

MEMORIA 2019 RECURSOS HUMANOS Y ORGANIZACIÓN

MEMORIA 2019 RECURSOS HUMANOS Y ORGANIZACIÓN

Contenido

Índice.....	5	Anexos y Tablas.....	83
Prólogo.....	7	Tabla 1 – Movimientos de Plantilla.....	84
Nuevo Plan Estratégico 2019-2021.....	9	Tabla 2 – Estructura Demográfica.....	85
Contribución de Recursos Humanos y Organización		Tabla 3 – Mosaico de Culturas.....	86
a los objetivos del Plan Estratégico 2019-2021.....	10	Tabla 4 – Estructura Organizativa. Oficinas en España.....	87
Ofrecer la mejor experiencia al cliente.....	10	Tabla 5 – Estructura Funcional. Red Territorial.....	88
Acelerar la transformación digital para ser más eficientes y flexibles.....	13	Tabla 6 - Estructura Organizativa y Funcional en Servicios Centrales.....	89
Potenciar una cultura centrada en las personas, ágil y colaborativa.....	18	Tabla 7 – Transformación del Modelo de Negocio.....	90
Lograr una rentabilidad atractiva, manteniendo la solidez financiera.....	26	Tabla 8 – Actividad Formativa.....	91
Ser referentes en gestión responsable y compromiso con la sociedad.....	29	Tabla 9 – Evaluación de la Formación.....	92
Indicadores Plan Estratégico 2019-2020.....	32	Tabla 10 – Gestión del Conocimiento.....	93
Cómo somos y cómo nos organizamos.....	35	Tabla 11 – Métodos de evaluación.....	94
Principales indicadores.....	35	Tabla 12 – Evolución de los Beneficios Sociales.....	95
Evolución de la plantilla 2015-2019.....	35	Tabla 13 – Beneficios Sociales. Detalle y Beneficiarios.....	96
Evolución de la plantilla 2018 -2019.....	36	Tabla 14 – Evolución del Gasto de Personal.....	97
Estructura demográfica.....	37	Tabla 15 – Estudio de Compromiso.....	98
Estructura organizativa.....	38	Tabla 16 – Ausencias.....	99
Evolución funcional de la plantilla.....	39	Tabla 17 – Promociones.....	100
Ciclo de vida de empleados y empleadas.....	41	Tabla 18 – Promociones. Cambios de nivel.....	101
Atraer y Seleccionar.....	41	Tabla 19 – Promociones. Planes de carrera.....	102
Atracción.....	41	Tabla 20 – Promociones. Clasificación de oficinas.....	103
Selección.....	44	Tabla 21 – Promociones. Cobertura de vacantes.....	104
Acoger.....	45	Tabla 22 – Principales indicadores.....	106
Onboarding.....	45	Tabla 23 – Gestión de personas en materia de Derechos Humanos.....	109
Vincular.....	47		
Desarrollo y aprendizaje.....	47		
Evaluación.....	57		
Retribución.....	60		
Ámbitos profesionales y vitales.....	64		
Ámbitos de comunicación y participación.....	68		
Entorno.....	73		
Cambios y Movilidad.....	77		
Finalizar.....	79		
Desvinculación.....	79		

Prólogo

El primer año del nuevo Plan estratégico 2019-2021, se ha caracterizado por un gran éxito comercial y por una transformación profunda de la organización, con la salida de unas 2.000 personas en el mes de agosto y con la reducción de unas 500 oficinas. En este 2019, se ha impulsado el nuevo modelo de negocio desplegando la apertura de Stores hasta disponer de 458 oficinas, potenciando el modelo de atención inTouch que ha experimentado un incremento del 75% de clientes y manteniendo la Red Rural.

La actividad de Recursos Humanos y Organización ha acompañado a esta transformación, teniendo presente en todo momento los retos que se deben abordar:

- Seguir impulsando la diversidad y el talento para consolidar y evolucionar la Cultura, reforzando los atributos que caracterizan y diferencian a las personas que forman parte de la Entidad.
- Crear una propuesta de valor para lograr que la experiencia del empleado sea diferencial, para que los empleados y empleadas sean los mejores prescriptores de la marca CaixaBank.
- Potenciar el uso de la tecnología con nuevas formas de trabajo y estructuras más colaborativas, logrando así una organización que piensa y actúa de forma más rápida y flexible.
- Hacer más humana la Organización para fortalecer la confianza con los clientes. Esto significa poner a disposición de la plantilla todas las herramientas necesarias para desempeñar su labor, y ofrecerles apoyo y confianza para que ellos puedan trasladar el mismo apoyo y confianza a los clientes.
- Y sobre todo, acelerar la transformación digital.

En esta Memoria se presenta la información en 3 grandes apartados: Contribución de Recursos Humanos y Organización al Plan Estratégico 2019-2021, Información sobre “cómo somos y cómo nos organizamos” y el Detalle de actividades, procesos y proyectos que se realizan para cada uno de los momentos del ciclo de vida del empleado (employee journey).

Nuevo Plan Estratégico 2019-2021

CaixaBank ha completado con éxito el Plan Estratégico 2015-2018 reforzando el liderazgo comercial gracias a un modelo que cubre todas las necesidades financieras (escala y capilaridad, tecnología y digitalización, asesoramiento y proximidad y amplia oferta de productos). Con la adquisición de BPI que ha permitido replicar el modelo de negocio de CaixaBank en Portugal y con una estructura centrada en el negocio “Core” se ha logrado una rentabilidad por encima del coste de capital. Y al mismo tiempo, ha conseguido el objetivo de contar con el equipo humano más preparado y dinámico, este hecho se pone de manifiesto con un mayor empoderamiento y una mayor cualificación (unos 13.800 empleados certificados en 2018), con niveles de satisfacción y compromiso superiores tal y como muestra el radar de compromiso 2018 y con una clara apuesta por la diversidad y la igualdad de oportunidades (39,9% de mujeres en posiciones directivas). Todo esto supone un excelente punto de partida para el Plan Estratégico 2019-2021.

” La visión estratégica de CaixaBank para 2021 se sintetiza en ser un grupo financiero líder e innovador, con el mejor servicio al cliente y referente en banca socialmente responsable, contribuyendo al bienestar financiero de nuestros clientes y al progreso de toda la sociedad ”

El nuevo Plan Estratégico 2019 - 2021, presenta 5 líneas estratégicas:

1. Ofrecer la mejor experiencia al cliente, transformando la red de distribución para dar mayor valor al cliente, intensificando el modelo de atención remota y digital, extendiendo la oferta de nuevos productos/servicios bancarios y no bancarios y revisando los customer journeys (momentos clave de interacción con el cliente).

2. Acelerar la transformación digital para ser más eficientes y flexibles, reduciendo el time-to-market del lanzamiento de nuevos productos, implantando Robotics para mejorar la automatización de procesos, aplicando sistemática de Data Analytics y extendiendo el uso de metodologías agile.

3. Potenciar una cultura centrada en las personas, ágil y colaborativa, manteniendo a las personas en el centro de la organización, invirtiendo en el desarrollo del talento y de la diversidad, desplegando la mejor propuesta de valor para los empleados/as y promoviendo los atributos de agilidad y colaboración.

4. Generar una rentabilidad atractiva para los accionistas, manteniendo la solidez financiera, mejorando los ingresos “Core” apoyados en un aumento de la actividad y reduciendo los activos problemáticos.

5. Ser referentes en gestión responsable y compromiso con la sociedad, reforzando la cultura de transparencia con clientes, manteniendo el compromiso con la inclusión financiera, fomentando la financiación responsable y sostenible y promoviendo iniciativas de acción social en los territorios.

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- Contribución de Recursos Humanos y Organización**
- 1. Ofrecer la mejor experiencia al cliente**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

Contribución de Recursos Humanos y Organización a los objetivos del Plan Estratégico 2019-2021

Desde Recursos Humanos y Organización se ha realizado una reflexión sobre la propuesta de valor y contribución en cada una de las cinco líneas estratégicas y se han definido seis líneas de actuación que definen la hoja de ruta para los próximos tres años.

1. Ofrecer la mejor experiencia al cliente.

En el actual entorno complejo, donde los hábitos de la sociedad y de los clientes están cambiando: fuerte crecimiento de los canales digitales, pero manteniendo la importancia clave de las oficinas, que es dónde las operaciones son de mayor valor añadido para el cliente, es necesario disponer de una plataforma de distribución omnicanal única y apostar por la mejora continua para anticiparse a las necesidades y preferencias de los clientes. Es en este contexto, donde CaixaBank está evolucionando su red de distribución, concentrando centros retail (-491 oficinas en 2019) y transformándolos en centros de asesoramiento, creando centros especializados y desarrollando la mejor red digital (CaixaBank Now, ImaginBank, InTouch).

En 2019, CaixaBank ha extendido el modelo de oficinas Store y Business Bank en áreas urbanas, pasando de las 297 en diciembre de 2018 a las 500 un año después, y con el objetivo de alcanzar las 700 al finalizar el Plan Estratégico. Estas oficinas que cuentan en diciembre de 2019 con 5.438 empleados/as se caracterizan por ser centros de asesoramiento con una mayor proximidad al cliente, apoyada en la tecnología, una mayor especialización y capacidad de servicio y una organización más eficiente: espacios colaborativos, agenda compartida, metodologías de trabajo ágiles y dinámicas.

Número de oficinas **Store** | **BusinessBank**

En paralelo, se ha consolidado y potenciado el modelo AgroBank en la Red Rural, este sector requiere cercanía, capilaridad y especialización, y dónde la movilidad y la formación de los gestores son clave para prestar el mejor servicio, para ello CaixaBank cuenta con 2.416 personas. Las oficinas en la red Rural se han mantenido alrededor de las 1.100 (lo que supone cerca del 30% de la red de Banca Retail). Y se han mantenido los centros especializados en Banca Empresas (incluye Day One), Banca Privada, CIB y Promotores (con un total de 221 centros).

Número de oficinas rurales **AgroBank**

Nota: En 2018 existía un criterio más restrictivo para considerar una oficina como Rural, además de estar en una población con menos de 10.000 habitantes, debía de ser la única en la población y contar con 6 o menos empleados/as.

Por último, se ha impulsado el modelo de atención digital InTouch con cercanía del gestor/a, dónde se dispone de un horario extendido y dónde el foco está en la relación y atención comercial. Un total de 721 gestores/as ya están realizando estas tareas en diciembre de 2019 en los catorce centros disponibles.

Número de gestores/as **inTouch**

Por tanto, unos 6.159 empleados/as (el 22% del total de la plantilla) forman ya parte de estos centros que suponen la transformación del modelo de atención.

Además de la transformación en el modelo de distribución en Banca Retail, también se ha producido la redefinición de la estructura organizativa de negocio con la creación de CaixaBank neX e ImaginTech, para seguir adaptando el negocio a las necesidades del mercado y estar más cerca del cliente. CaixaBank neX nace con la voluntad de evolucionar el modelo comercial en un entorno multicanal, acelerando la detección de necesidades de los clientes y el diseño y oferta de las oportunas soluciones. A la vez ImaginTech, tras el éxito de ImaginBank, evoluciona a una comunidad en la que ofrecer más allá de productos financieros para generar más engagement y vinculación con las nuevas generaciones. La nueva filial asume toda la gestión del segmento joven del banco con el reto de completar la oferta actual con propuestas disruptivas e innovadoras, explorar nuevas formas de monetización y profundizar en todas las oportunidades de la digitalización para este colectivo.

CaixaBank además dispone de dos centros All in One (en Valencia y Barcelona), se trata de un nuevo concepto con el que la Entidad tiene el objetivo de revolucionar la experiencia de los clientes en el canal físico.

El centro All in One de Barcelona dispone de 3.000 metros cuadrados, ofrece zonas de atención especializada a cada tipo de cliente, además de una cafetería, un auditorio y las tecnologías más innovadoras del sector financiero.

La nueva “flagship” de CaixaBank reúne a un equipo de 80 gestores/as, especializados en Banca de Particulares, Banca Premier, Banca Privada, “Business” y empresas, y da servicio a 22.000 clientes de la Entidad. La tecnología tiene una marcada presencia en todos los ámbitos del espacio.

En 2019 desde Recursos Humanos y Organización se ha contribuido a la estrategia de ofrecer la mejor experiencia cliente mediante la línea de actuación: Apoyo al nuevo modelo de distribución.

