éramos capaces de ver. En cualquiera de los casos, cada
idea que pensemos para mejorar la sociedad es una idea que
debemos analizar, reposar y, si realmente tiene un sentido
profundo para nosotros y para los demás, ponerla en práctica,
porque el futuro es ahora.

Los 18 World Tour

La gran hazaña de los ODS

Cada vez que alguien nombra las siglas RSC, muere un voluntario. Si
hablas de RSC nadie te escucha; si cuentas una historia que motive,
todos te siguen.

Héctor José García.
Fundador de Geographica GS

y cofundador de los18.org

LOS 18 WORLD TOUR

73

El día que conocimos a Héctor José García, nos dijo:
«Las mejores historias las escriben quienes lo intentan, no
quienes lo consiguen. Detrás de cada intento hay una estela
de valor y superación que engancha y perdura. Y todas estas
estelas son las que realmente cambian el mundo».

Y no es casualidad que esta historia trate de un intento,
uno de los más grandes y audaces en el ámbito de la Respon-
sabilidad Social: donar un millón de euros para cada uno de los
Objetivos de Desarrollo Sostenible (ODS).

¿Cómo comienza esta historia? Como muchas historias
épicas, empieza con un mapa y un niño que sueña con viajar,
descubrir, conocer y vivir mil aventuras. Lee Las aventuras de
Tom Sawyer, Guillermo Tell, Los viajes de Marco Polo, Robinson
Crusoe, La isla del tesoro, Simbad el marino, Viaje al centro de la
tierra... Pronto decide leer sobre experiencias reales que mar-
caron un antes y un después para miles de personas y, durante
este proceso de búsqueda, se encuentra con la expedición de
Magallanes y Elcano: la primera vuelta al mundo, en la que 226
hombres perdieron la vida tratando de demostrar la redondez
de La Tierra.

Este niño crece y se convierte en un joven apasionado de
la Geografía y la Historia. Culmina la especialización universi-
taria en el año 2002 y, en el año 2004, funda la empresa Geo-
graphica GS, dedicada a diseñar y desarrollar productos basa-
dos en GIS, data science, big data y smart cities.

LA COMUNICACIÓN DEL VALOR

74

Las personas avanzan. Los sueños van cumpliéndose y las
historias que nos motivan y nos impulsan siempre regresan.
Así que, ¿adivinas cuál es una de las primeras instituciones a
las que presenta los servicios de la empresa? Efectivamente:
Geographica mide el Índice de Presencia Global del Real Insti-
tuto Elcano, con éxito, desde hace varios años.

En 2015 y con vistas a 2019, cuando se cumplen quinien-
tos años de aquella primera vuelta al mundo que cambió el
curso de la Historia, Héctor José García empieza a idear un
proyecto que lo una a las aventuras que marcaron su infancia,
las historias que encaminaron su trayectoria profesional y el
espíritu solidario y global que fue forjando con los años: «Las
mejores historias las escriben quienes lo intentan —se dice a
sí mismo—. Quienes lo consiguen, finalmente, son el reflejo de
todos aquellos que han dejado sus vidas en el camino. Tengo
que hacer algo, simbólico pero muy grande, que les aporte va-
lor a todas aquellas personas que necesitan ayuda y cuyos in-
tentos no son recordados».

Lleva un tiempo familiarizándose con la agenda del Pac-
to Mundial y los Objetivos de Desarrollo Sostenible. Diecisiete
causas universales que suponen un cambio de vida para millo-
nes de personas y para todo el planeta: Fin de la Pobreza; Ham-
bre Cero; Salud y Bienestar; Educación de Calidad; Igualdad
de Género; Agua Limpia y Saneamiento; Energía Asequible y
No Contaminante; Trabajo Decente y Crecimiento Económico;
Industria, Innovación e Infraestructura; Reducción de las Des-
igualdades; Ciudades y Comunidades Sostenibles; Producción
y Consumo Responsables; Acción por el Clima; Vida Submari-
na; Vida de Ecosistemas Terrestres; Paz, Justicia e Institucio-
nes Sólidas; y Alianzas para Lograr los Objetivos. «Si pudiera
idear un proyecto en el que tuvieran cabida estos diecisiete ob-

LOS 18 WORLD TOUR

75

jetivos, conseguiría marcar un antes y un después —piensa—.
Igual que hicieron aquellos hombres, demostrando que la Tie-
rra es redonda, nosotros demostraríamos que estos objetivos
pueden lograrse». Entonces recuerda a los dieciocho hombres
que regresaron de la expedición Magallanes y Elcano, y el pro-
yecto, como si hubiera estado durmiendo en su mente desde
mucho antes de que él empezara a entender cómo funciona el
mundo, despierta y se levanta sobre el papel: conmemorar la
expedición con otra vuelta al mundo en la que se promuevan
dieciocho causas, en honor a los dieciocho supervivientes, que
impulsen el bienestar de millones de personas y hablen por to-
dos aquellos que lo han intentado.

—¡Lo tengo! —exclama de manera espontánea. Se incor-
pora con rapidez, da vueltas por su despacho y continúa rayan-
do el papel.

Al acabar el día guarda el primer borrador del proyecto
en el escritorio del ordenador. Y como no existen casualidades
en las vidas que avanzan de manera consciente, sino circuns-
tancias que suman y conforman una línea de puntos que se-
guir, Héctor tiene tiempo para dejar reposar la idea. A la sema-
na siguiente inicia un Executive MBA en IE Business School.

«Vamos a ver cómo madura esto», piensa. Y desde ese
momento hasta que acaba el máster, se concentra en un solo
objetivo: hacer realidad el proyecto.

En el máster están inscritos una treintena de profesio-
nales activos pertenecientes a sectores muy distintos. Héctor
los observa con detenimiento. Trata de encontrar en cada uno
de ellos cualidades y habilidades que encajen dentro de su pro-
yecto. Las energías afines acaban hallándose y tejiendo redes.
Al mes y medio de haber iniciado el máster, ya hay un grupo
cohesionado de personas que se aportan las unas a las otras.

LA COMUNICACIÓN DEL VALOR

76

El grupo está formado por Héctor —a quien ya conoces—; Da-
vid Gracia, especialista en marketing; Raquel Mur, ingeniera
industrial especializada en logística; Ramón Martínez, creador
de la red Dentaltix; Alberto Esteban de Blas, financiero de Red
Eléctrica de España; y Rafael Ocejo, que hizo carrera profesio-
nal en la Marina y ha dado la vuelta al mundo cuatro veces.

—Hoy, a la salida, me gustaría hablaros de una cosilla
—les dice Héctor una tarde, en el descanso. Apoya la espalda
contra la pared mientras remueve el café y los mira a los cin-
co. Tiene los ojos brillantes y expresión pensativa. Hay valores
que sigue manteniendo desde pequeño y se han fortalecido con
los años. El espíritu aventurero, las ganas de hacer cosas y la
confianza en las personas forman parte de su identidad, pero
solo en momentos puntuales es plenamente consciente de la
importancia que tienen en su vida.

—Me alegro mucho de haberos conocido. De verdad que
estoy muy contento con el grupillo que hemos hecho. Estoy
aprendiendo más de vosotros que de los profesores —continúa.

Los cinco ríen y la conversación prosigue. Hablan de las
expectativas que tenían antes de entrar en el máster, de lo mu-
cho que están aprovechando la parte práctica y los trabajos en
grupo, del afecto que ha crecido entre ellos sin que se dieran
cuenta. Al finalizar las clases caminan hasta una cafetería cer-
cana y piden unas bebidas.

—Bueno, Héctor, cuéntanos lo que querías contarnos,
que si no, vamos a acabar hablando de otra cosa —indica Da-
vid, que ya se ve participando en una conversación sobre viajes
con Raquel y Rafael. Durante el camino estuvieron compar-
tiendo sus planes para aquel verano y el tema amenaza con ex-
tenderse.

LOS 18 WORLD TOUR

77

—Fíjate que no me importa que sigamos hablando de
viajes, porque precisamente en este caso viene al pelo —avan-
za Héctor y los cinco se callan y lo miran con atención—. De
jovencillo leía mucho sobre viajes fantásticos y, poco a poco,
gracias a ese mundo, me fui metiendo en la rama Geografía e
Historia y, bueno, ya conocéis el resto: fundé Geographica GS
y aquí estoy, ampliando conocimientos sobre cómo llevar los
negocios, que soñar está muy bien, pero a las ideas hay que po-
nerles patas para que caminen y eso solo puede hacerse des-
de una perspectiva pragmática —hace una pausa y se detiene
en las miradas de los cinco. Daría una fortuna por saber sus
respuestas de antemano, pero la única manera de conocer las
respuestas es continuar—. Lo que quiero proponeros es una
idea de soñadores empedernidos que, con ganas y ese enfoque
práctico del que hablo, realmente puede pisar tierra y mejorar
las vidas de millones de personas.

Los cinco empiezan a mostrar gestos de impaciencia y
Héctor se lanza.

—Quiero organizar una vuelta al mundo. En honor a los
dieciocho tripulantes que regresaron de la expedición Maga-
llanes y Elcano, pero sobre todo, en honor a lo que significó la
travesía en sí y en honor a todos aquellos que lo intentaron y
dieron su vida por ello. Quiero mejorar la historia y convertir
esa travesía en un reto que involucre al mundo entero. Quiero
convertir el recuerdo de esos dieciocho tripulantes en diecio-
cho causas universales.

Durante varios segundos solo se escuchan los murmullos
de la cafetería, que parecen haberse convertido en susurros
lejanos. La mesa en la que se encuentran flota en un mundo
aparte, alejada del bullicio y de todos los pensamientos que dan
importancia a lo trivial.

LA COMUNICACIÓN DEL VALOR

78

—No estás para cosas chicas, tú, ¿eh? —ríe Rafael, rom-
piendo el silencio—. Conmigo puedes contar desde ya mismo.
No son pocas las veces en las que he pensado algo así. No me
refiero al proyecto en sí, sino a la importancia que tuvo esa
vuelta al mundo y en que, cada vez que la celebramos, tenemos
una oportunidad de mejorar la historia. No son pocas las veces
que lo he pensado.

—¿Inversores? —interrumpe David con sequedad—.
Hay que contemplar eso. A no ser que lo segundo que nos vayas
a decir es que has ganado la lotería.