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **1. Ofrecer la mejor experiencia al cliente**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **1. Ofrecer la mejor experiencia al cliente**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

1ª línea de actuación: Apoyo al nuevo modelo de distribución

Acompañamos la transformación del modelo comercial, reforzando aspectos culturales, estructurales y formativos, por tanto, aseguramos el éxito del nuevo modelo comercial con los profesionales más preparados y con la estructura organizativa más eficiente.

Los principales proyectos son:

a) Asesment en oficinas Store donde se ha confeccionado el mapa de talento de directores/as de oficinas convencionales como potenciales directores/as de oficinas Store por territorios para identificar gaps competenciales y aumentar el desarrollo de los candidatos/as. Al mismo tiempo que se han homogeneizado los criterios de selección de los directores/as de oficinas Store y se han acelerado los procesos de selección.

b) Formación especializada por modelos de oficina (Stores, AgroBank e InTouch) para dar un servicio de asesoramiento y de calidad al cliente, mejorando la propuesta de valor. En este proceso se han revisado y actualizado las necesidades de cada segmento para diseñar esquemas formativos específicos adaptados al modelo comercial, el cual persigue aportar la mejor experiencia cliente mediante los cuatro ámbitos: Día a día, Disfrutar de la vida, Dormir tranquilo y Pensar en el futuro). Esta formación ha sido básicamente on line a través de la plataforma Virtaula, con cursos de autoformación incluidos en los itinerarios específicos.

c) Revisión del modelo de compensación en los centros InTouch para asegurar la competitividad externa, así como la equidad interna, favorecer la movilidad entre la Red Comercial y el segmento InTouch, aprovechando sinergias y buenas prácticas comerciales y para atraer, retener y motivar el talento en el segmento InTouch.

d) Formación en el modelo de asesoramiento para dar cumplimiento de la formación normativa en seguros (IDD), asesoramiento (MIFID II) e hipotecas (LCI), y diseñando itinerarios formativos de transformación digital.

2. Acelerar la transformación digital para ser más eficientes y flexibles.

CaixaBank apuesta por la digitalización como palanca para obtener eficiencia y capacidades distintivas. La digitalización de procesos permite mayor agilidad, simplificación de documentación, trazabilidad de la información y optimiza el archivo corporativo. Por otro lado, la disponibilidad de herramientas que favorecen la movilidad, por ejemplo: Smart PC, permite una mayor eficiencia operativa y comercial lo que contribuye a los resultados.

La digitalización también se está llevando a cabo con visión interna mejorando la flexibilidad, la escalabilidad y eficiencia de las infraestructuras, mediante el uso del cloud y la evolución de la arquitectura informática, extendiendo el uso de metodologías agile, invirtiendo en ciberseguridad y creando un nuevo centro de proceso de datos, sin olvidar la aplicación sistemática de Data Analytics.

En 2019 desde Recursos Humanos y Organización se ha contribuido a la estrategia de acelerar la transformación digital para ser más eficientes y flexibles mediante dos líneas de actuación: Transformación Digital y Transformación Organizativa y Corporativa.

2ª Línea de actuación: Transformación Digital

Aceleramos la transformación digital implementando formas y sistemas de trabajo ágiles y colaborativos, centradas en los nuevos comportamientos de los clientes.

Los principales proyectos son:

a) Transformación Agile, adopción de metodologías agile que permiten aumentar la flexibilidad y la eficiencia en la aportación de soluciones y rompiendo silos mediante trabajo colaborativo. Esto supone, trabajar con un enfoque a producto, mejorar procesos y la gestión de la demanda.

b) Plataforma SuccessFactors para mejorar los servicios digitales de Recursos Humanos a los empleados/as y adecuarlos a sus necesidades, repercutiendo en una experiencia de usuario más positiva, aportando las “Best practices” del mercado y mejorando el time-to-market en la implementación de las nuevas funcionalidades. Una vez desarrollados los nuevos portales del Empleado y del Manager, en 2019 se ha implantado la app móvil de SuccessFactors (en móviles corporativos Android) y se han incluido de forma progresiva nuevos módulos funcionales en materia de evaluación, como son: evaluación de retos para la gestión de la retribución variable, evaluación por competencias, evaluación para nuevos empleados, evaluación de los planes de carrera de Gestores/as de Clientes, evaluaciones para consolidaciones de cargos y evaluaciones de colaboradores ya sean de Empresas de Trabajo Temporal (ETT) o becarios. Adicionalmente, se han implementado nuevos procesos asociados a la evaluación del Talento directivo (Plan de Sucesiones, Feedback directivo y Entrevistas de Talento externo) y a la Selección y el Onboarding.

c) PeopleNow, una nueva herramienta participativa que es mucho más que un canal de comunicación, es una palanca de transformación digital y cultural, que potencia la bidireccionalidad y la transversalidad de la comunicación interna, siendo una potente evolución de ‘Personas’ (intranet corporativa). PeopleNow es una herramienta de soporte al negocio que presenta los siguientes beneficios: ofrece más posibilidades de colaboración y transversalidad, ofrece

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Contribución de Recursos Humanos y Organización
- 2. Acelerar la transformación digital para ser más eficientes
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **2. Acelerar la transformación digital para ser más eficientes**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

información personalizada (filtra por intereses), es más visual, atractiva, fácil y usable, permite una comunicación on-time (mobile first), promueve la digitalización de la Entidad, otorga visibilidad de cara a la Organización (marca personal), da voz a empleados y empleadas y sirve como herramientas de liderazgo para los managers (team builder).

Esta nueva herramienta se ha testeado durante 2019 en esta fase piloto para comprobar sus funcionalidades aplicadas a equipos de servicios corporativos y de red. Después de estimar como apta esta primera prueba, se ha avanzado en la implantación técnica de la versión final, así como en la definición del modelo de gobierno, de la estructura de la información y de la colaboración, del reporting y de todos los aspectos vinculados a la nueva intranet social en la Entidad que pretender hacer el despliegue progresivo durante el 2020.

d) Rediseño de la plataforma de formación on line Virtaula. En el ámbito de la formación, se ha rediseñado la plataforma on line con el proyecto Virtaula 2020 (e-learning) para incorporar nuevas funcionalidades digitales, potenciar el aprendizaje mediante la oferta formativa y mejorar la experiencia empleado mediante la usabilidad y atendiendo a las necesidades de los empleados/as. Para potenciar el aprendizaje dispone de:

- Un nuevo catálogo de autoformación.
- Votaciones y comentarios en las autoformaciones.
- Planificador anual de formación con objetivos.
- Una herramienta de inteligencia artificial para recomendar autoformaciones según la función del empleado/a y su perfil.
- Un cuestionario de intereses formativos.
- Posibilidad de recompensar el feedback de los empleados/as.

Y para mejorar la experiencia empleado se ha reestructurado y rediseñado la plataforma, se dispone de un chatbot de ayuda, y es posible obtener informes de actividad individualizados para cada empleado/a entre otras funcionalidades. Este 2019 se han integrado en la plataforma contenidos para el apren-

dizaje y mejora de idiomas (inglés) y el nuevo itinerario Transformación en la era Digital estructurado en 4 bloques: Entorno digital, Data Academy, Habilidades digitales y Metodologías ágiles de trabajo.

Los contenidos formativos son principalmente on line y se han trabajado de forma transversal con Negocio y otras áreas de los Servicios Corporativos.

Virtaula
2020

e) Puesta en marcha del proyecto HR Analytics. Desde el área de Organización y trabajando de forma transversal con otras áreas de la Entidad, se ha puesto en marcha el proyecto HR Analytics, para obtener el conocimiento analítico para mejorar la toma de decisiones en el ámbito de Recursos Humanos y Organización. Las principales iniciativas desarrolladas en 2019 son:

- *Prueba de concepto hacia un modelo de selección predictiva*, se pretende integrar este proceso en la plataforma SuccessFactors y para ello se ha determinado la necesidad de captar información sobre conocimientos técnicos (Hard skills) de los empleados/as dado que actualmente se dispone información sobre habilidades/comportamientos a través de la evaluación de competencias (Soft skills), sobre el perfil de talento (matriz de contribución y potencial) y datos biográficos (ficha del empleado: formación, historial, certificaciones,...). Las tecnologías cognitivas pueden impulsar nuevas prácticas en la gestión de personas y permiten identificar puntos de mejora operativa en los procesos actuales de Recursos Humanos. El objetivo es poder disponer de una descripción de puesto de trabajo en detalle y que, en base a la información disponible en los sistemas,

se extraigan los candidatos/as óptimos para cada posición. Se ha realizado un trabajo preliminar para tres funciones concretas (Gestor/a de Banca Premier, Dirección de Área de Negocio y Data Scientist).

- *Predicción de Alto desempeño*, para poder determinar las variables que caracterizan al empleado/a “High Performer”, analizando las características e historial del empleado/a junto con el análisis de las Evaluaciones por Competencias históricas.
- *Matriz de Evaluación por Competencias (EPC)*. En colaboración con Selección y Desarrollo se ha entregado la matriz de Contribución y Competencias a la Dirección de Recursos Humanos de InTouch y se ha presentado el nuevo formato a los responsables de Desarrollo de las Direcciones Territoriales.
- *Datapool de Recursos Humanos*. Se ha trabajado para construir un Datapool específico de Recursos Humanos que permita facilitar las consultas de la información repartida ahora en distintos entornos.

3ª Línea de actuación: Transformación Organizativa y Corporativa

Implantamos modelos organizativos y de gobierno corporativo que simplifiquen la estructura y mejoren la eficiencia con una visión de cliente en el centro.

Los principales proyectos son:

a) Estructura ágil y colaborativa. Se han diseñado una simplificación del número de niveles organizativos para mejorar el time-to-market, reduciendo los tiempos de reacción y de toma de decisiones. Estas estructuras más flexibles impactan favorablemente en el compromiso de los empleados/as y en el desarrollo del talento interno, al mismo tiempo que aumenta la productividad y la calidad de la entrega. Se ha trabajado en tres líneas: 1) Evolución de la estructura organizativa, 2) Modelo de roles y 3) Iniciativas vinculadas a la implantación a través del equipo Open (squad agile de Recursos Humanos y Organización).

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Contribución de Recursos Humanos y Organización
- 2. Acelerar la transformación digital para ser más eficientes
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **2. Acelerar la transformación digital para ser más eficientes**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

b) HR Business Partner (BP). Rediseño del modelo de relación con el cliente interno para lograr un servicio de mayor proximidad, agilidad, proactividad y calidad. Los objetivos principales son:

- Mejorar la propuesta de valor a las áreas a través de un servicio de proximidad y visión holística de necesidades combinado con los servicios expertos actuales.
- Facilitar la tracción y consolidación de indicadores e iniciativas estratégicas de Recursos Humanos y Organización.
- Incrementar el conocimiento global por parte de Recursos Humanos y Organización de las áreas, anticipando necesidades y soluciones.
- Gestionar la demanda y la expectativa con decisión directa en ciertos ámbitos delegados, mejorando el time-to-market.

Este proyecto impulsa un modelo de servicio más homogéneo, asimilándolo al modelo de éxito que ya existe en otros ámbitos como son las Direcciones Territoriales (Red), las empresas filiales y en CIB & International Banking.

Las funciones principales del Business Partner son aglutinar el conocimiento histórico y evolutivo de las áreas de su responsabilidad, a la vez que es el interlocutor del área para cualquier gestión del ámbito de Personas, de forma combinada con el acceso directo a los servicios expertos. Esto permite dinamizar procesos de Recursos Humanos como la evaluación de retos, la evaluación por competencias, la gestión del bonus, los planes de desarrollo, etc. e impulsar acciones concretas como por ejemplo cumplimentar el curriculum vitae en SuccessFactors, la utilización de PeopleNow, la autoformación en Virtaula, etc. También es un facilitador que anticipa, comparte y colidera con los servicios Expertos de Recursos Humanos y Organización las necesidades a gestionar y analiza conjuntamente con ellos las alternativas a corto/medio/largo que se pueden plantear a las áreas y gestiona la demanda y la expectativa de las mismas áreas respecto los servicios ofrecidos, decisión directa en ciertos ámbitos delegados, mejorando la percepción de time-to-market para el área, ordenando el flujo de peticiones a nivel interno de Recursos Humanos y Organización y aportando soluciones locales.

El Business Partner adicionalmente pone en valor y aprovecha la potencia de los servicios y herramientas actuales (Virtaula, SuccessFactors...) guiando al área en el máximo aprovechamiento de estos, de forma personalizada, y parti-

cipa en la construcción junto al área de Talento y Desarrollo del mapa de talento y aporta insights en el diseño de las carreras horizontales que permitan ubicar a la mejor persona en el mejor puesto (Talent allocation).

Por último, realiza una monitorización y seguimiento de los indicadores de personas de forma periódica, detectando y anticipando problemáticas a tratar con las áreas (incremento del % de rotación, becarios casi consolidados, % consecución de bonus muy por encima o por debajo del target, etc.) y se reúne de forma periódica con ellas, para tener un punto de feedback, anticipación y preparación de necesidades.

Este 2019 se ha iniciado el proyecto en dos grandes áreas: la Dirección General de Riesgos y Dirección General de Medios y se irá desplegando de forma progresiva en 2020 al resto de áreas los Servicios Centrales.

c) Evolución del Modelo Corporativo. En 2019 se ha evolucionado el Modelo Corporativo y se han racionalizado las filiales con el objetivo de mejorar el control, la gobernanza, las eficiencias del Grupo y la creación de servicios compartidos.

En la fase previa del proyecto se implantó una nueva organización y los elementos básicos del nuevo modelo operativo minimizando el impacto: manteniendo presupuestos, recursos, políticas y procesos existentes y homogeneizando en caso de nuevos procesos y políticas por necesidad/obligación normativa. Esto permitió mayor homogeneidad en el servicio de Recursos Humanos de las distintas filiales.

En la fase actual, iniciada en 2019 se está evolucionando el modelo corporativo con el objetivo de materializar la totalidad de los beneficios perseguidos y basarlos en un modelo sostenible. Los beneficios esperados son:

- Mayor armonización y homogenización para habilitar la flexibilidad y escalabilidad del modelo ante los retos y continuos cambios demandados por el negocio y la Entidad.
- Mayor claridad del modelo de gobernanza para asegurar la sostenibilidad de los beneficios del modelo y sus sinergias.
- Aumentar el nivel de servicio y el acceso a los mejores recursos por parte de las filiales.
- Directores/as de Recursos Humanos de las filiales, focalizados en un rol de mayor valor añadido para el negocio como People Advisors.
- Disponer de un modelo que permita la personalización flexible para las compañías en los aspectos estratégicos de cada sector.

Por tanto, la corporación obtiene un alineamiento estratégico, una mayor competitividad y sinergias y eficiencias, y las filiales tienen acceso a las mejores prácticas y a los mejores recursos con coste Grupo y mejoran el nivel de servicio.

d) Center of Excellence. En 2019 se ha configurado el Center of Excellence, dónde equipos multidisciplinares diseñan planes de transformación globales, actuando en diversos ejes (organización, personas, automatizaciones, innovaciones, gobierno,...) con el objetivo de acompañar a las áreas en la transición hacia su visión 2021 con el objetivo de impulsar una organización más flexible y que reduzca el time-to-market, habilitando la liberación del talento transformador y obteniendo una mayor productividad para los servicios “Core”, una mayor dedicación a proyectos de innovación y transformación, cambiando las formas de trabajar y buscando la menor necesidad de recursos a futuro. Para cada área analizada se efectúa un assessment y se diseña un Plan de acción y de ejecución de los siguientes ámbitos: Estructura organizativa (alineación de funciones, equipos de proyectos...), Funciones y personas (matriz de conocimiento...), Colaboración (implantación de metodologías ágiles y herramientas colaborativas), Procesos y herramientas (análisis en profundidad), Modelo de outsourcing y modelo de decisión.

En 2019 se ha materializado con Asesoría Jurídica, diseñando varios proyectos entre los cuales destacan: la externalización de nuevos servicios, la optimización de tareas, los procesos de talento interno, la corporativización, la optimización de circuitos internos, el control de la implantación de la normativa y la mejora del proceso de relación con clientes entre otros. Y específicamente en el Plan de Digitalización destaca la corporativización de aplicaciones de Asesoría Jurídica, la gestión de la demanda y el seguimiento de la implantación normativa.

e) HQ Productivity, iniciativas de mejora de la productividad. Con el fin de garantizar una estructura organizativa eficiente y un dimensionamiento óptimo para los Servicios Centrales, se han identificado y ejecutado iniciativas de mejora de productividad en la Entidad. Para ello se ha desarrollado el proyecto HQ Productivity, que supone la implantación de nuevos KPIs de productividad de las áreas de Servicios Centrales y filiales.

Se dispone de un informe de la evolución de productividad en Servicios Centrales de 2018 y en base a este análisis permite:

- Tomar decisiones para gestionar de forma más eficiente los recursos del propio ámbito por ejemplo con dedicación de recursos a “Change” en momentos valle de forma planificada, con el balanceo de recursos entre equipos o pool de recursos transversales.
- Identificar oportunidades de mejora y transformacionales.
- Para finalmente obtener un input adicional para la toma de decisiones de dimensionamiento de las unidades.

Durante el segundo semestre de 2019 se han realizado ajustes en el modelo para adecuarlo a los cambios organizativos de la Entidad.

f) Ámbito de los proyectos de Consultoría interna. Se destacan las siguientes iniciativas:

- El Proyecto Brexit ha implementado las medidas necesarias para permitir que CaixaBank, las filiales del Grupo y la Sucursal en el Reino Unido puedan mantener su operativa a todos los efectos bajo cualquier escenario de salida (Hard-Brexit o salida pactada con la UE).

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **2. Acelerar la transformación digital para ser más eficientes**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Contribución de Recursos Humanos y Organización
- 3. Potenciar una cultura centrada en las personas, ágil y colaborativa
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Implantación normativa de pagos PSD2, comunicación de incidencias en servicios de pago al regulador (BdE) y a clientes en unos plazos muy acotados, así como un reporting semestral de fraude de todas las operaciones sujetas a PSD2.
- Implantación Ley Crédito Inmobiliario, la metodología de trabajo utilizada para las sesiones de levantamiento y priorización de las actividades se ha basado en principios y herramientas de uso común en las metodologías ágiles. Se han realizado las adaptaciones necesarias para cumplir con la Ley (oferta hipotecaria y no hipotecaria) en los procesos de constitución, subrogación, novación y refinanciación de préstamos.
- Contact Centers Inbound, el modelo implica la corporativización de los servicios de Contact Center Inbound clientes y está basado en la concentración en Negocio de la gestión de la demanda de los servicios Inbound, liderando la estrategia de canal, coordinando los requerimientos de servicios, con homogeneización de criterios, visión 360º y mejorando la experiencia cliente y la concentración en Medios de la gestión de servicios y proveedores, consiguiendo eficiencias y escalabilidad.

3. Potenciar una cultura centrada en las personas, ágil y colaborativa.

CaixaBank ha invertido mucho en la atracción y el desarrollo del talento, ha promovido el cambio progresivo de perfiles de una parte mayoritaria de la organización, aumentando el número de especialistas en todos los segmentos y ha adaptado los procesos para favorecer la meritocracia y la diversidad. Y va a seguir invirtiendo en la formación para tener los profesionales mejor capacitados para dar un asesoramiento de alta calidad a los clientes y fomentando el empowerment de los empleados/as y la diversidad desde todas sus visiones: género, funcional y generacional.

En 2019 desde Recursos Humanos y Organización se ha contribuido a la estrategia de potenciar una cultura centrada en las personas, ágil y colaborativa mediante la línea de actuación: Plan de Cultura.

4ª Línea de actuación: Plan de Cultura

Reforzamos los comportamientos que definen cómo somos en CaixaBank y que asegurarán el éxito futuro y la mejor experiencia a nuestros empleados/as.

Tras la presentación del Plan de Cultura Corporativa que sitúa a las personas en el centro, con el desarrollo y bienestar de los profesionales de la Entidad, el servicio al cliente y el compromiso con la sociedad, en 2019, el Plan de Cultura continua con su desarrollo, preparando a la Organización para dar respuesta a los nuevos desafíos, la evolución del negocio y las expectativas y necesidades de clientes y profesionales que componen CaixaBank mediante cuatro líneas de actuación:

a) Comunicar y sensibilizar para dar a conocer los comportamientos de Cultura CaixaBank que se engloban dentro del concepto “Somos CaixaBank”.

Las personas lo primero

Comprometidos: impulsamos acciones con impacto positivo en las personas y en la sociedad.

Cercanos: escuchamos y acompañamos a cada persona, aportando soluciones a sus necesidades actuales y futuras.

Responsables y exigentes: actuamos con excelencia, rigor y autonomía para aportar valor a los demás.

Honestos y transparentes: generamos confianza siendo íntegros, honrados y coherentes.

La colaboración nuestra fuerza

Colaboradores: pensamos, compartimos y trabajamos transversalmente como un solo equipo.

La agilidad nuestra actitud

Ágiles e innovadores: promovemos el cambio con anticipación, rapidez y flexibilidad.

Hay que destacar en 2019 las siguientes iniciativas de comunicación llevadas a cabo:

- **Libro Cultura y Liderazgo.** Los directivos y directivas tienen la responsabilidad de potenciar los comportamientos que definen la Cultura y el modelo de liderazgo de CaixaBank. El libro identifica cada uno de estos comportamientos y acompaña a pensar sobre estos a través de citas de personajes célebres. Se han distribuido 1.200 ejemplares y se prevé una nueva edición 2020 con la participación de los empleados/as.
- **Rediseño Portal Cultura,** en septiembre de 2019 y publicación continua de contenidos en los diferentes apartados (Conversando con..., Somos Protagonistas y Avanzamos).

- **Videos “Somos protagonistas”.** Se incorporan seis vídeos que permiten interiorizar cada uno de los atributos que nos definen como somos en CaixaBank y dónde sesenta profesionales de la Red y de Servicios Centrales nos cuentan como aplican en el día a día estos atributos con los compañeros/as y clientes.
- **Videos “Avanzamos”.** También se presentan los Vídeos “Avanzamos” (documentales de proyectos) que muestran de una manera práctica a toda la plantilla, las nuevas formas de trabajar transversales, colaborativas y ágiles de la Entidad y cuáles han sido sus resultados.

Entre los próximos pasos está la revisión del layout y la estructura de navegación.

- **Videos con Discurso de Cultura** para los directivos, como apoyo a los directivos/as para reforzar, compartir y ser ejemplo de esta manera de ser y de hacer que definen como Somos en CaixaBank. Discurso único para que cada directivo/a pueda trasladarlo a sus equipos.
- **CaixaBank Talks** en Territorio. Realización de actividades con la plantilla de las territoriales para dar a conocer el Plan de Cultura y los comportamientos que nos identifican, dónde interviene el Director/a Territorial, el equipo de Cultura y ponentes externos que tratan temas relacionados con cambios culturales en las organizaciones.

b) Formación cultura comercial. Taller presencial a las directores/as de oficina de Banca Retail y direcciones de Servicios Centrales que integra la Cultura dentro del Modelo de Liderazgo y del Modelo Comercial, desarrollando conocimientos y habilidades de forma práctica y su aplicación en el día a día en la oficina.

Los contenidos de la formación incluyen:

Modelo de liderazgo, el director/a como líder transformador: motivador de resultados, capacitador, proactivo, estratégico, innovador, líder al servicio y referente ético.

Nueva evaluación por competencias, el director/a como dinamizador y desarrollador en los momentos clave del liderazgo (encuentros para conversar).

Modelo comercial asociado a las cuatro experiencias (sólo en red comercial), el director/a como impulsor de la sistemática comercial que identifica y pauta los momentos de la verdad en la venta, garantiza la experiencia de cliente y la consecución de retos.

c) Iniciativas de cultura, se realizan acciones de balance y seguimiento trimestral, en coordinación con el equipo de Planificación estratégica, de las 35 propuestas surgidas de los grupos transversales de Cultura (entre abril y octubre de 2018) para dar respuesta a las necesidades identificadas y priorizadas del Estudio de Compromiso, con el objetivo de desarrollarlas durante el Plan Estratégico 2019-2021.