—Por ahí iba yo también —apunta Alberto—. Sin plan de
negocio esto no va a ningún sitio y las buenas ideas no están
para desperdiciarlas. ¿Quién va a hacerte el plan de negocio?

Héctor mira fijamente a Alberto y luego se detiene unos
segundos en observar la mesa. David y Rafael están también
aguardando su respuesta. Ramón lo contempla en silencio,
pero no parece esperar ninguna reacción. Sus ojos, que descri-
ben veloces micromovimientos, parece que trasladaran com-
pulsivamente la idea de un lado al otro del cerebro. Se pellizca
la barbilla con una mano y hace girar un bolígrafo con la otra.
Raquel ha sacado el ordenador portátil y acaba de solicitarle a
un camarero la clave wifi del local.

—Os quería proponer que desarrolláramos el proyecto
entre todos —anuncia por fin—. No tengo nada empezado,
solo un pequeño borrador inicial que saqué la semana anterior
a empezar el máster. Os quería proponer que os sumarais a
esto. Que seamos seis y que llevemos el barco juntos, nunca
mejor dicho —sonríe al acabar la frase.

—Yo lo veo claramente como proyecto de fin de máster
—apunta Raquel, que levanta un momento la vista de la panta-
lla de su ordenador y añade—: no se ha intentado nunca nada

LOS 18 WORLD TOUR

79

igual. Estaba buscando sobre el tema, porque me parecía ex-
traño que esta idea no hubiera surgido antes. Es una gran idea
y nadie hasta ahora lo ha intentado. Tenemos que hacerlo.

Alberto, Ramón y David asienten con la cabeza.
—Por cierto, falta alguien en esta reunión y en el gru-

po —dice David. Sugiere que hablen con Anna Maria Hurtado,
otra alumna del máster con la que todos se llevan muy bien. Es
especialista en marketing y está involucrada desde hace años en
causas sociales.

—Es directora de Marketing y Comunicación de Alares.
Sabe un rato de proyectos solidarios y estoy segura de que le
encantará formar parte del reto —añade Raquel.

Este es el instante en que Héctor deja de ser el único por-
tador del sueño que lleva latente tal vez desde mucho antes de
que empezara a entender cómo funciona el mundo. A partir de
este momento son seis las personas que hacen suya la idea y
la nutren con sus experiencias, conocimientos y perspectivas.
Esa misma semana, con la llegada de Anna Maria Hurtado al
proyecto, se convierten en siete e invierten todo el tiempo que
les queda de máster en convertir las intenciones, la ilusión y lo
abstracto en realidad.

Desarrollan el plan de negocio, posteriormente el plan de
comunicación y todos los canales y recursos que usarán para
hacer mover la idea alrededor del mundo. Llaman al proyecto
Los 18 World Tour. La vuelta al mundo por los diecisiete Ob-
jetivos de Desarrollo Sostenible y una causa más, una causa
abierta que se elegirá entre toda la comunidad. La finalidad
económica del proyecto es recaudar al menos un millón de eu-
ros para cada una de las causas.

LA COMUNICACIÓN DEL VALOR

80

El proyecto crece y sus redes se llenan de personas que
creen en él y desean con todas sus fuerzas aportar en el reto
global.

A finales de 2016, durante el proceso de planificación de
nuestras II Jornadas de Responsabilidad Social Corporativa
LA COMUNICACIÓN DEL VALOR conocemos personalmente
a Anna Maria Hurtado, directora de Marketing y Comunica-
ción de Alares. Le proponemos contar la experiencia de Alares
en las jornadas, acepta, y al acabar esta primera entrevista nos
pregunta: «¿Hay cabida en vuestras jornadas para proyectos
en curso increíbles o solo vais a hablar de experiencias ya eva-
luadas?».

Así que, a través de Anna Maria Hurtado, conocemos Los
18 World Tour y tenemos oportunidad de entrevistarnos por
primera vez con Héctor García.

Ya te hemos contado parte de esta primera reunión. Se
lleva a cabo en su despacho. Hay una enorme bola del mundo
colocada al lado de su asiento. Héctor la hace girar y dice: «Las
mejores historias las escriben quienes lo intentan, no quienes
lo consiguen. Detrás de cada intento hay una estela de valor y
superación que engancha y perdura. Y todas estas estelas son
las que realmente cambian el mundo».

Utiliza la bola del mundo para explicarnos cada etapa
de la travesía. Viajarán los representantes de las candidaturas
votadas en la comunidad y las empresas que patrocinan las
causas. En cada puerto se desarrollarán actividades, charlas y
eventos que animan a participar a más empresas y personas
comprometidas con los ODS .En el momento en el que nos ex-
plica el proyecto, frente a la bola del mundo, ya hay 200 candi-
daturas de 25 países diferentes, y más de 30 000 personas han
votado a través de la web.

LOS 18 WORLD TOUR

81

—Voy a enseñaros la web —dice. Y gira hacia nosotros la
pantalla del ordenador de sobremesa.

Vemos un inmenso mar azul de fondo, un icono azul que
reza: «¡Apúntate!» y, debajo: «La historia no se repite. La historia
se mejora».

IBM ESPAÑA
Corporate Service Corps:

Aportando nuestro conocimiento y experiencia

Siempre hemos sido conscientes de que el mundo de la tecnología,
que tantas puertas abre, puede generar un nuevo tipo de marginación
social en aquellos colectivos que, por diferentes motivos, tienen
dificultad para acceder a ella. Por eso, una de las actividades en las
que se vuelca nuestro compromiso social, en múltiples formatos,
es la formación en nuevas tecnologías. De esta manera intentamos
aportar nuestro grano de arena para reducir la exclusión social que
la brecha tecnológica produce.

Belén Perales Martín
Responsable de Ciudadanía Corporativa IBM España

IBM ESPAÑA

85

IBM requiere profesionales capaces de comprender
el negocio, la economía y el panorama político de los mercados
emergentes: hábiles a la hora de establecer relaciones con las
entidades sociales y gobiernos locales, sensibles hacia culturas
y costumbres diversas, eficaces en el trabajo en equipos multi-
culturales, y abiertos a conocer los retos sociales, educativos y
medioambientales que afectan a los negocios en el S. XXI.

En este relato, vamos a contarte cómo, a través de la ges-
tión eficaz de la Responsabilidad Social Corporativa, una em-
presa puntera puede generar ganancias multilaterales que
empiezan en sus necesidades competitivas, se integran en las
necesidades de crecimiento de sus personas empleadas y cul-
minan en el posicionamiento de la compañía dentro de países
emergentes.

Hemos empezado hablándote del tipo de perfil profesio-
nal que requiere IBM, ahora te hablaremos de las inquietudes
de crecimiento de las personas. Unas inquietudes que en la di-
rectiva de IBM comprenden desde dentro, por haberlas senti-
do y experimentado: la necesidad de viajar, la curiosidad por
conocer otras culturas y economías, el interés por aportar a
comunidades emergentes, y el reto de detectar, interiorizar y
resolver problemáticas muy distintas a las que se viven diaria-
mente en los países tecnológicamente avanzados.

El equipo directivo de IBM sabe que buena parte de su
personal está deseando retomar las oportunidades en las que
algún día creyeron y que el tiempo dejó dormidas para un des-

LA COMUNICACIÓN DEL VALOR

86

pués que siempre acaba alargándose demasiado. Planifica una
estrategia ganadora que se centra en crear valor a partir de
estas oportunidades y, en 2008, lanza el programa Corporate
Service Corps.

Todas las personas empleadas de IBM reciben por prime-
ra vez en 2008 un email en el que la compañía las anima a apor-
tar al entramado económico y tecnológico de países emergen-
tes, fortaleciendo sus competencias de liderazgo, colaboración
y posición como personas partícipes de un mundo global.

En cada país en el que IBM tiene sede, se establece un
equipo especializado que informa y asesora a todos los solici-
tantes. La compañía desarrolla un meticuloso proceso de se-
lección de perfiles inscritos. El comité encargado de seleccio-
nar las candidaturas desconoce el nombre, el sexo y cualquier
otro dato identificativo de los participantes, para centrarse en
lo importante: la formación de estas personas, los motivos por
los que participan y su capacidad para aportar y crecer con los
proyectos.

El programa avanza. Concluida la primera fase, el equipo
seleccionado de profesionales de IBM se forma durante los dos
meses previos a su integración en el país asignado, se desplaza
allí para desempeñar su labor durante un mes intensivo y, al
regresar, cuenta con dos meses adicionales para compartir con
sus compañeros y compañeras todo lo aprendido.

Las personas que forman parte de esa primera experien-
cia siguen recordando el gran impacto que supuso en sus vidas
y en las comunidades a las que ayudaron.

El testimonio del Dr. Elijah Paintsil, especialista en en-
fermedades infecciosas pediátricas, sobre uno de los proyectos
más importantes que la compañía lleva a cabo en Ghana, ratifi-

IBM ESPAÑA

87

ca la buena dirección de Corporate Service Corps y augura un
futuro de retos conseguidos:

Puedo decir que el respeto mutuo de todos los partners, es-
pecialmente los que venían de fuera de Ghana, es una clara
demostración de que están interesados en lo que Ghana
quiere y no en lo que ellos quieren para Ghana. Creo que
esto cambia absolutamente la dinámica y estoy muy espe-
ranzado en que para 2020 tengamos éxito y Ghana sea uno
de los primeros países subsaharianos con un 0% de pobla-
ción infantil afectada por VIH.

El objetivo del proyecto de IBM del que habla el Dr. Paint-
sil es reducir la transmisión del VIH, aplicando tecnología data
analytics. Los integrantes del proyecto se concentran en com-
prender las necesidades de la población y aportar las solucio-
nes que la población necesita, desde la sensibilidad social y la
objetividad.

IBM suele resumir el impacto del programa Corporate
Service Corps como una estrategia que busca triple beneficio.
En primer lugar, aporta valor a la compañía, le abre nuevos
mercados y la posiciona como empresa innovadora. En segun-
do lugar, le ofrece al personal seleccionado una oportunidad
única para desarrollar el liderazgo, establecer relaciones per-
sonales y profesionales, fortalecer sus capacidades, y adquirir
una mejor perspectiva de lo que significa vivir en un mundo
global. Por último, hay que resaltar que también proporciona
a las comunidades emergentes consultorías de alto nivel que
incluyen procesos de negocio, tecnología y marketing.