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **3. Potenciar una cultura centrada en las personas, ágil y colaborativa**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **3. Potenciar una cultura centrada en las personas, ágil y colaborativa**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

Los ámbitos de trabajo son:

- Dar autonomía a la Dirección de oficina.
- Incorporar formas de trabajo más eficientes en la oficina.
- Promover proyectos transversales y agilidad en la toma e implantación de decisiones.
- Fomentar la participación y la innovación.

A cierre del 2019, se han implementado el 20% de las iniciativas y otro 60% están en curso.

d) Experiencia Empleado, este proyecto se ha desarrollado en 2019 con los siguientes objetivos:

- Identificar los momentos clave de la relación del empleado/a con la Entidad y detectar el “gap” actual versus la experiencia deseada, conforme al plan de cultura corporativa (journey map).
- Trabajar la experiencia del empleado/a de forma proactiva, con iniciativas que impacten en el modelo de relación entre el empleado/a y la Entidad generando una experiencia diferencial.
- Medir, analizar y ajustar, utilizando las estrategias y herramientas adecuadas para escuchar activamente al empleado/a, definir planes de mejora y controlar los avances.
- Mejorar la satisfacción y el compromiso del empleado/a, con impacto real en resultados y alineado a la Cultura.

El proceso de escucha activa, que persigue realizar un plan de acción, a partir del feedback recibido de los empleados/as sobre los factores que más influyen en su experiencia se ha llevado a cabo mediante:

- Estudio de compromiso anual dónde se obtiene un eNPS global de la Entidad, no asociado a ningún momento concreto.
- Focus group con personas de distintos ámbitos de la Organización.
- Touchpoints para interacciones más recurrentes y específicas eNPS Transaccional. Para recoger el feedback sobre lo que ocurre específicamente en las interacciones con la organización, asociado a los momentos priorizados.
- Además, en clave externa, se ha realizado un benchmark de las mejores prácticas del mercado: IMEX (Índice de Medición de la Experiencia del Empleado) para comprender el desempeño y posicionamiento desde la perspectiva del mercado.

En base a los gaps detectados se han priorizado acciones en los ámbitos de onboarding (contratación), crossboarding (cambio de posición) y evaluación. En los ámbitos de onboarding y crossboarding: apostando por una selección ágil y proactiva (selección predictiva), promoviendo el desarrollo de las personas fomentando la movilidad, dando a conocer la política y los procesos de selección, rediseñando el modelo de comunicación y atrayendo el talento externo a través de una propuesta de valor diferencial (employer branding).

En el ámbito de la evaluación: apostando por un modelo encaminado hacia la evaluación 360 grados (inputs transversales), con un feedback recurrente durante el año y ampliando el reconocimiento con acciones informales.

Dentro de la línea de actuación dónde se refuerzan los comportamientos que definen cómo somos en CaixaBank se destacan otros dos proyectos: el Plan de Bienestar y Salud y el Plan de Diversidad e Inclusión.

e) Proyecto de Empresa Saludable, la seguridad, salud y bienestar, se están conformando como aspectos estratégicos de cualquier compañía, las empresas más competitivas impulsan proyectos que generan valor para las personas, fomentando su bienestar, en un entorno de trabajo saludable y sostenible. CaixaBank apuesta por un modelo de “empresa saludable” porque:

- Tiene efectos en la productividad y competitividad de la Entidad y por tanto en su sostenibilidad.
- Se consigue una plantilla más sana, motivada, satisfecha y con un mayor orgullo de pertenencia y compromiso.
- Se mejora la imagen corporativa y se favorece la captación y retención de talento.
- Mejora el clima sociolaboral y reduce el absentismo.

El proyecto Empresa Saludable se estructura en tres ejes:

1. Seguridad. Entornos de trabajo seguros y emocionalmente saludables.

Actualmente CaixaBank dispone de un sistema de gestión de prevención de riesgos laborales certificado según la Norma internacional OHSAS 18001, cuya exigencia es superior a la norma legal. La cultura preventiva se integra en todos los niveles de la Organización a través de un equipo de gestores/as de seguridad y salud (en los equipos de Recursos Humanos) en los diferentes territorios.

El objetivo de CaixaBank es alcanzar la excelencia en la cultura preventiva y entornos de trabajo seguros, para ello se va a analizar la transición hacia la certificación ISO 45001, certificación de carácter voluntario y que presenta una exigencia superior a la legal, incorporando el bienestar como concepto global.

En materia psicosocial se ha realizado un programa de intervención que evalúa los efectos psicosociales y define planes de acción para la disminución de factores estresantes.

Prueba de la mejora continua en materia de prevención, CaixaBank ha sido reconocida internacionalmente con el premio “Occupation Risk Prevention 2019” otorgado por la Fundación Internacional ORP gracias a la implementación de un programa de gestión integral de la prevención para la plantilla en el extranjero.

2. Salud: Promoción de estilos de vida saludable, equilibrando la vida laboral y la salud como elemento clave.

CaixaBank ha acondicionado espacios físicos para fomentar actividades saludables y deportivas (vestuarios y sala polivalente) y ha potenciado el apartado de seguridad, salud y bienestar laboral en la intranet corporativa (consejos médicos tematizados) con el objetivo de consolidarse como Empresa Saludable.

Para ello, se ofrecen programas individualizados y colectivos para mejorar estilos de vida y la gestión de la salud a través de la plataforma interna y de “Adeslas Salud y Bienestar”, se han ampliado el catálogo de acciones deportivas (Pilatwalk, entrenos de running, fisioterapia) y de promoción de la salud, haciéndolo extensible a las delegaciones territoriales y se han establecido Retos colaborativos para promover una actitud participativa y saludable en el Grupo CaixaBank.

Todo esto, sin olvidarse del objetivo de reducción del absentismo, a través de la prevención, la promoción de hábitos saludables, actualización de protocolos médicos y seguimiento a través de nuestra Mutua.

3. Bienestar: Forjar una cultura de la flexibilidad con entornos que promueven el bienestar de la plantilla con beneficios que faciliten su día a día.

La Escuela de Rendimiento Sostenible en Virtaula incorpora contenidos que contribuyen a mejorar el bienestar personal de la plantilla con formación en salud y nutrición, mindfulness, medio ambiente, pensamiento positivo entre otros.

Con la ampliación de medidas para la promoción de nuevos entornos y formas de trabajo (trabajo en remoto, espacios colaborativos, agile...) y estudiando fórmulas para mejorar la transición de la plantilla hacia un envejecimiento activo y saludable (mejorar la motivación de la plantilla de mayor edad, conse-

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **3. Potenciar una cultura centrada en las personas, ágil y colaborativa**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **3. Potenciar una cultura centrada en las personas, ágil y colaborativa**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

jos de salud, mentoring inverso...) será posible conseguir el objetivo de tener una plantilla emocionalmente más sana.

Todo esto, debe permitir alcanzar los objetivos de desarrollo sostenible definidos en el reto 3 de Salud y Bienestar de la “Agenda 2030 de las Naciones Unidas”.

f) **Wengage**, proyecto de Diversidad e Inclusión. CaixaBank está comprometida y trabaja en fomentar la diversidad en todas sus dimensiones como parte de la cultura corporativa, mediante la creación de equipos diversos, transversales e inclusivos, reconociendo la individualidad y heterogeneidad de las personas y eliminando cualquier conducta excluyente y discriminatoria.

Para ello cuenta con un marco sólido de políticas efectivas que garantizan el acceso equitativo de las mujeres a posiciones directivas (promoción interna), y velan por la paridad en la contratación, la formación y el desarrollo profesional, fomentando políticas de flexibilidad y conciliación y reforzando una cultura inclusiva que dispone de unos principios que se recogen en el Manifiesto de Diversidad.

Manifiesto de Diversidad
Incluir y fomentar la igualdad de oportunidades en todas las políticas y procesos de la Entidad, y promover una cultura basada en la meritocracia y en el respeto a las personas.
Contribuir a romper estereotipos establecidos y creencias limitantes que merman el desarrollo y la innovación.
Impulsar la creación de equipos diversos, transversales e inclusivos , reconociendo la individualidad y heterogeneidad de las personas y eliminando cualquier conducta excluyente y discriminatoria.
Promover acciones y medidas de sensibilización y cambio social a través de: formación, <i>mentoring</i> , debates, conferencias, premios y patrocinios.
Divulgar el valor de la diversidad entre todas las personas, instituciones, empresas y organismos con los que nos relacionamos.

El programa Wengage es el programa de diversidad de la Entidad que incorpora una triple visión: diversidad de género, diversidad funcional y diversidad generacional. Es un programa basado en la meritocracia, el acceso en igualdad de oportunidades y que fomenta la participación y la inclusión, por tanto, un modelo dónde la diversidad “Suma”.

Los principales objetivos del programa Wengage en su triple visión son:

Programa de Diversidad de Género

Objetivos del programa:

- Reforzar el rol de las mujeres en la Entidad.
- Involucrar a todas las personas.
- Contribuir desde los procesos de Recursos Humanos.
- Visualizar la diversidad.

Territorios externos en los que actúa el programa:

- Liderazgo y emprendeduría.
- Innovación y educación.
- Deporte.

Programa de Diversidad Generacional

Objetivos del programa:

- Visualizar la diversidad generacional y poner en valor sus características diferenciales.
- Aprovechar el conocimiento y expertise de cada generación para potenciar y acompañar la estrategia de la Entidad.
- Identificar los obstáculos y palancas de cada generación que convive en la Entidad.

Programa de Diversidad Funcional

Objetivos del programa:

- Sensibilización, integración y apoyo de los empleados y empleadas con discapacidad, garantizando la igualdad de oportunidades y la no discriminación.
- Adaptar el entorno laboral a nuestras personas y a sus circunstancias individuales, para impulsar la igualdad de oportunidades entre todas ellas.
- Fomentar la contratación e inclusión laboral de personas con discapacidad, generando un impacto social a corto y largo plazo.

El programa de **Diversidad de Género** persigue los retos de incrementar la representatividad de la mujer en posiciones directivas de CaixaBank, divulgar el valor de la diversidad y sensibilizar en los sesgos y estereotipos de género y a nivel externo se quiere contribuir a sensibilizar sobre el valor de la diversidad en la sociedad.

El plan de acción presenta dos grandes dimensiones:

1. Nuestras personas - Visión interna

A nivel interno se presentan los siguientes objetivos y las principales iniciativas implementadas:

- Reforzar el rol de las mujeres en la Entidad:
 - Programa de mentoring interno femenino (430 participantes en las catorce Direcciones Territoriales y los Servicios Centrales).
 - Programa Promociona de ESADE, formación predirectiva (5 ediciones con una participante por edición).
 - Inclusión de módulos de diversidad en todos los programas de desarrollo.
- Involucrar y sensibilizar a todos:

- Edición y difusión del libro “Comunicación Igualitaria: el reto de las relaciones interpersonales, estereotipos de género en nuestras comunicaciones y relaciones socioprofesionales”. Se ha editado una versión digital disponible en la web corporativa y se han repartido 5.000 ejemplares en la red de oficinas y más de 3.300 ejemplares entre las compañías del Grupo.
- Se han realizado actos de presentación del programa Wengage en las catorce Direcciones Territoriales y los Servicios Centrales (con cerca de 2.600 participantes).

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Contribución de Recursos Humanos y Organización
- 3. Potenciar una cultura centrada en las personas, ágil y colaborativa
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **3. Potenciar una cultura centrada en las personas, ágil y colaborativa**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Acto de presentación del Manifiesto de la Diversidad en Servicios Centrales por parte del Consejero Delegado con 200 asistentes.
- Creación de contenidos audiovisuales: Visualización de personas referentes con la serie de vídeos “De Cerca” (temáticas: trabajo en equipo, corresponsabilidad, cultura de colaboración, autonomía, delegación y/o la conciliación) y otros de tipo divulgativo en materia de diversidad e igualdad.
- Contribuir desde los procesos de Recursos Humanos:
 - Asegurar la diversidad de género en los programas predirectivos.
 - Incorporar la visión diversidad en las ternas de los procesos de promoción directiva.
 - Diversidad en el Comité de talento.
 - Fomentar el trabajo en remoto.
 - Asegurar la igualdad retributiva.
 - Extender el programa Wengage a las empresas del Grupo creando un cuadro de mando integral.
- Visualizar la diversidad:
 - Networking con el programa “Desayunos con Talento” (focalizado en funciones predirectivas).
 - Contenido audiovisual en la intranet corporativa (doce noticias y vídeos) relacionado con el programa de diversidad Wengage.
 - Encuentros de agentes de igualdad, “Think Tank” con los agentes de igualdad y equipos de las territoriales (17 participantes de las catorce Direcciones Territoriales y los Servicios Centrales).
 - Continuo fomento de los debates sobre diversidad para identificar nuevas acciones.