Y sí, el éxito de Corporate Service Corps se evidencia en
todos sus valores y beneficios cuantificables, pero perdura en el

LA COMUNICACIÓN DEL VALOR

88

tiempo y es decisivo para todos los implicados, precisamente,
por las manifestaciones humanas que no pueden medirse: cada
persona implicada deja en la comunidad en la que participa un
pedazo de ella misma y un pedazo de IBM. Un mes después,
regresa a IBM con un pedazo de esa comunidad y experiencias
que la acompañarán siempre.

En esta ocasión tenemos multitud de experiencias con-
tadas en primera persona que testifican el impacto de grandes
ideas, tanto en las comunidades en las que se aplican como en
los trabajadores y trabajadoras de IBM que fueron a implemen-
tarlas.

En primer lugar, Natalia Garcia Rengifo, del equipo India
9, nos cuenta su vivencia en la India y cómo la enriqueció cul-
turalmente vivir en este país y mejorar las condiciones de vida
de sus agricultores:

En septiembre-octubre de 2010 formé parte del India 9
Team, formado por 12 IBMers de 9 nacionalidades diferen-
tes. A través del Corporate Service Corps tuvimos la opor-
tunidad de participar con 6 ONG en proyectos que tocaban
diferentes áreas como agricultura y desarrollo, arte, manu-
factura de artesanías, desarrollo de jóvenes empresarios,
salud, y organizaciones de mujeres trabajadoras. Mi asign-
ment consistió en trabajar para Myrada (Mysore Resettle-
ment and Development Agency), cuyo principal objetivo es
la creación de instituciones para personas desfavorecidas,
con el fin de movilizar y gestionar recursos que les per-
mitan construir estrategias de subsistencia. El objetivo de
nuestro proyecto fue ayudar a Myrada investigando y for-
mulando recomendaciones para su incursión en el merca-
do de comercio de carbono. Mi partner y yo trabajamos en

IBM ESPAÑA

89

investigar sistemas y procesos para evaluar y cuantificar
los posibles proyectos para la captura de carbono. India se
caracteriza por ser gestionada en muchas áreas a través
de ONG y nuestro proyecto fue un paso más para acercar
esa oportunidad económica a los agricultores a través de
Myrada y de otras organizaciones amigas.

La experiencia fue muy reconfortante ya que estába-
mos en un ámbito totalmente diferente, haciendo algo dife-
rente a nuestra rutina en IBM. Lo más interesante fue vivir
durante un mes entero el día a día de una cultura diferente
y absorber sus intereses y sus costumbres.

Esta experiencia me ha enseñado a ver a IBM y a mí
misma con otros ojos. De esta gran empresa he aprendido
que hay una gran diversidad, pero que en el fondo hay un
gran deseo de ayudar y de hacer cosas buenas. Sin impor-
tar el cargo, el país o la cultura, todos mis compañeros y yo
éramos cómplices en esta aventura.

A través del Corporate Service Corps se insta a pe-
queñas organizaciones de países en vías de desarrollo a ha-
cer negocios de manera inteligente, siendo más eficientes.

Esther arroyo López, del Equipo Chile 1, nos cuenta su ex-
periencia aportando herramientas de gestión para ayudar a la
zona del país más afectada por el tsunami de 2010:

Mi experiencia como parte del programa del Corpora-
te Service Corps tuvo lugar en Concepción, la zona más
afectada de Chile por el tsunami de 2010. Fui asignada a
un proyecto de una ONG llamada Jundep, formada por un
grupo de arquitectos que se encargan de construir vivien-
das para la gente sin recursos, con especial atención en

LA COMUNICACIÓN DEL VALOR

90

todas aquellas familias que perdieron sus hogares tras el
tsunami. El número de proyectos a raíz del desastre au-
mentó exponencialmente y era realmente complicado ges-
tionarlos de manera eficiente, ya que integraban muchas
fases: la construcción de la vivienda, la gestión de la ayuda
estatal, cursos de integración para los afectados, etc.

El equipo de trabajo estaba compuesto por dos per-
sonas, un compañero de IBM Francia y yo. Nuestra función
era desarrollar la metodología y herramientas necesarias
para gestionar sus proyectos.

Fue una experiencia increíble y llena de retos des-
de el punto de vista personal y profesional. Teníamos poco
tiempo, desconocíamos su cultura, su área de trabajo y al
principio hasta su idioma; yo no les entendía nada cuando
hablaban.

Cada día era una aventura. Ver por un lado cómo íba-
mos estableciendo lazos personales con ellos y, por otro,
cómo todos los conocimientos que teníamos iban a termi-
nar dejando su huella resultó tremendamente satisfacto-
rio. Nos lo pusieron muy fácil con su entusiasmo, su huma-
nidad y su agradecimiento constante por todo, además de
darnos una lección vital. Fuimos allí para ayudarles, pero
nos trajimos mucho más de lo que les podíamos ofrecer.

Olarra Zureck, del Equipo Philippines 11, nos acerca a un
proyecto solidario y sostenible que, gracias al asesoramiento
experto, consigue un plan de negocios, plan de marketing y fi-
nanciación externa:

La asociación de Samal Eco-Crafters comenzó en el 2011,
como parte de un proyecto de Responsabilidad Social de

IBM ESPAÑA

91

la corporación filipina Tagum Agricultural Development
Corporation. La misión es la de facilitar a la comunidad
nuevas y alternativas fuentes de ingresos entre las mujeres
desempleadas de la zona de la isla de Samal, mediante la
promoción y el cuidado del medio ambiente, favoreciendo
el reciclado de manera creativa de materiales de desecho
de las fábricas de Tagum.

La asociación recicla plástico y papel de desecho y lo
convierte en atractivos y modernos accesorios para el ho-
gar, como manteles, bandejas, posavasos... Los productos
son vendidos en una tienda local llamada Tadeco y en los
resort hoteleros de la isla de Samal. Además, se beneficia
de varios contactos locales que han facilitado un volumen
importante de exportación, incluso han logrado un pedido
de Zara. Su vocación es la de convertirse en un proyecto
comercial que logre beneficios y que estos reviertan en la
comunidad.

Samal Eco-Crafters necesitaba ayuda para la crea-
ción de un plan de negocios y marketing y su principal
preocupación era que el proyecto fuera económicamente
viable. Además, era un proyecto completamente nuevo y
podría influir en la idea y en el espíritu de esta nueva orga-
nización. Trabajamos muy duro desde el primer día, con vi-
sitas a la isla para conocer el proyecto a fondo. De estas vi-
sitas me quedo con los filipinos simpáticos y hospitalarios,
ilusionados y sonrientes. Fueron días frenéticos haciendo
continuas visitas a fábricas, tiendas, hoteles, telares, etc.
Incluso presentamos el proyecto en el parlamento de Da-
vao del Sur. Al final, objetivo logrado: aparte del plan de
negocio y marketing que presentamos, conseguimos una
importante fuente de financiación (gracias a un partido po-

LA COMUNICACIÓN DEL VALOR

92

lítico local) y Samal Eco-Crafters se convirtió en una aso-
ciación económicamente viable que busca crecer y ayudar
a los habitantes de la preciosa isla de Samal.

Alfredo Moreno Laguna, del Equipo Chile 3, nos habla de
su experiencia con la organización CORFO en el año 2012, y la
ayuda que le brindaron para que siguiera impulsando el desa-
rrollo económico de la zona:

Mi equipo lo formábamos 3 personas. Nuestro objetivo
era ayudar a una organización gubernamental (CORFO) a
impulsar el desarrollo económico de la zona repartiendo
y gestionando sus fondos entre pequeños emprendedores.
Tenían problemas para encontrar emprendedores a los
que asignar fondos y para controlar los proyectos que fi-
nanciaban.

Trabajamos en un entorno de colaboración y trans-
parencia absolutos. Realizamos muchas reuniones para co-
nocer los detalles de la situación de CORFO y mucho traba-
jo para ser capaces de diseñar unas propuestas de mejora.
Nuestras recomendaciones, finalmente, se están llevando
a cabo, lo cual nos llena de orgullo a todo el equipo. Una
experiencia humana y profesional inolvidable.

Carolina Escribano Sánchez, del Equipo Chandigarh In-
dia 18, nos traslada los valores personales y profesionales que
fortaleció gracias a su labor en India en 2012:

Participar en un programa de este tipo tiene innumerables
beneficios. Profesionalmente te ayuda a prepararte a tra-
bajar en entornos internacionales, a mejorar tu capacidad

IBM ESPAÑA

93

de trabajo en equipo, desarrolla tu paciencia y te da mucha
más perspectiva. Personalmente te desafía, descubres par-
tes de ti de las que no eras consciente y aparecen fuerzas
que te transforman y te llenan de energía.

Resumir qué ha significado para mí Corporate Service
Corps va ligado a grandes palabras: gratitud, sinceridad,
humildad, valentía, equipo, aprendizaje, amistad, humani-
dad, alegría y satisfacción. A la vez tienes la oportunidad de
hacer algo importante por los demás y el espacio necesario
para pensar.

¡Gracias IBM! ¡Gracias compañeros de experiencia!
¡Gracias PEC University! ¡Gracias Chandigarh! ¡Gracias India!

Finalizamos esta pequeña muestra con las palabras de
Karin Herssens, del Equipo Brazil 13, sobre su estancia en Bra-
sil en 2012:

Ha sido una de las mejores experiencias tanto persona-
les como profesionales de mi vida. Un bagaje de lecciones
aprendidas que no olvidaré nunca: cómo la recompensa y
el éxito se basan en la calidad del proceso, que hay que en-
tender “de adentro para afuera” la propia organización, sus
capacidades y potencial y el entorno que le condiciona, o la
búsqueda del equilibrio entre teoría y práctica. Y que cada
uno de nosotros somos un agente individual del cambio
y nuestras acciones colectivas pueden afectar un cambio
a mayor escala. Todo está interconectado y hay cosas que
son universales a todos nosotros: buena comida, música,
baile, familia, artistas y cultura.

LA COMUNICACIÓN DEL VALOR

94

Todas estas experiencias y muchas más están recogidas
en el libro Comprometidos con la comunidad, que IBM publicó
con motivo del décimo aniversario de On Demand Community.