2. Clientes y sociedad - Visión externa

A nivel externo se divulga la igualdad de oportunidades y el valor de la diversidad en tres ámbitos:

- Liderazgo y emprendimiento
 - Organización del Premio Mujer Empresaria, que reconoce la trayectoria profesional y el talento de las directivas líderes en España, y colaboración con el premio internacional IWECE de apoyo a las mujeres emprendedoras.
 - Realización de eventos y congresos de mujer, negocios y liderazgo: Global Mentoring Walk en Barcelona organizada con Vital Voices, International Women’s Forum Barcelona, Encuentro de Directivas en Valencia y Womanthon de desarrollo femenino.
 - Diversity Talks, encuentros internacionales en torno a la igualdad con once encuentros y 720 asistentes.

- Innovación y educación
 - Segunda edición de los Premios WONNOW junto con Microsoft para apoyar y potenciar la presencia de mujeres en carreras STEM (Ciencia, Tecnología, Ingeniería y Matemáticas).
 - Talleres de programación “Melodías para el cambio” para despertar el interés en carreras STEM dirigidos al público femenino más joven (de 11 a 17 años) junto a GSMA y Telefónica.

- Conferencias alrededor de la exposición Disney: el arte de explicar historias en CaixaForum.
- Acto de reflexión inclusiva con Aspen Institute: conferencia con Alison Wolf: Factor X.
- 14 charlas “Dialoga”, espacios de debate sobre temas de igualdad organizados en las oficinas de la Entidad con 1.000 asistentes y una nota media de 9,4.

• Deporte

- Apoyo al deporte femenino a través de los patrocinios a la selección española femenina de fútbol y de baloncesto y de otros eventos deportivos (p.ej. carreras por la igualdad).

Adicionalmente, se realizan diversas campañas con notoriedad en redes sociales entre las que destaca la Semana de Igualdad en la que se han tratado tres tipologías de contenidos: corresponsabilidad familiar y deporte, empresa y emprendeduría y nuevas generaciones (tecnología) con un total de once eventos (entre charlas, debates, talleres en streaming...) y con la colaboración de más de 20 ponentes.

Por la gestión realizada en materia de diversidad, CaixaBank ha sido incluida en 2019 dentro del Índice Bloomberg Gender Equality, sello a nivel mundial de

reconocimiento al esfuerzo en transparencia y en lograr que las mujeres avancen en el mundo empresarial. Y también está dentro del nuevo índice de Diversidad de Género de la asociación European Women on Boards (EWoB), que ha analizado la representación femenina en puestos de liderazgo en las empresas incluidas en el indicador bursátil Stoxx Europe 600 en diecisiete países. CaixaBank está en el puesto 170 de las 600 siendo la segunda empresa española por detrás de Bankinter.

Además, CaixaBank ha renovado en 2019 el Certificado Empresa Familiarmente Responsable (EFR), con calificación B+ (empresa proactiva) que otorga la Fundación MásFamilia en reconocimiento al fomento del equilibrio empresa, trabajo y familia, a través de la implantación de políticas y medidas que lo avalen.

Destaca también el premio Intrama, que galardona a CaixaBank con el premio TOP Diversity Company.

CaixaBank está adherida a principios nacionales e internacionales de fomento de la diversidad:

Asociación EJE&CON (Asociación española de Ejecutiv@s y Consejer@s) y patrocinador de la Encuesta de Seguimiento del Código de Buenas Prácticas para la Gestión del Talento y la Mejora de la Competitividad de la Empresa que se realiza en colaboración con IESE Business School y la Fundación máshumano, cuyo objeto es medir periódicamente el grado de cumplimiento de las recomendaciones del Código por parte de las entidades adheridas.

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **3. Potenciar una cultura centrada en las personas, ágil y colaborativa**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Contribución de Recursos Humanos y Organización
- 4. Lograr una rentabilidad atractiva, manteniendo la solidez financiera
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

Iniciativa de la ONU mujeres y al Pacto Mundial de las Naciones Unidas por el cual asume el compromiso público de alinear sus políticas para hacer avanzar la igualdad de género.

Acuerdo Voluntario con el Instituto de la Mujer que promueve una mayor representatividad de la mujer en posiciones directivas. Iniciativa que pretende favorecer una participación equilibrada de mujeres y hombres en la toma de decisiones del ámbito empresarial y económico.

Charter de la diversidad firmado en el 2011, el cual representa un compromiso voluntario promovido a nivel europeo para fomentar la igualdad de oportunidades y la adopción de medidas antidiscriminatorias.

El programa de Diversidad Funcional consiste en la sensibilización, integración y apoyo de los empleados/as con discapacidad, basándose en el respeto a las personas y garantizando la igualdad de oportunidades y la no discriminación.

El programa:

- Sensibiliza a las personas de la Entidad impulsando la aceptación de la diversidad y la no discriminación.
- Mejora el clima laboral cambiando la actitud de las personas y eliminando estereotipos.
- Contribuye a aumentar el compromiso y el orgullo de pertenencia.

Las iniciativas de este programa comprenden:

- Campañas de comunicación interna a través de la intranet corporativa, sensibilizando en la diversidad funcional y mostrando los beneficios sociales adicionales para este colectivo.
- Fomento de la contratación interna mediante bolsas de trabajo y progra-

mas específicos de becarios/as en colaboración con Incorpora (Fundación Bancaria “la Caixa”).

- A nivel externo, potenciar ternas en contratación de proveedores que sean Centros Especiales Empleo (CEE).

El programa de Diversidad Generacional parte del diagnóstico de situación en la Entidad, en el que se analiza la evolución demográfica y el impacto en los indicadores estructurales. Este proyecto comprende entrevistas internas, benchmarking y sesiones de design thinking con profesionales de diferentes generaciones, que comparten conocimientos y experiencias con el objetivo de implementar el diseño de planes de acción.

Paralelamente la Entidad colabora con el Observatorio Generación & Talento el cual en 2019 ha realizado un estudio global de las características de las diferentes generaciones que hoy conviven en las empresas. Este tipo de estudios permitirá:

- Identificar los obstáculos y palancas de cada generación que convive en la Entidad.
- Diseñar un plan de acción transversal para potenciar los puntos fuertes de cada generación.
- Diseñar acciones para evitar pérdidas de expertise cuando las personas se desvinculan de la Entidad.
- Visualizar la diversidad generacional y poner en valor sus características diferenciales.

4. Lograr una rentabilidad atractiva, manteniendo la solidez financiera.

CaixaBank prevé lograr una rentabilidad atractiva mediante la mejora de los ingresos “Core” apoyada en un aumento de la actividad, que se prevé que provenga de los productos de ahorro a largo plazo (fondos de inversión, planes de pensiones y seguros de ahorro), de los productos de protección (seguros vida-riesgo), de la financiación al consumo, del liderazgo en medios de pago que genera oportunidades de crecimiento en el comercio electrónico, del crédito a empresas y de la posibilidad de replicar el modelo de CaixaBank en Portugal a través de BPI.

En 2019 desde Recursos Humanos y Organización se ha contribuido a la estrategia de lograr una rentabilidad atractiva, manteniendo la solidez financiera mediante la línea de actuación: Rentabilidad y Eficiencia.

5ª línea de actuación: Rentabilidad y Eficiencia

Contribuimos a la rentabilidad y eficiencia del banco con nuevos acuerdos laborales y la flexibilización del marco laboral a futuro.

Los principales proyectos son:

a) Reequilibrio de plantillas con Plan de Reestructuración. Con fecha 8 de mayo de 2019 se alcanzó un acuerdo laboral de reestructuración con el 58,5% de la representación laboral. Se trata de un plan de Reestructuración por causas objetivas, productivas y organizativas que están detalladas en el correspondiente Informe Técnico.

Los principales aspectos recogidos en el Informe Técnico son el análisis de contexto del sector bancario en España, el análisis de la situación productiva de CaixaBank (reducción de márgenes, ratio de eficiencia creciente, márgenes por oficina y empleado inferiores al sector, tendencia de los clientes a la omnicanalidad y reducción de activos adjudicados y de los créditos dudosos), el análisis de la situación organizativa en CaixaBank que muestra la necesidad de mejorar la eficiencia, la productividad y la competitividad de la red de oficinas retail. En la red retail rural: mantenimiento de la cobertura y el desarrollo de la propuesta de valor de AgroBank, reasignación de carteras para mejorar productividad de los gestores, modelo de oficina ligera que permita eliminar la figura del subdirección/2º responsable y ampliar oficinas unipersonales. Y en la red retail urbana: integración de oficinas, ampliación del número de oficinas Store y Business Bank y ampliación del modelo InTouch.

A partir de este análisis se presenta una propuesta de amortización de puestos de trabajo en la Red de oficinas y en el Apoyo/Soporte a la Red, en 50 provincias (todas excepto Barcelona y Teruel).

El acuerdo de 8 de mayo incluía las siguientes medidas:

1. Medidas asociadas a necesidades organizativas

- Reconfiguración de la Red actual:

Desplegar oficinas Store, Business Bank y potenciar el segmento inTouch.

Ampliación cupo Store/Business Bank:

Se ha ampliado el cupo en 340 Store y 70 Business Bank (adicionales a las 290 actuales). Cupo global de 700 oficinas con la posibilidad de ampliarlo en 50 adicionales previa justificación de la Dirección.

Ampliación cupo inTouch:

- Se ha ampliado el cupo actual (900) a 2.000 personas

Desarrollo de la propuesta de valor de la Red Rural:

Ampliación cupo S1 (oficina de un empleado/a):

- Ampliación del cupo a 300, que pueden contar con el refuerzo de plantilla adicional hasta el 50% y pueden tener horario reducido.

Creación nueva tipología de oficina S2:

- Establecimiento de un cupo máximo de 450 oficinas.
- Estructura de oficina: Director/a de oficina y empleado/a (sin Subdirección de oficina).

Eliminación de la obligación de la función de Subdirectores/Segundos responsables:

- En oficinas rurales de 3 o menos empleados/as no será obligatorio el nombramiento de la Subdirección de oficina o del Gestor/a de Clientes (2º Responsable).

- Ampliación del horario de atención al público en oficinas con horario general

Se modifica el horario de atención al público:

De 1 octubre a 30 abril:

- Lunes, martes, miércoles y viernes de 8:15 a 14:30 h.
- Jueves de 8:15 a 14:30 h. y de 16:15 a 18:30 h.

De 1 mayo a 30 septiembre:

- De lunes a viernes de 8:15 a 14:30 h.

▪ Portada

▪ Índice

▪ Prólogo

▪ Nuevo Plan Estratégico 2019-2021

Contribución de Recursos Humanos y Organización

4. Lograr una rentabilidad atractiva, manteniendo la solidez financiera

▪ Cómo somos y cómo nos organizamos

▪ Ciclo de vida del empleado

▪ Anexos y Tablas

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **4. Lograr una rentabilidad atractiva, manteniendo la solidez financiera**
- **Cómo somos y cómo nos organizamos**
- **Ciclo de vida del empleado**
- **Anexos y Tablas**

2. Medidas asociadas a fórmulas de desvinculación

Número máximo: 2.023 con ámbito de afectación empleados/as de 50 provincias (todas excepto Barcelona y Teruel) más el colectivo de desplazados por movilidad geográfica de estas provincias.

Criterio de afectación: adhesión voluntaria y antigüedad mínima de 6 años.

Se establecen tres fórmulas de adhesión:

- Extinción de contrato, con percepción en único pago o pago fraccionado con abonos mensuales hasta los 63 años para =>52 años, y durante 8 años para < 52 años.
- Suspensión relación laboral, excedencia incentivada para colectivo afectado por movilidad forzosa.
- Traslados en un radio de 75km.

Se determina una prelación para la extinción (dentro de cada provincia): por orden de mayor edad y según situación:

1. Plantilla activa y excedencias con reserva de puesto de trabajo.
2. Movilizados de larga distancia con origen en la provincia excedentaria.
3. Plantilla en excedencia especial de Grupo.

Tras el período de adhesión donde 2.972 se apuntaron, al aplicar el límite provincial se conseguían 1.886 salidas efectivas. La Dirección aprobó una rescisión de 137 salidas hasta llegar a las 2.023 salidas máximas establecidas en el acuerdo laboral.

Con estas 2.023 aprobadas se estimó el fondo necesario a dotar para cubrir el 100% de las obligaciones con los empleados/as el cual ascendía a 978 MM€, el ahorro estructural se sitúa en unos 200 MM€ y la TIR asciende al 19,4%. Con esta dotación ya realizada no se prevén costes a futuro asociados al Plan de Reestructuración.

A 31 de diciembre de 2019 ya se han desvinculado 1.951 personas, esta salida masiva de empleados ha comportado la necesidad de anticipar las necesidades de cobertura de cargos para acelerar la sustitución, en este sentido el departamento de Talento y en coordinación con Recursos Humanos del Territorio,

gestionó la cobertura de aquellas posiciones directivas y predirectivas con la máxima agilidad, siempre bajo los principios de meritocracia y diversidad.

A nivel de gestión también se han tenido que realizar una serie de tareas como son el cálculo de las fichas económicas para toda la plantilla, análisis de las adhesiones y aplicación del criterio de prelación, convocatoria de las vacantes, elaboración de ternas de los sucesores, ejecución de la movilidad para vacantes no cubiertas y gestión descentralizada de la firma de las salidas con los managers entre otras.

b) Nuevo Convenio colectivo. En 2019 se ha constituido la mesa de negociación y se han iniciado las conversaciones para establecer las condiciones de un nuevo Convenio colectivo del Sector, que dote de un marco de regulación más flexible, que favorezca la competitividad y la contención de costes. Esta negociación se prevé cerrarla en 2020.

El punto de partida se caracteriza por:

- En un contexto económico de bajos tipos de interés, de reducción de márgenes y en el que los costes crecen más que los ingresos, se requiere una mejora de la eficiencia mediante la contención de los costes de personal.
- Hasta junio de 2020 aplica el Convenio Sectorial anterior (Cajas y Entidades Financieras de Ahorro) y a partir de esta fecha aplicaría el convenio superior (presumiblemente Convenio de Banca, aunque existe riesgo jurídico laboral).

Y los objetivos son:

- Implantar políticas retributivas más eficientes: reducir los costes inerciales como la revisión salarial y los trienios, e incrementar la vinculación de la retribución con el desempeño de las personas y, por tanto, con los resultados y variables financieras que miden la evolución de la Entidad.
- Eliminar la necesidad de clasificar las oficinas o regular un periodo mínimo para la consolidación de niveles y/o introducir un componente funcional que sea reversible en renuncias o revocaciones.
- Establecer medidas de flexibilidad (movilidad geográfica y horarios).

c) Registro de jornada. Adicionalmente en 2019 se ha alcanzado un acuerdo marco en materia de registro de jornada con la representación legal de los trabajadores.

d) Retribución Flexible. El Acuerdo de 8 de mayo también establecía las bases para un Plan Retribución Flexible a implantar durante el 2020. Es un sistema retributivo que permite a los empleados y empleadas percibir parte de su retribución monetaria anual a través de la entrega de una serie de bienes y servicios, previamente seleccionados por la Entidad. Supone un mayor valor (Ahorro Fiscal, Personalización y/o Mejores Ofertas) para empleados y empleadas, sin que la empresa asuma un mayor coste por retribución, adaptándose a las circunstancias y preferencias individuales, mediante un acuerdo suscrito entre la Empresa y los empleados y empleadas.

Oferta retributiva atractiva y personalizada

Para empleados y empleadas

Ahorro fiscal

- La mayoría de los productos ofertados tienen **tratamiento fiscal ventajoso**, lo que permite maximizar la retribución neta.

Personalización

- Ajuste de la retribución a las necesidades e inquietudes individuales en cada momento vital. **Compensación adaptada a la diversidad.**

Mejores ofertas

- Mejores ofertas en los bienes y servicios disfrutados, mediante el logro de **economías de escala** en la contratación.

Para CaixaBank

- Gestión retributiva más eficiente (mismo coste).
- Fomenta el negocio de las Empresas del Grupo.
- Refuerza la satisfacción de la "Compensación Total".
- Alineación con las mejores prácticas del sector.

Los productos ofertados por la Entidad en esta primera fase de implantación con un máximo conjunto del 25% de su salario anual bruto son:

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021**
- Contribución de Recursos Humanos y Organización**
- 5. Ser referente en gestión responsable y compromiso con la sociedad**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

5. Ser referentes en gestión responsable y compromiso con la sociedad.

CaixaBank no concibe la actividad financiera sin un fuerte compromiso con la sociedad, por este motivo el Plan de Banca Socialmente Responsable recoge las siguientes prioridades para el período 2019-2021:

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **5. Ser referente en gestión responsable y compromiso con la sociedad**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

Una rentabilidad que cubra el coste de capital es imprescindible para el correcto y normal funcionamiento de las entidades y su servicio a la sociedad.

En 2019 desde Recursos Humanos y Organización se ha contribuido a la estrategia de ser referentes en gestión responsable y compromiso con la sociedad mediante la línea de actuación: Desarrollo del Talento.

6ª línea de actuación: Desarrollo del Talento

Garantizamos el mejor equipo profesional, alineado al modelo de liderazgo.

Los principales proyectos son:

a) Desarrollo Top 200, programa dirigido principalmente a la Alta Dirección de la Entidad, que pretende contribuir a impulsar el desarrollo del liderazgo y otras habilidades imprescindibles para el óptimo ejercicio de la función directiva, con el objetivo de que los/las líderes de la organización ejerzan una influencia homogénea, coherente y de servicio en línea con la estrategia y valores de la organización.

Este programa se estructura en cuatro ejes: Autoliderazgo, Comunicación, Orientación al cliente/Visión Estratégica y Liderazgo.

Autoliderazgo incluye: Mentor/a externo referente, Ciclo almuerzos/tendencias, Personal Coach y Executive Health Coach.

Comunicación incluye: Coach/Consultor de comunicación e idiomas: sesiones individuales face to face o telefónicas.

Orientación al Cliente/Visión Estratégica incluye: Programa Enfocado - Mentalidad Digital Estratégica, seminarios específicos con las principales Escuelas de Negocios del mundo, programas ejecutivos y senior executives, y programas especiales para miembros del Consejo de Administración.

Liderazgo incluye: Roundtables, programas de Liderazgo estratégico, seminarios y programas específicos en Escuelas de Negocios.

b) Evaluación directiva, en 2019 se ha lanzado por primera vez el Feedback Directivo a los miembros del Comité de Dirección con evaluaciones de sus equipos, colaterales y de colaboradores de distintas áreas y la obtención de un resultado confidencial destacando sus fortalezas y áreas de desarrollo.

La evaluación directiva incluye tres visiones:

- Evaluación del Talento Directivo: informe ad-hoc de un experto que aporta objetividad e independencia.
- Evaluación Directiva EpC (Evaluación por Competencias): Herramienta para identificar/contrastar el talento interno y las capacidades directivas. Evaluación por parte del/la responsable jerárquico.
- Feedback: recogida de información del equipo, colaterales o colaboradores de distintas áreas y responsables jerárquicos.

Para determinar este modelo de evaluación se ha realizado un estudio de benchmarking de las mejores prácticas del sector bancario y de las empresas del IBEX35, y se ha optado por SuccessFactors como herramienta para gestionar la información resultante.

Estas evaluaciones permiten disponer de un mapa de talento directivo de toda la Organización, apoya al programa de desarrollo Top 200, aporta información para el Plan de Sucesiones y ayuda a reforzar el modelo de cultura y liderazgo.

c) Plan de Sucesiones, incluye a la Alta Dirección y a Directivos/as en posiciones clave y permite anticipar necesidades futuras de cobertura de estas posiciones clave, así como la identificación de empleados/as con potencial con los que trabajar sus áreas de desarrollo. Las principales líneas de trabajo llevadas a cabo en 2019 han sido la de contrastar el pool de sucesores de posiciones clave con los Directores/as Ejecutivos/vas y Directores/as Corporativos/as e identificar los gaps competenciales y, por tanto, necesidades de desarrollo de los sucesores y diseñar planes de desarrollo específicos.

De cara al 2020 está prevista una nueva revisión del Plan de sucesiones para adecuarlo a futuros cambios organizativos y/o regulatorios.

d) Talento predirectivo, como programa de detección y desarrollo del talento predirectivo. Los objetivos esperados son disponer de mapas de talento por funciones para tener información de contribución y potencial de todas las personas de la Organización, realizando un foco específico en predirectivos para las posibles coberturas. El uso de HR Analytics permite predecir el perfil de éxito.

e) Detección y desarrollo del Talento digital, para la detección, la fidelización y atracción del talento identificado y para en definitiva incorporar pensamiento estratégico en los perfiles necesarios en la Organización.

Hay que destacar de la consecución de estos tres hitos en 2019:

Mapa de Talento: se ha creado un mapa de talento genérico en relación a los perfiles de transformación en la era digital (Top50), y a finales de 2019 se empezó a trabajar en la creación de un mapa de talento por cada ámbito del Comité de Dirección que identifica a nivel de Grupo:

- Empleados/as que actualmente podrían cubrir las posiciones de los perfiles clave.
- Empleados/as que potencialmente podrían acceder a cubrir estos perfiles con ayuda de programas de formación (upskilling o reskilling).

Programa New Graduates: lanzamiento de la primera edición enfocado a cubrir los gaps del mapa de talento cuando haya finalizado el mapa detallado.

Brand management and recruiting: se inicia el proyecto CaixaBank Experience Hub para construir una imagen que genere un ecosistema disruptivo de innovación, aprendizaje y talento alrededor de la marca CaixaBank, a través de:

- Entender la cultura corporativa de CaixaBank para asegurar el encaje de los candidatos/as con el Grupo.
- Conceptualizar la nueva marca CaixaBank Experience Hub.
- Definir la estrategia de posicionamiento que sitúe al Grupo como referente de transformación, conocimiento y atracción del mejor talento.
- Definir la experiencia del candidato/a a través de analizar los procesos de selección y el journey de los candidatos/as.
- Recomendar la propuesta de valor del empleado/a Digit IT Hub.
- Definir el Plan de Comunicación interno.

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **5. Ser referente en gestión responsable y compromiso con la sociedad**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- **Nuevo Plan Estratégico 2019-2021**
- **Contribución de Recursos Humanos y Organización**
- **Indicadores del Plan Estratégico 2019-2021**
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

Indicadores del Plan Estratégico 2019-2021

Métrica de seguimiento	Diciembre 2018	Diciembre 2019	Objetivo 2021
Potenciar el talento y la diversidad			
Valoración percepción de empleados y empleadas sobre empowerment	73,0 %	72,0 %	75,0 %
Mujeres en posiciones directivas estratégicas (a partir de Dirección Oficina Store)	32,2 %	35,2 %	35,0 %
Mujeres en posiciones directivas a partir de subdirección de oficina A y B	39,9 %	41,3 %	43,0 %
Bajas voluntarias de perfiles críticos con buena EpC	-	-	Sin objetivo
Empleados/as con buena evaluación de los que asumen nuevas responsabilidades	-	66,3 %	Sin objetivo
Horas de formación en capacidades digitales	-	44,6 %	25,0 %
Profesionales certificados por encima de formación obligatoria MIFID II	45,9 %	47,3 %	55,0 %

Definir y desplegar la mejor propuesta de valor para empleados y empleadas

Empleados y empleadas con medidas de flexibilidad ⁽¹⁾	-	39,6 %	45,0 %
eNPS del empleado/a (percepción)	-	9	12
Empleados/as “activas” en la nueva plataforma People Now ⁽²⁾	-	-	20% (acumulado año)

Promover los atributos de agilidad y colaboración

Empleados y empleadas de Servicios Centrales que utilizan herramientas colaborativas ⁽³⁾	-	-	95,0 %
Empleados y empleadas con percepción favorable sobre agilidad y transversalidad	-	62,0 %	75,0 %

(1) Trabajo en remoto en proceso de implantación. En septiembre 2020 incorporación de medidas asociadas al programa de retribución flexible.