Detrás de los equipos de tecnología punta que ves en las
tiendas de informática, detrás de las tecnologías data analytics,
big data, cloud..., detrás de la computación cognitiva y de sof-
twares especializados que tratan de adelantarse al mañana, hay
miles de empleados y empleadas que, desde 2008 y cada año,
reciben un email que puede cambiar su vida y la de países en-
teros.

A día de hoy, más de 2400 personas empleadas y 35 paí-
ses se han beneficiado de Corporate Service Corps, estudiado
como modelo a seguir por universidades y centros de negocio
de todo el mundo.

Calidad Pascual

El diálogo, clave para generar valor

Alguien en algún momento nos dijo que el mundo de la empresa
estaba destinado únicamente a generar ganancias para los accionis-
tas y, como es lo que vimos, por defecto, en nuestro entorno, y es lo
que este entorno nos fue enseñando sobre la vida y el trabajo, nos lo
creímos. Pero el mundo de la empresa va mucho más allá. Tener una
empresa significa solucionar necesidades reales de las personas, in-
novar, interactuar con la sociedad, tomar responsabilidades con el
medio ambiente y, sobre todo: escuchar y responder a todos los gru-
pos de interés. Solo así, encontraremos razones para empezar moti-
vados cada mañana, gestionar los cambios y perdurar en el tiempo.

Francisco Hevia
Director de Responsabilidad Corporativa y

Comunicación de Calidad Pascual

CALIDAD PASCUAL

97

En 1969, el grupo de empresarios Hermanos de Tomás Pascual
compra una cooperativa láctea de Aranda de Duero que está en
quiebra y la llama Industrias Lácteas Pascual.

Los inicios de la empresa son difíciles, debido a la marcha
de varios de los socios. Sin embargo, analizando el mercado y en-
contrando soluciones nuevas para los consumidores, la marca
consigue posicionarse en el mercado español de lácteos a partir
de 1973, con la introducción del envase tetrabrik y la implanta-
ción del proceso de ultrapasteurización, que aporta interesantes
avances en materia de seguridad alimentaria y conservación del
producto. En 1980, siguiendo esa dinámica de atención a las ne-
cesidades de los consumidores y estudio de las tendencias del
mercado, Industrias Lácteas Pascual introduce en España la pri-
mera marca de leche desnatada y semidesnatada.

De forma paralela al desarrollo de soluciones que aportan
valor al mercado de lácteos, la empresa encuentra negocio en
otros sectores y diversifica su abanico de productos. En 1974
lanza la marca de agua Bezoya, orientada a personas que ne-
cesitan una dieta especialmente baja en sodio. Y en 1987, co-
mienza a producir los zumos de frutas Zumosol, que se inte-
gran en el día a día y en el imaginario de millones de personas,
hasta convertirse en un icono de los años noventa en España.
En 1991, absorbe la fábrica de cereales para desayuno Cerex y,
en 1995, en línea con su política de calidad e innovación en tor-
no a los productos lácteos, se convierte en la primera empresa
española en introducir en el mercado gamas de yogures pas-

LA COMUNICACIÓN DEL VALOR

98

teurizados. En 1997, crea la bebida de zumo de frutas y leche
BioFrutas (Bifrutas, desde 2010). En el año 2000 lanza Yosport,
un yogur líquido pasteurizado que no necesita conservación
en frío y se adapta perfectamente al ritmo de vida de jóvenes y
estudiantes. En 2002, se acerca a los consumidores intoleran-
tes a la lactosa y a aquellas personas que necesitan alimentos
de fácil digestión y lanza la línea ViveSoy de productos de soja.

A partir de 2008, la dura crisis económica trae consigo
una fuerte caída de las ventas y una pérdida paulatina de posi-
cionamiento en el sector.

En 2013, después de superar unos años de ajustes necesa-
rios para adaptarse a los nuevos tiempos, los directivos y accio-
nistas se reúnen con el firme propósito de devolver a la marca
el posicionamiento que había ganado a lo largo de tres décadas
de duro trabajo y diálogo constante con los grupos de interés.

En este punto, nos gustaría traer unas palabras de Fran-
cisco Hevia que describen perfectamente la situación y sirven
de eje para entender la importancia estratégica del diálogo y la
necesidad de integrarlo en todos los procesos de la empresa:

Cuando te planteas expectativas altas y entras en un rit-
mo de crecimiento constante, puedes llegar a perder pers-
pectiva y descuidar tu propia esencia. Das por hecho que
tus valores están implícitos en cada cosa que haces y no te
preocupa dedicar recursos concretos a la proyección y co-
municación de estos valores. Y no, lo que no se cuida, como
en todo, acaba generando la sensación de haberse perdido.

Esta reflexión de 2013 le permite a la empresa tomar
conciencia profunda de los valores diferenciales que la habían
llevado a liderar el mercado español y, sobre todo, le permite

CALIDAD PASCUAL

99

reubicar el valor de las personas dentro y fuera de la compañía.
Innovar al ritmo de Pascual durante tantos años implica reso-
lución, empatía y cuidado por todos los públicos de interés. La
calidad, en este proceso de escucha e intercambios constantes,
es un medio. El fin es mejorar la vida de las personas y formar
parte de su día a día.

La toma de conciencia es un primer paso muy importan-
te. Pero sin estrategias y acciones que le den sentido práctico y
real a esa toma de conciencia, resulta muy difícil reconducir el
camino y pensar nuevas decisiones.

Después de la reflexión de 2013, todos los directivos y
directivas se ponen manos a la obra y el área de Responsabilidad
Corporativa se convierte en un pilar desde el que planificar,
implementar estrategias en el resto de áreas y crear valor
compartido. Volviendo a citar a Francisco Hevia:

La Responsabilidad Corporativa ha de estar integrada en el
modelo de negocio, en todos los procesos y en todos los ca-
nales de comunicación. No puede reducirse a un área que
piense, actúe y comunique por separado. Esta visión limitada
lastra a la empresa y, en lugar de diálogo, genera conflicto.

Transitar de Leche Pascual a Calidad Pascual

Una de las primeras iniciativas que lleva a cabo la compañía
para integrar la Responsabilidad Corporativa en el modelo de
negocio es analizar y concretar los distintos canales de diálogo
que la unen a los grupos de interés, crean sinergias y estable-
cen las bases para definir nuevas estrategias enfocadas en las
personas desde las siguientes perspectivas:

LA COMUNICACIÓN DEL VALOR

100

— Para los consumidores y con los consumidores: Estu-
dios de Cuotas de Mercado, Volumen y Valor; Paneles de Con-
sumidores; Estudios de Modelos Econométricos y Marketing
Mix; Estudios de Imagen de Marca; Estudios ad hoc; Segui-
miento Online de Noticias y Opinión.

— Para los clientes y con los clientes: Encuestas a Clien-
tes; Reuniones con Clientes; Encuestas Diarias a Clientes de
Red; Encuestas a Distribuidores; Visitas de Comerciales; Lan-
zamientos de Productos; Foros Sectoriales; Jornadas de Co-
nocimientos del Sector; Convención Anual de Distribuidores;
Servicio de Asistencia Técnica Mocay.

— Para los empleados y con los empleados: Escucha Di-
recta en el día a día por parte de la cadena de mando y el equipo
de relaciones humanas; Encuesta de Clima Laboral; Comités de
Empresa; Encuestas Puntuales sobre temas específicos; Focus
Group y Jornadas Participativas derivadas de los resultados de
la Encuesta de Clima; Acciones de Escucha enmarcadas en los
planes de Acción de Clima de los centros de trabajo; Desayunos
y Comidas periódicos de presidencia con los empleados; Despa-
chos con el colaborador/a en el Sistema de Gestión de Desem-
peño.

— Para los proveedores y con los proveedores: Escucha
Personalizada en el día a día; Reuniones por Áreas Geográfi-
cas de Recogida de Leche para la evaluación del Programa Efi-
ciencia Productiva; Escucha Diaria en las visitas de los técni-
cos agropecuarios a los proveedores lácteos; Reunión Anual de
Presentación de Estrategia y Mejoras; Encuesta Anual.

— Para la ciudadanía y con la ciudadanía: Informes de
Cobertura en Medios; Informes de Escucha y Conversación en
Redes Sociales; Community Management y Gestión de Crisis
On y Offline; Seguimiento de Redes Sociales y Medios; Interlo-

CALIDAD PASCUAL

101

cución en los Órganos de Gobierno de las Asociaciones Secto-
riales; Reuniones Presenciales en Asociaciones.

— Para los accionistas y con los accionistas: Relación In-
formal; Asamblea Familiar; Otras Reuniones Periódicas.

Paralelamente, con el fin de facilitar el diálogo constante
con los grupos de interés, la empresa alinea su organización
interna con la estrategia de la compañía, asegurando la trans-
versalidad de las funciones que dan servicio a las unidades de
negocio. Además, revisa y aprueba un código ético actualizado,
orientado a garantizar la calidad en todas las actividades rea-
lizadas en la compañía, aportarles solidez y proyección a los
valores corporativos e impulsar actuaciones basadas en la in-
tegridad moral y el respeto a la dignidad de todas las personas.
Este código ético se convierte en una herramienta más de tra-
bajo y diálogo constante gracias a la apertura del Canal Abierto
Pascual, que facilita la comunicación de comportamientos que
supongan un incumplimiento del código, las normas internas
o legales, así como cualquier comportamiento que pudiera pro-
ducir un perjuicio a la Corporación, sus empleados o cualquier
tercero relacionado con aquella.

Con estas bases sólidas en funcionamiento, la compañía
analiza el contexto global y fija los Objetivos de Desarrollo Sos-
tenible en los que puede involucrarse a través de las acciones y
programas específicos que citamos a continuación:

— Objetivo Hambre Cero: Programa Pascual Saludable,
acuerdo FESBAL y Aprovisionamiento Sostenible.

— Objetivo Igualdad de Género: Plan de Igualdad, Empleo
de Calidad en la Cadena de Valor y Programa de Empoderamien-
to y Autonomía para las Mujeres Mother’s Army (Filipinas).