(2) Plataforma testeada en fase piloto, pendiente de implantación global. El objetivo definido equivale a aproximadamente 5.500 personas/año.

(3) Despliegue masivo durante el primer trimestre de 2020.

Cómo somos y cómo nos organizamos

Principales indicadores

Edad media, años:	43
Antigüedad media, años:	16

Mujeres en posiciones directivas: 41,3 %

Procedencia:	
Crecimiento orgánico	73 %
Crecimiento inorgánico	27 %

Nacionalidad:	
Española	97 %
Otros países (71 diferentes)	3 %

Plantilla formada:	100 %
Horas de formación por empleado/a:	106
Promociones por cambio de nivel:	5.894
Gasto de personal por empleado, euros:	85.900

Estructura organizativa. Distribución de la plantilla:

Oficinas por segmento:

Banca Retail	3.918
Oficinas convencionales	2.488
Oficinas Store	458
Business Bank	42
AgroBank	784
HolaBank	146

Centros especializados 221

Red internacional 27

Evolución de la plantilla 2015-2019

La plantilla de CaixaBank a diciembre de 2019 se sitúa en 27.572 personas, 2.400 personas menos que hace cuatro años, lo que representa una reducción de un 8% de la plantilla. Esta reducción ha sido motivada principalmente por la gestión activa de la plantilla que se ha centrado en optimizarla a las necesidades actuales de mercado y logrando un equilibrio territorial. Hay que destacar el Plan de Reestructuración de 2019, con 1.935 salidas de plantilla activa a fecha 1 de agosto de 2019 y el Plan Laboral de 2016 de Zonas excedentarias que permitió la salida de 360 personas entre 2016 y 2017.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- **Cómo somos y cómo nos organizamos**
- Principales indicadores
- Evolución de la Plantilla 2015-2019
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- **Cómo somos y cómo nos organizamos**
- **Evolución de la plantilla 2018-2019**
- Ciclo de vida del empleado
- Anexos y Tablas

Al mismo tiempo, se han producido 1.524 bajas asociadas a los Planes de Desvinculación voluntaria incentivada para el colectivo de 56 o más años, estas salidas han contribuido al rejuvenecimiento de la plantilla y a una optimización de los costes de personal al existir reposición.

Por lo que se refiere a la contratación se han incorporado 3.542 personas en los últimos cuatro años, 982 en posiciones específicas en Servicios Centrales o segmentos especializados y el 72% restante, unas 2.560 contrataciones mayoritariamente en prácticas en la red de oficinas. El colectivo de prácticas presenta una elevada tasa de rotación, entorno a un 22% en 2019, y prueba de ello es que se han producido 833 bajas en este colectivo en el período 2015-2019.

El resto de los movimientos del período se explican por las bajas recurrentes (-633 personas) y por el saldo neto de ausencias (-657 personas) que se calcula como el número de Reincorporaciones menos el número de Excedencias. En el saldo neto de ausencias se incorporan los movimientos de plantilla entre CaixaBank y las empresas del Grupo que en este período de 4 años, ha supuesto una salida neta de 421 personas, destacando la salida masiva que se produjo en el segundo semestre de 2017: excedencias a GDS-Cusa de un total de 309 empleados/as, motivado por la externalización de servicios que potencialmente podrían ser internalizados para ser prestados con recursos internos que quedasen liberados de sus tareas habituales.

Evolución de la plantilla 2018-2019

En el último año la plantilla se ha reducido en 1.869 personas, el motivo principal es la salida de 1.935 personas asociada al Plan de Reestructuración de 2019 llevado a cabo en 50 provincias españolas (todas excepto Barcelona y Teruel) y que permitirá la salida de 2.023 personas.

Durante este 2019 también se han producido otras 338 bajas: asociadas a la rotación del colectivo de prácticas en la red de oficinas (-167 salidas), bajas recurrentes (-162 salidas) y salidas diferidas de programas de Desvinculaciones voluntarias incentivadas de años anteriores (-9 salidas).

De las 431 incorporaciones realizadas en 2019, el 52% corresponden a contrataciones en prácticas de la red de oficinas y el 48% restante son posiciones específicas, concentrándose mayoritariamente en Servicios Centrales y oficinas internacionales.

El saldo neto de ausencias es de -70 (reincorporaciones menos excedencias). Respecto a los movimientos intragrupo destacar que 45 empleados/as han salido en excedencia a empresas del Grupo y 35 se han reincorporado.

En 2019, la rotación global (excluidas las salidas por el Plan de Reestructuración) es del 1,2%, y la rotación voluntaria se sitúa en el 0,5%.

Estructura demográfica

La evolución en los últimos cuatro años de la pirámide demográfica de CaixaBank se caracteriza por un aumento de la presencia de la mujer (55%) y por un envejecimiento de la plantilla (edad media 43 años).

El porcentaje de mujeres en la plantilla, que ha pasado del 52,3% en 2015 al 55,0% en 2019, viene motivado principalmente por el mayor número de salidas de hombres, los cuales se han acogido a los planes de salidas masivos que se han llevado a cabo en la Entidad. Otro factor que impacta en el crecimiento del número de mujeres, aunque en menor grado, es el mayor porcentaje de mujeres contratadas en el período 2015-2019, que es de un 51% de mujeres por un 49% de hombres.

En referencia a la edad media de los empleados en el período 2015-2019 ha crecido en un año, de los 42 años en 2015 a los 43 en 2019, esta contención ha sido posible por dos efectos:

- La salida masiva de personas mayores de 50 años mediante planes de Desvinculación voluntaria incentivada y Planes de Reestructuración.
- La reposición parcial de salidas con talento joven de menos de 30 años.

El envejecimiento de la plantilla queda de manifiesto en el aumento de empleados y empleadas en el tramo de edad entre 40 y 50 años, que ha pasado de un 42,5% de la plantilla en 2015 a un 58,9% en 2019.

El envejecimiento no es un hecho exclusivo de la Entidad, es una situación homogénea con las estimaciones realizadas de la población general, tanto en un contexto europeo como español. Los principales motivos que explican el envejecimiento de la población general, son la baja natalidad de las últimas décadas y el incremento de la esperanza de vida.

Centrándonos a nivel de población activa también se produce un avance en el envejecimiento debido a los factores demográficos, pero también por el impacto de la crisis económica que ha provocado un retraso en la edad de entrada en el mercado laboral (dónde los jóvenes prolongan el período de formación). Este factor unido al retraso de la edad de jubilación provocará un desplazamiento de los intervalos de edad de población laboral y replantearse el concepto de “vida activa”.

Ver detalle en tabla 2 del Anexo

La procedencia de la plantilla CaixaBank es fruto de la historia de La Entidad, la cual en los últimos diez años ha integrado cinco de entidades (Caixa Girona, Bankpime, Banca Cívica, Banco de Valencia y Barclays). De la actual plantilla, un 26,8 % proceden de crecimiento inorgánico.

Capacidad integradora de CaixaBank. Evolución de Plantilla 2010-2019

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- **Cómo somos y cómo nos organizamos**
- **Estructura demográfica**
- Ciclo de vida del empleado
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- **Cómo somos y cómo nos organizamos**
- **Estructura organizativa**
- Ciclo de vida del empleado
- Anexos y Tablas

A continuación, se muestra la distribución de la plantilla según su procedencia:

Plantilla por procedencia:		
Caja de Pensiones/Barcelona	1.185	4,3%
Crecimiento orgánico	19.001	68,9%
Crecimiento inorgánico	7.386	26,8%
Banca Cívica	4.599	16,7%
Barclays Bank	1.034	3,8%
Caixa Girona	689	2,5%
Banco de Valencia	640	2,3%
Morgan Stanley	256	0,9%
Bankpime	84	0,3%
Otros	84	0,3%

El 97% de la plantilla de CaixaBank tiene nacionalidad española (26.777 personas), esto va acorde al hecho de que el negocio se desarrolla de forma mayoritaria en territorio español. Sin embargo, dispone de 795 empleados/as de nacionalidades distinta a la española que son originarios/as de 71 países diferentes. A nivel de continentes quedarían distribuidos de la siguiente manera: Resto de Europa (409 personas), América del Sur (216), África (63), Asia (54), Centro América (28) y América del Norte (25).

Orígenes de la plantilla por continentes:		
España	26.777	97,1%
Resto de Europa	409	1,5%
América del Sur	216	0,8%
África	63	0,2%
Ásia	54	0,2%
Centro América	28	0,1%
América del Norte	25	0,1%

Ver detalle en tabla 3 del Anexo

Estructura organizativa

CaixaBank organiza el territorio nacional en catorce Direcciones Territoriales y una Dirección Territorial InTouch (atención remota).

A nivel nacional, CaixaBank dispone de 4.139 centros (-485 respecto al año anterior) que se distribuyen en:

- 221 centros especializados que incluyen principalmente los centros de Banca de Empresas (125 centros), Banca Privada (53 centros), centros InTouch (14 centros de atención remota) y Corporate & Institutional Banking (16 centros).
- 3.918 oficinas de Banca Retail (-491 respecto al año anterior). Se ha reducido el número de oficinas derivado de la concentración de oficinas urbanas que se está llevando a cabo. Las oficinas urbanas se han reducido en un 25% (-773 oficinas respecto al 2018). Por su parte, las oficinas Store y Business Bank que son los motores de la transformación del modelo de distribución de CaixaBank se han incrementado en 2019, el número de oficinas Store ha crecido en +175 para situarse en 458, y las oficinas Business Bank han crecido en +28 situándose en 42 a diciembre de 2019. Por último, comentar que las oficinas rurales se han mantenido estables.

En 2020 se prevé una senda similar al 2019 en cuanto a la concentración de oficinas urbanas y crecimiento de las oficinas Store y Business, con una estimación de unas 3.500 oficinas a diciembre de 2020.

Tipología de oficinas Red Territorial:	
Store	458
Business Bank	42
Rurales	1.149
Tradicionales	2.269
Centros Especializados	207
InTouch	14

Ver detalle en tabla 4 del Anexo

A nivel de presencia internacional CaixaBank dispone de una plantilla de 186 personas. Estas personas están distribuidas en 25 países, y en 30 centros que se desglosan en: 18 oficinas de representación más 9 sucursales de CaixaBank y 3 Spanish Desk (Méjico, Portugal y Austria).

Hay que destacar la incorporación en 2019 de la nueva filial bancaria en Luxemburgo, que en febrero de 2020 ha obtenido finalmente la licencia.

CaixaBank dispone de alianzas estratégicas en Centro América con Inbursa Grupo Financiero, en Europa Central con Erste Bank y en Asia con Bank East of Asia (BEA).

Adicionalmente al colectivo de la Red Comercial, se dispone de unos Servicios Centrales con 2.001 personas y unos centros de Apoyo a la Red (que incluyen el personal de las Direcciones Territoriales) que totalizan 1.128 personas. Ver detalle en tabla 6 del Anexo.

Evolución funcional de la plantilla

El cambio acelerado que se está llevando a cabo en el modelo de atención al cliente, se pone de manifiesto en que el colectivo de empleados de la Red Comercial que forma parte del nuevo modelo, se han más que duplicado en los últimos cuatro años, pasando del 19% en 2015 al 45% en 2019.

Total Plantilla Red Comercial

Ver detalle en tablas 5 y 7 del Anexo

Los empleados y empleadas que están en los centros asociados al nuevo modelo de atención (Store, Business Bank, centros InTouch y Day One) son un total de 6.177, lo que representa un 57% del total de empleados/as incluidos en la transformación del modelo de atención.

Adicionalmente, el colectivo de especialistas en asesoramiento se completa con los empleados/as que se encuentran en los segmentos de Banca Empresas (1.047), Banca privada (724), Corporate & Institutional Banking (143) e Internacional (186), así como con los Gestores/as de Banca Premier (1.538) y Gestores/as de Negocio (1.072). Este colectivo supone el 43% restante de los empleados/as que forman parte de la transformación del modelo de atención.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- **Cómo somos y cómo nos organizamos**
- **Evolución funcional de la plantilla**
- Ciclo de vida del empleado
- Anexos y Tablas

Ciclo de vida del empleado

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Atraer y seleccionar**
- **Atracción**
- Anexos y Tablas

En 2019 se ha definido la propuesta de valor del empleado/a, identificando a su vez los momentos clave de la relación para así detectar el “gap” actual versus la experiencia deseada conforme al Plan de Cultura Corporativa. El objetivo es trabajar la experiencia del empleado/a de forma proactiva, con iniciativas que impacten en el modelo de relación entre el empleado/a y la Entidad generando una experiencia diferencial.