— Objetivo Agua Limpia y Saneamiento: Producción Efi-
ciente, con una reducción del consumo de agua del 21,98% desde

LA COMUNICACIÓN DEL VALOR

102

2010; convenio con SEO Birdlife para la Recuperación de Lagu-
nas de Cantalejo (Segovia); Programa Bosque Pascual, que re-
puebla parcelas degradadas con especies autóctonas de árboles..

— Objetivo Energía Asequible y No Contaminante: Pro-
ducción Eficiente, acuerdo con EDF y Reducción del Consumo
de Gas y Energía Eléctrica.

— Objetivo Trabajo Decente y Crecimiento Económico:
obtención del distintivo Igualdad en la Empresa del Ministerio
de Sanidad, Servicios Sociales e Igualdad; Certificación EFR;
Empleo de Calidad en toda la cadena de valor; programa OIE
Adecco; implantación del Sello Empleo Joven; creación del
CIVSEM, Programa de Desarrollo Personal y Orientación
Profesional para Adolescentes; futuro Plan de Derechos
Humanos..

— Objetivo Industria, Innovación e Infraestructura: dise-
ño de la nueva planta de Bezoya bajo certificación de edificios
sostenibles LEED; Desarrollo de Empleo Local, al destinar un
98% del gasto de aprovisionamiento de leche a proveedores lo-
cales; Producción Eficiente, con la inclusión de 177 ganaderías
en programas de eficiencia productiva.

— Objetivo Ciudades y Comunidades Sostenibles: Plan
de Movilidad Sostenible; Cálculo de la Huella del Carbono
y Reducción del 2% de la Huella de Carbono Corporativa;
Proyecto Vértigo Cero y Proyecto de Eficiencia.

— Objetivo Producción y Consumo Responsables: Aprovi-
sionamiento Sostenible; Eficiencia Productiva; Huella Ambien-
tal; Buenas Prácticas Ambientales; Movimiento RAP, Economía
Circular.

— Objetivo Acción por el Clima: Plan de Reducción de
Emisiones; participación en el programa «Un millón de com-
promisos por el clima», impulsado por el MAGRAMA.

CALIDAD PASCUAL

103

— Objetivo Vida de Ecosistemas Terrestres: Sello FSC;
Bosque Pascual; Convenio SEO Birdlife; Grupo de Trabajo CO-
NAMA.

La compañía, además, planifica de manera responsable y
realista retos medioambientales, laborales, sociales y económi-
cos, sobre los que obtiene estos resultados evaluados en 2015:
un 95% de los proveedores de leche evaluados positivamen-
te con criterios ambientales; reducción de la huella ecológica
corporativa; 5 estrellas Ecostars gracias a la certificación de
2.447 vehículos; 2.121 empleados en Calidad Pascual; 70 pun-
tos GPTW e indicador EFR de 75; 0 accidentes laborales gra-
ves; 19,55 horas de formación por trabajador; 98% del gasto en
aprovisionamiento de leche destinado a proveedores locales;
transmisión de salud a todos los grupos de interés; acuerdos
permanentes con 4 ONG y colaboración con más de 90 causas
sociales; 639 participantes en programas de voluntariado; 690
millones de euros de facturación; incremento del EBITDA del
1,5%.

Tomando nuevamente palabras de Francisco Hevia:

Las compañías nos hemos acostumbrado a hablar. Nos he-
mos acostumbrado a nuestros discursos, nuestras propues-
tas de valor, nuestra exposición de ideas respecto a cómo de-
bemos interactuar con el entorno. Pero a escuchar… a escu-
char realmente qué es lo que necesitan los proveedores, los
clientes, los consumidores, los empleados… A eso aún no es-
tamos acostumbrados y cuando lo hacemos nos entra pánico
porque no sabemos cómo gestionar tanta información que
está lejos de nuestro control en un principio. Debemos callar,
observar, analizar y no estamos enseñados para entender lo
absolutamente necesario que es eso. Dice el dicho popular

LA COMUNICACIÓN DEL VALOR

104

que tenemos dos oídos y una boca para escuchar más de lo
que hablamos. Hagámosle caso al dicho popular y practique-
mos la escucha activa y el diálogo, solo así podremos aportar
soluciones eficientes y ser realmente responsables y atentos
con todas las personas.

Esta es parte de la historia de éxito de Responsabilidad
Corporativa de una de las marcas más emblemáticas de nues-
tro país. «Leche Pascual, la calidad y tu salud, nuestra razón
de ser» se convierte en «Calidad Pascual, tú, nuestra razón de
ser», gracias a un ejercicio profundo de escucha activa, diálogo,
toma de conciencia e implementación de estrategias responsa-
bles sostenibles que involucran a toda la organización.

Sobre todo, queremos que interiorices que estos giros
y estos procesos de toma de conciencia, integración y mejora
no son privilegios que tengan las grandes empresas sino resul-
tados de un método inteligente y consciente de análisis e im-
plementación. Y ese método, esas ganas de hacerlo mejor, esa
capacidad para alinear los valores con la estrategia de negocio
también están a tu alcance, como profesional de la gestión res-
ponsable o como parte del tejido de nuevos emprendedores y
emprendedoras de este país.

10 Experiencias de éxito de RSC

105

SoulEM
Alma Entre Mujeres

Queremos comunicar y compartir una nueva forma de hacer
economía que se preocupa por las personas y el medio ambiente.

Macarena López-Cordón Fresno
CEO de SoulEM.

Cuánta valentía veo en mis mujeres, compañeras de vida, guerreras
que se han hecho a sí mismas, almas poderosas antes acurrucadas
detrás de ojos y oídos cansados de ver indiferencia alrededor y escu-
char un no detrás del otro. La vida inmensa que late en los corazones
de mis mujeres es también la mía y la de todas las mujeres que se
han caído y han vuelto a levantarse. No necesitamos mucho para
resurgir de nuestras cenizas, como aquella ave mitológica. Solo una
alma amiga que nos devuelva la confianza, unos ojos que nos miren
de frente, unos labios que nos digan «Sí», y unas manos que arropen
las nuestras y nos den un pedacito de hilo con el que seguir cosiendo
el rumbo de nuestras vidas.

María Luisa Fresno
Presidenta de la Asociación Entre Mujeres

SOULEM

109

«Me gustaría mucho que la historia que escribierais
se centrara en mi madre, que es la verdadera artífice de la
Asociación Entre Mujeres y SoulEM —apunta Macarena. Nos
mira atentamente. Su voz es cálida, excepcionalmente pausada
en ese momento, y le brillan los ojos—. Llevo varios años ha-
blando del proyecto aquí y allá, presentándolo a instituciones
públicas, colectivos, empresas… Y nunca he tenido la oportuni-
dad de poner en valor aquello que menos se ve y, sin embargo,
tiene un significado tan importante. Creo, si me lo permitís,
que este es un buen momento para hablar de ella».

Nos sentamos en una acogedora mesa de madera. Frente
a nosotros hay una pizarra con frases motivadoras sobre ges-
tión del cambio, valores humanos y RSC. Detrás tenemos lám-
paras hechas a mano, esas lámparas que han cambiado tantas
vidas, y una estantería con velas de varios colores, envueltas en
gasas y metidas en candeleros decorativos.

Ponemos la grabadora en marcha y Macarena empieza
a hablar. Pasaremos esa mañana con ella y luego tendremos
ocasión de tomarnos un café con María Luisa Fresno. El día co-
mienza lleno de sensaciones que se entremezclan: curiosidad,
admiración, empatía, ganas de dejar la mente en blanco y asi-
milarlo todo desde cero. No sabemos cómo acabará esta jorna-
da. Nos imaginamos cogiendo un tren de regreso y perdiendo
la mirada detrás de sombras entrecortadas, en aquel horizonte
naranja en el que ponemos tantas expectativas. Nos imagina-
mos escribiendo esta historia, ahora, aquí. Y en ese momento

LA COMUNICACIÓN DEL VALOR

110

en el que el pasado, el presente y el futuro se fusionan, escu-
chamos una voz, mitad recuerdo, mitad fantasía, que nos dice:
«Esta historia empieza en Madrid».

Esta historia empieza en Madrid, en la plaza Castilla. Allí
nace María Luisa Fresno, en el seno de una familia sencilla en la
que no son habituales conversaciones sobre política o religión.
No hay periódicos en los desayunos ni en las sobremesas. Cada
miembro de la familia intenta aportar desde lo que es, como
persona, y forjar valores humanos que no dependen del contex-
to social desde el que se miren.

Desde pequeña, María Luisa encuentra en esta conviven-
cia familiar, y en los textos cristianos que le enseñan en la es-
cuela, un refugio al que acudir cada vez que necesita entender
el mundo en el que vive.

En una ocasión María Luisa sube a casa llorando. Hay un
chico del barrio al que llaman maricón y lo apedrean. Ese chico
dedica prácticamente todo su tiempo libre a cuidar y atender a
su madre enferma. Los domingos le gusta vestirse con colores
alegres y salir a pasear. A María Luisa le duelen muy dentro la
rabia y la inquina que brillan en los ojos de los chicos que lo
insultan y lo apedrean por salir a pasear los domingos con ropa
de colores alegres. ¿A quién le importa cómo vista ese chico ni
con quién se vaya?

Su padre la abraza y le dice: «Eres muy valiente por tratar
de defender a ese chico. Y estoy muy orgulloso de ti, porque
ese chico es una gran persona y tú no tienes que insultarlo ni
pegarle porque los demás lo hagan, sino hacer ver que eso que
hacen los otros está mal, muy mal».

«Si crucificaron al hijo de Dios, ¿a quién no van a crucificar
y apedrear?», piensa María Luisa, que tiene muy pocos años
y no sabe cómo hacer frente a tantas contradicciones. Y en

SOULEM

111

lo sucesivo, empieza a entender la palabra de los evangelios
como la única solución atemporal que puede salvarla de caer
en prejuicios sociales. Esas justificaciones crueles nada tienen
que ver con lo que son capaces de hacer los seres humanos
desde el amor, la lealtad y la confianza en el prójimo. «Dios está
en cada uno de nosotros —piensa—. Cada uno de nosotros
puede hacer del mundo un lugar mejor, más justo, más pleno,
más feliz. Solo tenemos que pararnos un momento y escuchar
a Dios».

El tiempo va pasando y María Luisa se convierte en una
cristiana devota y una rebelde incansable que enseña a sus hi-
jas, igual que hicieron sus padres con ella, a ver a las personas
por lo que son, no por lo que el resto del mundo, en un contexto
concreto, dice que son.

En 1997 se separa de su marido y toma conciencia de que
vive en un país en el que muchísimas mujeres no pueden hacer
frente a esa situación. «A cuántas mujeres fuertes, inteligen-
tes, capaces, valientes… se las educa desde pequeñas a no ser
nada sin sus maridos. ¿A cuántas? —se repite a sí misma con
indignación—. Dios no quiere esto. Esta es una mentira de los
hombres, como tantas otras. Nuestro deber, siempre, es salir
de la mentira y volver a encontrar a Dios a través del trabajo, el
amor y la confianza».

Por aquel entonces, María Luisa está muy involucrada en
la labor cristiana de la parroquia de la UVA de Hortaleza. Dece-
nas de mujeres de etnia gitana acuden a la parroquia para pedir
alimentos. Una generación entera de hombres ha desaparecido
a causa de la droga y ellas tienen que sacar adelante a sus fami-
lias, sin formación, sin oficio, sin recursos y con la pesada carga
de los prejuicios sociales. «Estas mujeres tienen una necesidad
mucho mayor que los alimentos que les faltan —les dice María

LA COMUNICACIÓN DEL VALOR

112

Luisa a los responsables de la parroquia—. Estas mujeres ne-
cesitan confiar en sí mismas, necesitan formarse y necesitan
verse capaces de sacar a sus hijos adelante». Siente la urgencia
de demostrarle al mundo entero que aquellas mujeres de etnia
gitana están por encima de los prejuicios que la sociedad carga
sobre ellas. Y un día se reúne con su amiga Chon, que trabaja
como encargada de una tienda de tejidos.

—Dame trabajo para estas mujeres que vienen cada día a
la parroquia. Te prometo que yo me haré responsable.

—No sé qué pretendes, María Luisa. De verdad, hay de-
masiadas cosas que no podemos cambiar —le contesta Chon.
La mira con la admiración que le profesa desde siempre y con
una sombra sobre el rostro, parecida a la pena, que María Luisa
interpreta como resignación. Está tan acostumbrada a la re-
signación que sería capaz de verla con los ojos cerrados.

—No te pido nada que sea demasiado complejo. Mira,
deja que hagamos los catálogos de tejidos. Es mucho trabajo,
pero resulta sencillo de hacer. Puedo encargarme.

Chon permanece en silencio, mirándola fijamente.
—Dame ese trabajo, por favor —insiste María Luisa.
—Si me das la garantía de que lo vas a hacer bien, yo te lo

doy. Te lo doy ahora mismo —contesta Chon.
Esa misma semana, María Luisa se hace con un grupo

de mujeres y se encierra con ellas a elaborar los catálogos de
tejidos en el departamento de asuntos de dependencia de la
parroquia.

—Vamos a sacar este trabajo adelante y lo vamos a hacer
bien —les dice a las mujeres—. Cada mes, todo lo que percibamos
será para vosotras. Y vosotras administraréis ese dinero fruto de
vuestro trabajo. La que ceda ante su marido, y le dé las ganancias
que tanto esfuerzo le han costado, no puede quedarse aquí.

SOULEM

113

Y para asombro de todas las personas que piensan que la
idea no va a funcionar, María Luisa lidera durante todo aquel
año al grupo de mujeres. Crean juntas más de un centenar de
catálogos para la tienda de tejidos y juntas aprenden a ganar
confianza, a decir no cuando ven aparecer a sus maridos que
hacen guardia en la puerta para quitarles el dinero que ganan.
Aprenden a protegerse y apoyarse las unas a las otras, apren-
den un oficio y descubren un refugio en el que tomar concien-
cia de sus capacidades y donde recordar lo que de verdad son.
Su existencia no tiene que limitarse a una vida pesada llena de
prejuicios que arrastrar por las calles como cadenas: son muje-
res fuertes, valientes y hábiles que pueden especializarse en un
oficio y vivir una vida independiente.

En 1998 la tienda de tejidos cuenta ya con todos los ca-
tálogos que necesita y el trabajo cesa. María Luisa vuelve a la
actividad cotidiana de la parroquia. Sabe, con esa certeza que
encuentra en Dios y en todo aquello que es y se expande sin
que nadie pueda verlo, tocarlo, medirlo, evaluarlo…, que aque-
lla experiencia con los catálogos significa un antes y después
para ella y para muchas de sus compañeras y compañeros de
parroquia. También sabe que otra oportunidad volverá a sur-
gir, mucho más grande y organizada. No sabe cómo ni cuándo,
pero eso es lo de menos.

Por aquella época, María Jesús Bolaños y Gema Rogero,
compañeras de Parroquia, se reúnen con ella y le proponen
formar un grupo de profundización en la fe. «No me siento
capacitada para ser guía espiritual de nadie. No estoy pre-
parada para ello», contesta María Luisa. Las dos compañeras
le ruegan que lo piense bien y que acepte la propuesta. En-
cuentran en ella a una líder nata, capaz de traducir la fe y los

LA COMUNICACIÓN DEL VALOR

114

valores cristianos en hechos, con humildad, entereza y amor
profundo por sus semejantes.

María Luisa reflexiona durante varias semanas. Habla
con Dios y consigo misma. Piensa en el sentido de su vida, en
el camino que la ha traído hasta aquella parroquia, en las espe-
ranzas de cambio que han anidado en lo más profundo de su
corazón. Finalmente, acepta.

Las tres mujeres empiezan a reunirse cada tarde en la pa-
rroquia. Comparten sus distintas visiones del mundo y de la
sociedad. Fortalecen vínculos y trabajan los valores cristianos
a través de la reflexión, la oración y la palabra.

—¿Usted trabaja aquí? —le pregunta una tarde Ricardo,
la persona que lleva el mantenimiento de la parroquia.

María Luisa ríe.
—Soy voluntaria de esta parroquia —le contesta—. No

lo llamaría trabajo. Y mira que le pongo horas y pasión. Pero es
simplemente lo que creo que debo hacer. No… no es trabajo. Se
trata de principios.

—Entonces, ¿no cobra por hacer lo que hace? —insiste
Ricardo.

—No. Ni quiero, como tantas personas aquí.
—Yo cobro muy poquito, la verdad. Si no llega a ser por

la faena que hago en el taller, con mi esposa, no llegaríamos
ni a mitad de mes. Desde luego, lo que cobro aquí no me da
para nada.

María Luisa se interesa por la actividad que desarrolla Ri-
cardo en el taller y pregunta por ella. Ricardo le cuenta que su
mujer y él hacen pantallas para lámparas. Se trata de un traba-
jo laborioso, completamente artesano, pero tiene mucho mer-
cado y les da ingresos suficientes para vivir.

SOULEM

115

Ya de madrugada, tendida sobre la cama, en un estado
entre la vigilia y el sueño, María Luisa experimenta lo que en
adelante recordará comparándolo con el episodio de la caída
de caballo de san Pablo: se incorpora de repente, enciende las
luces y busca una libreta de notas. Sus mujeres, como ella las
llama, están perfectamente capacitadas para especializarse en
ese oficio de pantalleras. Pueden hacerlo y ella las va a ayudar.

Al día siguiente, en la parroquia, habla con María Jesús y
con Gema y les cuenta la idea. Les dice: «La fe crea pensamien-
tos, los pensamientos crean palabras y la naturaleza de la pala-
bra es conducirnos hasta acciones. La palabra sin acción está
coja. Y ya llevamos tiempo suficiente conversando y reflexio-
nando como para quedarnos aquí y no avanzar más. Podemos
avanzar, la conversación de ayer con Ricardo es una señal clara.
Dios se esconde detrás de cada casualidad».

María Jesús y Gema la escuchan atentamente y entre las
tres le van dando forma a una nueva oportunidad, tal y como
vaticinaba María Luisa meses atrás, mucho más grande y or-
ganizada.

Aquella tarde nace la idea de fundar la Asociación Entre
Mujeres, dedicada a formar a mujeres en riesgo de exclusión
y facilitarles un oficio especializado con el que reconducir el
rumbo de sus vidas.

María Jesús en aquel entonces es secretaria de Victoriano
Reinoso, presidente de Unión Fenosa (ahora Gas Natural Feno-
sa). María Luisa le da a María Jesús una carta para Victoriano.
Le explica el proyecto y solicita una aportación económica que
les permita empezar. La respuesta de Victoriano es un cheque
de 500 000 pesetas que pone de su bolsillo.

Gracias a Ricardo, María Luisa contacta con Pepe Ariza,
un afamado pantallero de Lavapiés que lleva toda la vida con-

LA COMUNICACIÓN DEL VALOR

116

sagrado al oficio. Lo convence para que le enseñe e invierte el
siguiente año de su vida en aquel taller, aprendiéndolo todo so-
bre las lámparas hechas a mano.

En abril de 1999, con todo lo necesario para empezar, abre
sus puertas la Asociación Entre Mujeres, que comienza acogien-
do a mujeres de la comunidad gitana y poco a poco va incluyendo
a otros colectivos: mujeres inmigrantes que viven en la margi-
nalidad, mujeres víctimas de la explotación sexual, mujeres sin
recursos ni formación, todas ellas mujeres valientes y capaces
que pueden cambiarlo todo con confianza y un oficio.

La asociación imparte talleres de alfabetización, cerámi-
ca y elaboración artesana de pantallas para lámparas. Las mu-
jeres cobran un sueldo y cada semana reciben alimentos con
los que mantener a sus hijos.

Poco a poco, tocando muchas puertas y presentando el
proyecto en innumerables ocasiones, la asociación consigue
que el Ayuntamiento de Madrid la subvencione con 40 000 eu-
ros al año. También consigue ser entidad beneficiaria del Ban-
co de Alimentos de Madrid y ser declarada de utilidad pública
por el Ministerio del Interior.

Los años van pasando y en 2008, coincidiendo con el
inicio de la crisis económica y las consiguientes pérdidas de
socios y donativos, Macarena, hija de María Luisa, que había
desarrollado una intensa trayectoria profesional en el ámbito
del marketing y la gestión comercial, se ofrece a ayudar a su
madre en darle una forma más competitiva y profesionalizada
a la actividad.

—Mamá, tenemos que elaborar un plan de negocio bien
armado, explorar nichos sin cubrir y crear una empresa bien
diferenciada y sostenible —comenta Macarena en una de las
tantas reuniones que mantiene con su madre. El trabajo se

SOULEM

117

acumula, hay demasiadas tareas que atender y madre e hija
apenas encuentran tiempo para sentarse y poner sobre la mesa
un mapa completo de la situación.

—Niña —resuelve María Luisa—, entérate de cómo po-
demos ser empresa de inserción —está de pie frente a la puer-
ta, con un teléfono móvil en una mano y una agenda en la otra.
Espera algún gesto de Macarena, que sonríe y niega con la ca-
beza, y vuelve a colocarse el móvil en la oreja—. Y en cuanto
sepas algo, me dices, ¿eh? —apunta antes de salir.

Macarena sigue sonriendo. Susurra un «Sí, mamá» lleno
de complicidad y optimismo. Los tiempos cambian rápidamen-
te y los proyectos, para crecer, necesitan adaptarse a cada cam-
bio. Macarena está convencida de que aquel año de crisis puede
ser el principio de un proyecto mucho más amplio y con un
enfoque profesional que convierta los retos futuros en buenas
oportunidades. Trabaja diariamente en ese nuevo proyecto y,
en el año 2010, SoulEM sale al mercado.

Al igual que le pasó a su madre aquella madrugada ya le-
jana en el tiempo, Macarena se levanta a las tres de la mañana
con una respuesta repentina y llena de significado. Todo está
casi listo, solo necesita un nombre de empresa que exprese los
valores y los caminos recorridos durante todos estos años. Ese
nombre es SoulEM: Alma Entre Mujeres.

La experiencia de Macarena en gestión comercial para
el sector hotelero da sus frutos y pronto cadenas como Meliá,
Barceló, Eurostars, Intercontinental, Secortel, Accor, Ilunion o
Elba se convierten en clientes fieles. Encuentran en los pro-
ductos de SoulEM una opción de calidad, basada en economía
social y colaborativa, que aporta diseño, compromiso con los
derechos humanos y respeto al medioambiente.

Art Marketing

El poder de las pequeñas acciones

Toda pequeña acción que surja del compromiso y la toma de
cosciencia puede generar una gran cadena de cambios y mejoras. No
esperemos a ser más grandes, tener más beneficios, contar con una
idea concreta de proyecto de RSC… Involucrémonos desde ahora
mismo, con pequeñas acciones que marcan una gran diferencia.

Beatriz de Andrés Mora
CEO de Art Marketing Comunicación y Arte

ART MARKETING

121

A r t M a r k e t i ng e s u n a e m p r e s a q u e i n s p i r a .
Conocerla nos ha aportado reflexiones y pautas que poder tras-
ladar a tantas pymes que, a pesar de verse ajenas a la Respon-
sabilidad Social Corporativa, podrían aportar mucho con con-
ciencia y pequeños pasos.

Por eso, si estás empezando en el mundo del emprendi-
miento o aún no has incorporado estrategias y acciones res-
ponsables en tu actividad, queremos que vivas este relato tam-
bién como una pequeña guía que te motive para dar ese paso.

Para ponerte en situación, te contaremos que Art Marke-
ting, «la agencia de las buenas noticias», nació con la intención
de brindarle servicios especializados de comunicación al sector
del arte. Sin embargo, como los cambios ocurren y la mayoría
de las circunstancias se escapan a nuestro control, Art Marke-
ting ha llevado una trayectoria nutrida de clientes de todos los
sectores, especialmente tecnología e innovación. Hoy por hoy,
su lema, sus diferenciales y sus motivaciones se sintetizan en
estas palabras de su fundadora y CEO, Beatriz de Andrés Mora:

Cuando fundé Art Marketing mi sueño era contar las bue-
nas noticias que ocurren en las organizaciones. Y como
este reto es contagioso e infinito, ahora somos un gran
equipo comprometido en hablar de creatividad, prospe-
ridad, bienestar, sostenibilidad, empleo, solidaridad… que
son algunos de los temas de las noticias que lanzamos
cada día. Si tu empresa es innovadora y tiene vocación de
hacer una sociedad mejor (sea en el área que sea) nosotros

LA COMUNICACIÓN DEL VALOR

122

te ayudaremos a llevarles tus noticias a las personas que
más te interesan.

Hechas las presentaciones, sigamos esta aventura, paso
por paso. Dejaremos que sean las propias palabras de Beatriz
de Andrés las que te acompañen durante todo el camino. ¿Em-
pezamos?

«A veces las personas emprendedoras,
cuando comenzamos nuestra actividad,

olvidamos ponernos en el mejor de los casos
y planificar qué vamos a hacer si todo sale

mejor de lo previsto»

Crear una empresa es uno de esos procesos que te hace
darte cuenta de los valores de vida que te han enseñado. ¿Cuál
va a ser tu política con respecto a las personas? ¿Cómo vas a
tratar a los empleados? ¿En qué vas a invertir los beneficios?
¿Qué proyectos vas a llevar a cabo para que la actividad esté
alineada con tus valores? Recuerdo que estas eran cuestiones
de las que solían hablar mis padres cuando era niña, y las tuve
en consideración cuando me planteé emprender. Ellos me in-
culcaron valores muy importantes como el esfuerzo, la cons-
tancia, el reconocimiento y la promoción de las personas que
te ayudan a crecer, y el honor: «cuando una da su palabra, tie-
ne el valor de un contrato firmado». Sin embargo, confieso que
durante mi primer año de empresa, aparqué estas preguntas
y me concentré en elaborar planes B para poder hacer frente
a circunstancias indeseables que pudieran darse. Cambié esas
preguntas por estas otras: ¿Qué haré si no consigo el mínimo
fijado de proyectos? ¿Qué haré si uno o varios clientes se retra-

ART MARKETING

123

san en los pagos? ¿Qué haré si me pongo enferma durante una
larga temporada? ¿Qué haré si cambian leyes importantes en
los sectores para los que trabajo?

Así que, en el primer año de empresa, había montado el
cuento de la lechera, pero al revés: tenía un manual completo
sobre cómo afrontar desde la pérdida de fondos hasta un apo-
calipsis zombi. ¿Y sabes qué? Todo puede salir bien y, en mi
caso, salió bien.

Entonces me acordé de mis padres y de lo crucial que re-
sulta saber qué hacer si todo sale bien. Tenemos que compartir
principios y valores fundamentales con las personas con las
que nos asociemos o con nuestros inversores. Es muy impor-
tante poner sobre la mesa, desde el principio, cuál es nuestra
política en torno a los beneficios. Solo así podremos encami-
nar las acciones que pensamos llevar a cabo, pero que nunca
comentamos por estar concentradas en planificar soluciones
para casos extremos: contar con una política de empresa que
involucre a futuras personas en plantilla, proveedoras o co-
laboradoras; donar beneficios a asociaciones con las que nos
sintamos identificadas, guardar estos beneficios en una reser-
va para imprevistos o repartirlos entre nuestro equipo huma-
no; invertir en proyectos que fomenten el buen clima laboral;
invertir en energías renovables y recursos sostenibles; hacer
reformas que nos beneficien a largo plazo… Nada de esto es
posible cuando no tenemos claro desde el principio qué hacer
si, en lugar de desastres, nos llegan siempre buenas noticias y
conseguimos crecer antes de lo que creíamos.

Yo tardé un poco en darme cuenta de esta base funda-
mental, pero tuve ocasión de rectificar y dirigir mi empresa se-
gún mis principios, y esa filosofía ha ido empapando a todas las
personas que han ido incorporándose al equipo.

LA COMUNICACIÓN DEL VALOR

124

Hoy en día, mis padres son también mis socios y eso es
una fortuna para mí.

Al final, con suerte, todo acaba colocándose en su lugar,
pero es mejor no tener que llamar a la suerte y dar pasos firmes
y en una línea clara desde el comienzo: aunque planificar im-
previstos indeseables es importante, no debemos nunca apar-
car preguntas esenciales en torno a lo que haremos en el caso
de crecer y prosperar.

«Lo que es bueno para ti, como persona,
suele ser bueno para el resto de personas.

Desde esa perspectiva abierta, yendo desde
lo particular a lo general, puedes incorporar
medidas beneficiosas para tu organización
que, además, contribuyan al desarrollo de

una sociedad más equitativa»

La primera área de Responsabilidad Social que abarqué
conforme fuimos creciendo fue la conciliación laboral. Empezó
por mí. Me quedé embarazada y comencé a tomar conciencia de
todos los pequeños factores que podemos modificar para traba-
jar de manera más eficiente, adaptándonos a todo lo que supone
tener hijos.

Lo que quería para mí, en mi empresa, siendo madre, lo
quería también para las demás personas que trabajan conmigo.
Así que implantamos una política de flexibilidad horaria que nos
permitiera elegir entre solicitar bajas por maternidad o trabajar
desde que pudiéramos con horarios completamente adaptados
a nuestras necesidades. No importa que entre más tarde si lue-
go recupero esas horas. No importa si salgo a hacer gestiones
si luego compenso ese tiempo trabajando mejor, independien-

ART MARKETING

125

temente del lugar. Importa saber que la función de los horarios
es favorecer el cumplimiento de objetivos; no son espadas sobre
nuestras cabezas.

Debemos controlar nuestros horarios y no que los hora-
rios tomen el control de nuestras vidas. Con disciplina, compro-
miso, amor por el trabajo y respeto a la confianza que nos dan
nuestros clientes, la flexibilidad horaria es una herramienta a la
que podemos sacar muchísimo partido. Cuando empezamos en
nuestra empresa, allá por el año 99, entrábamos a las nueve de
la mañana y salíamos a las siete y media u ocho de la tarde. Hoy
en día tenemos una jornada de 37,5 horas semanales que nos
cunden más que 40. Tenemos jornadas intensivas en Navidades,
Semana Santa y prácticamente los 3 meses de verano. También
tenemos 12 jornadas de teletrabajo anuales por persona, para
que, quien lo necesite, pueda trabajar desde casa mientras cuida
de un familiar enfermo, espera al personal de correos, supervisa
una reforma o acaba de reponerse de una gripe mal curada.

Por nuestros cumpleaños o los cumpleaños de familiares
cercanos, disponemos de una tarde libre. Nunca programamos
reuniones importantes fuera del horario escolar y, algún día no
lectivo, hacemos guardería en la empresa: dedicamos la sala de
reuniones a actividades, los niños y niñas mayores atienden a los
más pequeños, comemos todos juntos y se quedan con el bonito
recuerdo de haber disfrutado de un día de juegos en la oficina de
mamá.

¿Qué nos aporta todo esto? Trabajar mejor y más felices, que
es la base de todo. Las personas felices somos más productivas
porque centramos toda nuestra energía, nos focalizamos en
hacer lo que nos gusta y no malgastamos tiempo y neuronas en
comernos el tarro. Si en nuestras empresas nos cuidan y nos po-
nen todas las facilidades para que no sintamos que estamos re-

LA COMUNICACIÓN DEL VALOR

126

nunciando a una parte importante de nuestra vida, desde luego,
tenemos muchas más opciones de rendir al doscientos por cien.

«Antes que tú, muchas otras personas han
buscado opciones alternativas para aportar

a la sociedad siendo fieles a sus valores.
Encuentra comunidades impulsadas por

estas personas y apóyate en ellas»

Desde antes de emprender, solía reflexionar bastante so-
bre el papel de las empresas en los cambios sociales y políticos
que necesitamos. El tejido económico y social que se crea en
torno a nuestras actividades es mucho más interesante y pro-
fundo de lo que podemos comprender a simple vista. Pensaba
que si nuestros objetivos iban más allá de las cuentas de re-
sultados y nos uníamos en un movimiento común, podríamos
llegar a transformar lo que quisiéramos.

Esta creencia fue fortaleciéndose conforme fuimos cre-
ciendo, y descubrí que ya había un movimiento afín a esta filo-
sofía. Se llama Economía del Bien Común. Poco a poco, fuimos
profundizando en el movimiento y descubriendo redes pro-
fesionales y personales, información valiosa sobre desarrollo
sostenible, coloquios, talleres… Este tipo de movimientos y aso-
ciaciones son guías que nos sirven de gran ayuda para seguir
siempre el camino correcto, por mucho que se tuerzan algunas
circunstancias, porque ves que no estás sola, que hay muchas
más personas y profesionales que piensan en tu línea y pueden
ayudarte a seguir avanzando, desde los principios que compar-
timos y la motivación de estar conectadas. Por eso, cuando sa-
bemos de otras empresas que muestran interés por aportar a
la sociedad, solemos recomendarles que se informen y se acer-

ART MARKETING

127

quen a este movimiento internacional. ¿Recuerdas? Lo que es
bueno para ti, suele ser bueno para otras personas.

«Pregunta, inspírate y copia. Las empresas
con las que compartes valores y filosofía

están para ayudarte a hacerlo mejor»

Así que hemos ido conociendo profesionales y empresas
con clara mentalidad de cambio y muy conscientes, con ideas
para el ahorro, la mejora del clima laboral, las compras respon-
sables, el uso de energías renovables… que están ahí para ins-
pirar y seguir implantándose. «Nadie nace enseñado», reza el
dicho. En Responsabilidad Social Corporativa, tampoco.

Nuestro camino es, y seguirá siendo, un camino de ensa-
yos y errores en el que resulta fundamental rodearte de perso-
nas que te inspiren. A lo largo de este recorrido, hemos proba-
do muchas iniciativas y al final nos hemos quedado con las que
mejor se adaptan a nuestra actividad y nuestra personalidad
corporativa. Hemos descubierto iniciativas que ni sabíamos
que podían existir o aportar en el desarrollo de nuestra visión
responsable, por ejemplo, los talleres DIY (Do It Yourself), que
además de promover la economía sostenible, nos ayudan a for-
talecer vínculos en el equipo, potencian la autoconfianza y la
concentración y, bueno, sencillamente, ¡nos encantan! Hemos
hecho talleres DIY de mojos, queso fresco, jabones o árboles de
Navidad con materiales reciclados. A partir de ahí, el siguien-
te paso fue proponer como acción estratégica las compras o
la elaboración de regalos responsables para nuestro entorno y
nuestros clientes, que es además una hermosa manera de im-
plicarlos también a ellos en cambios positivos. En esa misma
línea de compartir ideas y colaborar, hacemos descuentos en

LA COMUNICACIÓN DEL VALOR

128

forma de compensación de hasta un 35% de nuestros hono-
rarios para empresas de nueva creación. Ellas, a cambio, nos
facilitan productos o servicios. Gracias a este sistema, hemos
disfrutado en la oficina clases de yoga, reflexología, talleres de
mindfulness y programas de entrenamiento físico que mejoran
nuestra salud y nuestro clima laboral.

«Un pequeño detalle puede pasar
desapercibido. Sin embargo, muchos

pequeños detalles, unidos, suponen un gran
cambio»

Hemos aprendido, a lo largo de los años y gracias a to-
das estas empresas y profesionales que nos han aportado
ideas, que cada pequeño gesto cuenta. Y todo ese entramado
de pequeñas acciones resulta transformador a medio y largo
plazo. En nuestra empresa, toda la iluminación es LED de
bajo consumo, reciclamos todo el papel, los cartuchos de la
impresora y las baterías. Tenemos encendido por presencia,
luces solares en el exterior, vajilla reciclable, servilletas or-
gánicas y nuestro propio compost con los residuos orgáni-
cos que convertimos en abono para nuestro huerto urbano.
¡Sí, tenemos un huerto que cuidamos entre todas! La nueva
ubicación que hemos elegido para nuestras oficinas incluye
zona verde alrededor y este huerto del que tanto disfruta-
mos. Y en esto, en la importancia de la ubicación, quiero ha-
cer especial hincapié.

«Tu responsabilidad con la huella del
carbono empieza en decisiones tan básicas

ART MARKETING

129

como elegir una buena ubicación para tu
local o tus oficinas»

¿Qué significa la ubicación? Para muchas empresas, la
ubicación marca la diferencia entre tener beneficios al final del
año o cerrar. Así que no te queda otra que elegir bien y hacer
todo lo posible para estar cerca de tus públicos. En nuestro
caso, como empresa de servicios de comunicación, trabajando
con clientes de todo el mundo, podemos pensar en otros
factores: las vueltas que damos en coche para aparcar son un
gasto para nosotras y contaminación que no necesita nuestra
ciudad. La distancia que haya desde nuestras oficinas hasta
la estación de tren, por ejemplo, es una incomodidad que se
traduce en muchas horas perdidas a lo largo del año. La forma
que tenemos de relacionarnos con la ciudad y el ambiente que
vemos al abrir las ventanas, cada mañana, también acabará
pasándonos factura.

No fui consciente de nada de esto cuando comencé, igual
que no fui consciente de la importancia de compartir filosofía
y valores con socios o inversores, pero al final, con suerte y, en
este caso, con bastante paciencia, todo acaba encajando. Siem-
pre tienes tiempo de corregir tu rumbo. Siempre hay tiempo de
mejorar, que nadie trate de convencerte de lo contrario. Todo
es mejorable y modificable. Tuve ocasión de volver a plantear
nuestra ubicación y tardé tres años en encontrar nuestras ac-
tuales oficinas. Fueron tres años muy bien invertidos: ahora te-
nemos ese huerto urbano que tanto nos gusta, una zona tran-
quila en la que concentrarnos mejor cada día, aparcamiento
gratuito y estamos a un minuto andando de la estación de tren
más cercana. Además, hemos implantado otras pequeñas ac-
ciones para reducir la huella del carbono, como fomentar el uso

LA COMUNICACIÓN DEL VALOR

130

de la bicicleta o usar un solo vehículo para ir a las reuniones. El
nuevo coche de empresa es eléctrico y, a la hora de seleccionar
personas, en igualdad de condiciones, damos preferencia a las
candidaturas con residencia más cerca.

«Comunica y reafirma tus valores porque tú
también puedes ser inspiración para otras

empresas que están empezando»

¿Sabes qué es lo mejor de comprometerte socialmente y
seguir una línea de estrategias y acciones responsables? Que
las satisfacciones se multiplican exponencialmente conforme
pasa el tiempo. No hablo solo de sentirte orgullosa y satisfecha
por hacer las cosas como tienen que hacerse, sino que hablo
también de negocio: más del 20% de las propuestas comerciales
que hemos recibido el último año han sido de clientes que nos
han conocido a través de nuestra implicación con la RSC. Y en
el último análisis que hicimos para evaluar el índice de felicidad
de nuestras trabajadoras, obtuvimos un 8,5 sobre 10. Esto se
traduce en resultados y en beneficios.

La Responsabilidad Social no es una moda, es una for-
ma de vivir y hacer negocios que ha venido para quedarse. El
medioambiente, las personas y la sociedad en su conjunto ne-
cesitan empresas comprometidas. Hay mucha gente que quie-
re hacer las cosas bien, quiere alternativas y necesita que sean
las propias empresas comprometidas las que den ejemplo de
compromiso. Por eso es importante que comuniquemos lo que
hacemos. En 2011 empezamos a trabajar con el Balance del Bien
Común, en 2017 nos adherimos al Pacto Mundial de la ONU y
elaboramos nuestra primera memoria de sostenibilidad según
la Guía del GRI (Global Reporting Initiative). Estas iniciativas

Nuestro sincero agradecimiento a las directivas y directivos
que aparecen en este libro, por el tiempo dedicado en las
entrevistas personales que dieron lugar a estas historias; a
la Obra Social “la Caixa”, sin cuya aportación económica no
hubiéramos podido sacar adelante este proyecto; y a LUSH
España, por su generoso patrocinio.

Instituto Internacional de Ciencias Políticas
Madrid, 20 de julio de 2017

10 EXPERIENCIAS DE ÉXITO DE RSC

PRESENTACIÓN				 7

	 Palabras de Isidro Fainé 				 7

	 Palabras de Manuel Balado Ruíz-Gallegos 		 9

	 Palabras de Luis Antonio González Pérez 	 11

Gas Natural Fenosa 				 15

Lush ESPAÑA 29

JP MEDIA 41

METRO DE MADRID 51

ALARES 61

LOS 18 WORLD TOUR 73

IBM ESPAÑA 85

CALIDAD PASCUAL 97

SOULEM 107

ART MARKETING 119

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