Atraer y Seleccionar

Atracción

Todo lo que hacemos para seducir al mejor talento y construir una imagen de marca atractiva.

CaixaBank apuesta por la atracción del talento externo a través de una propuesta de valor diferencial y con este objetivo pretende incorporar procesos que ayuden a construir una experiencia que sea atractiva, digital y memorable a los candidatos/as y managers, con el objetivo de seducir y retener al mejor talento a la vez que construir una imagen de marca atractiva o de buen empleador (Employer Branding).

Es en este marco de atracción dónde se destaca el arranque en 2019 del programa de **Recruitment Process Outsourcing (Digit & IT HUB)** realizado con visión Grupo y que se está trabajando conjuntamente con Everis y Spring (de Adecco Group). El objetivo principal que se persigue es construir una imagen que genere un ecosistema disruptivo de innovación, aprendizaje y talento alrededor de la marca CaixaBank, que contribuya a potenciar tanto la experiencia de candidatos y candidatas como el posicionamiento de la marca reclutadora CaixaBank. La implantación del servicio de outsourcing de selección permite la atracción, identificación y la cobertura de las necesidades de perfiles digitales y tecnológicos, pero esto es sólo el punto de partida, la nueva marca tiene que aprovechar las ventajas del mundo digital, pero tiene que ser extrapolable a otras tendencias de transformación.

Este programa tiene los siguientes principios rectores: a) el punto de partida es digital, pero va a ir más allá para aprovechar a otras tendencias; b) ser adaptable y escalable a las características especiales de cada filial del Grupo; c) ser integrador dando cabida a los empleados y empleadas que están y a los que estarán; d) el plan ha de ser sostenible en el tiempo para asegurar los resultados; e) se fundamenta sobre la cultura y los valores del Grupo CaixaBank.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Atraer y seleccionar**
- **Atracción**
- Anexos y Tablas

Para definir la estrategia de acciones de comunicación externa de Employer Branding, se ha analizado la estrategia de comunicación actual y se ha trabajado en la huella digital, que supone el seguimiento de la marca empleadora CaixaBank en las Redes Sociales. Del análisis del benchmark realizado, de las mejores prácticas y de la identificación de acciones aplicables a CaixaBank se han priorizado las acciones en función del impacto y la complejidad, resultando un total de once ideas, cuatro de ellas como quickwins, las cuales son:

- Digital Talent Referral Program: crear la cultura de referenciar a candidatos y candidatas que encajen en el puesto para aprovechar la amplia red de contactos de los empleados/as compartiendo con ellos las posiciones abiertas y el tipo de perfiles que se buscan en el Grupo.
- Seguimos en contacto: generar una experiencia de alto impacto en los candidatos/as diferenciales que no hayan obtenido el puesto, para que terminen el proceso con una alta expectación, ganas de desarrollarse y apuntarse a futuras posiciones del Grupo.

- Digital Meetups en las oficinas de CaixaBank: impulsar la marca digital de CaixaBank, celebrando meetups abiertos al público con gurús internos y externos abriendo un espacio para conocerse y conectar en el afterwork de la sesión.
- Contenidos formativos en EduCaixa: aprovechar la afluencia y capacidades de la plataforma EduCaixa para lanzar programas formativos, eventos y actividades que impulsen el desarrollo de capacidades y competencias digitales.

En la estrategia de comunicación externa actual de CaixaBank se encuentran diferentes iniciativas: como el **Employee Advocacy** para que el empleado/a sea embajador de la marca con interacciones en las Redes Sociales, por lo que se ha desarrollado un plan de formación para la mejora de la interacción de los empleados/as en redes sociales (Twitter y LinkedIn) y, posteriormente se ha diseñado una plataforma de comunicación con contenidos susceptibles de ser difundidos fácilmente en redes sociales por los empleados/as del banco y poder escalar el proyecto.

Destacan también los **eventos externos** como la presencia y participación en ferias de empleo y otros eventos similares en universidades, participando como Grupo CaixaBank para así darse a conocer entre los posibles candidatos/as futuros. Y, por último, la **utilización de la Redes Sociales**, donde se dispone por ejemplo de un perfil corporativo en LinkedIn para publicar ofertas, explicar resultados corporativos o para compartir testimonios de participación en programas de jóvenes talentos o acciones de voluntariado entre otros.

Para ello se ha diseñado una estrategia de contenidos basada en los pilares estratégicos de la marca que nos ayude a dar visibilidad a la Compañía tanto a nivel nacional como internacional y se ha creado un storytelling propio que define la personalidad y los valores de la marca a través de sus contenidos. Todo ello con el objetivo de potenciar la transparencia en las relaciones entre personas y empresas y estar presente en los rankings de “Mejores empresas para trabajar”.

Modo de difusión. Tipología de canales

	Medios off	Medios on	Redes sociales
Owned media		<ul style="list-style-type: none"> • Blog corporativo • Site de comunicación 	
Earned media	<p>News</p>	<p>News</p>	<p>Influencers Employee advocacy</p>
Paid media	<p>Publicidad & Branded content</p>	<p>Publicidad & Branded content</p>	<p>Campañas Paid</p>

Este 2019 se ha renovado y modernizado la herramienta de selección interna y a la vez el portal de acceso para los futuros empleados/as de la Entidad con un **nuevo career site externo**. El objetivo de este nuevo diseño es el de facilitar la captación de talento y eficientar la tarea de identificación y selección de candidatos/as, creando un nuevo canal de comunicación con las candidaturas externas para hacer el proceso más ágil y transparente.

CaixaBank dispone de **Talent Programs** para identificar y desarrollar el talento temprano y así crear cantera y anticipar necesidades futuras. Los programas

que dispone CaixaBank para la atracción del talento externo son:

- **Young Management Program (YMP).** Aproximadamente 12 participantes según momento del año: orientado a identificar y formar futuros/as líderes, con un diseño temporal de cuatro años en formación y aplicación de proyectos. Este programa nació con el objetivo de incorporar a la Entidad a jóvenes que disponen de un MBA en Escuelas de Negocio de primer nivel y con bagaje laboral previo (mínimo cinco años), para desarrollarse en distintos ámbitos de Servicios Centrales. Cada uno de ellos el primer año participa en distintos proyectos dentro del área para la cual fueron seleccionados/as, y a partir de ese momento siguen desarrollándose con acciones específicas y participando en las propuestas de formación del Banco.
- **WonNow.** Aproximadamente 10 participantes según el momento del año: dirigido a mujeres que han sido las mejores alumnas de grados STEM (Ciencias, Tecnología, Ingeniería y Matemáticas) de universidades españolas, que estarán durante seis meses en la Entidad cubriendo posiciones estratégicas. Con esta iniciativa, se pretende impulsar la diversidad y la presencia de mujeres en el ámbito de la tecnología y las ciencias desde el inicio de su carrera profesional.
- **New Graduates para Servicios Centrales.** Aproximadamente 50 participantes según el momento del año: se ha creado en 2019 ante las nuevas necesidades organizativas, para identificar talento para posiciones críticas que no es posible cubrir internamente y para posiciones estratégicas digitales detectadas del proyecto de perfiles clave para la transformación en la era digital. Los candidatos/as pueden ser internos/as y externos/as, deben haber finalizado sus estudios de grado en los últimos cinco años (en ADE, Empresariales o Economía, Ingeniería, Matemáticas, Estadística, Física o Química) y que tengan un alto dominio del inglés. Es un programa rotacional de dos años con plan de carrera, desarrollo y formación y con posibilidad de incorporación en posiciones estructurales vacantes.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
 - Atraer y seleccionar
 - Atracción**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Atraer y seleccionar**
- **Selección**
- Anexos y Tablas

Selección

Identificación e incorporación de candidatos/as externos que mejor se ajustan a la organización y al puesto de trabajo, alineados con nuestros valores, cultura y estrategia, y sin ningún tipo de discriminación (género, discapacidad, edad, etc.).

La tecnología aplicada a la selección ha permitido optimizar los procesos de selección y mejoran la experiencia digital del candidato/a, con recursos diversos como las vídeo entrevistas y las vídeo ofertas, buscadores avanzados y selección predictiva.

En el proceso de selección hay que destacar la aplicación de nuevas tecnologías, como el arranque en **SuccessFactors** del **módulo de contratación**, que permite realizar una gestión automatizada de todas las convocatorias externas, que implica que de manera sistemática todas las vacantes externas siempre se publican en la web corporativa de CaixaBank y en redes sociales, en concreto en el portal profesional LinkedIn.

Adicionalmente, se está en una fase inicial de análisis de la incorporación de una **herramienta de profiling** que permita disponer de los patrones de éxito (esta herramienta impactará positivamente tanto en la selección externa como en las coberturas de vacantes internas). Esta herramienta propone evolucionar el proceso de selección hacia un modelo proactivo y predictivo que permita la búsqueda activa de candidatos/as, seleccionando anticipadamente aquellos

que mejor encajan con los requerimientos de un puesto según el perfil profesional del empleado/a (formación, experiencia, habilidades, competencias,...). En base al análisis realizado se han determinado que datos son necesarios y su disponibilidad en los sistemas de Recursos Humanos de CaixaBank:

- **Biográficos:** datos organizativos y básicos de empleados y empleadas, historial profesional, formación, certificaciones.
- **Perfil de talento:** valor matriz Contribución (Performance) y Potencial.
- **Soft Skills:** competencias conductuales en base al valor de la Evaluación por competencias y sus componentes.
- **Hard Skills** (conocimientos técnicos): información sobre la que se requiere una evolución en los sistemas de CaixaBank. El principal gap es el modelo de Hard Skills y su proceso de evaluación, y es fundamental tanto para una iniciativa como la planteada, como para realizar planteamientos de reskilling /up-skilling.
- **Indicadores de negocio:** Indicadores de negocio para perfiles de red. Existe posibilidad de integrar datos de negocio en SuccessFactors.

Y se ha realizado una prueba piloto con tres perfiles:

- Perfil Data Scientist: se ha elaborado un cuestionario de valoración de conocimientos ad hoc enviado a 150 empleados/as de Servicios Centrales.
- Perfiles de Dirección de Área de Negocio y de Gestor/a de Banca Premier: inferencia de datos (en base a formación y experiencia).

En la próxima fase del proyecto (a desarrollar en el primer semestre de 2020) es necesario decidir qué modelo de Hard Skills se desea en CaixaBank y qué plataforma implementar. Para disponer de información acerca de los conocimientos técnicos de la plantilla y desarrollar su proceso de evaluación es necesario concretar el mapa de Skills y definir su nivel de granularidad, tanto de las que aplican actualmente como de las que se desean potenciar en CaixaBank y la idoneidad de la plataforma dependerá del coste de integración en Success Factors y la adaptabilidad a las necesidades de la Entidad.

Por último, destacar que en 2019 se ha hecho la selección de perfiles junior para la Red Comercial (principalmente en Barcelona) mediante experiencia digital, es decir, realizando video entrevistas, así como dinámicas de grupo vir-

tuales, quedando reducida la actividad presencial a la entrevista con la Dirección Territorial. Una vez seleccionados, el pack contractual se firma digitalmente.

Atracción	
Currículums recibidos (CVs)	12.626
Atractividad (CVs / Plantilla media)	44,3 %

Contratación - Selección externa	Nº de Contrataciones	% Hombres	% Mujeres	Edad Media
Procesos en Servicios Centrales	197	56,9 %	43,1 %	35,1
Procesos en Red Comercial *	234	47,0 %	53,0 %	28,2
Becarios	46	76,1 %	23,9 %	23,7

*207 realizados en la Dirección Territorial de Barcelona, que equivale al 88% del total de procesos.

Acoger

Onboarding

Experiencia de acogida e integración para conseguir una adaptación exitosa a la organización y/o nuevo rol.

CaixaBank lleva años apostando por la atracción y retención del talento, prueba de ello es que se ha consolidado durante el 2019 el **programa CaixaBank First Experience** que nació hace algo más de dos años, ante la necesidad de cambiar la propuesta de formación para los nuevos empleados y empleadas para adaptarse a los cambios de la sociedad y a las necesidades de las nuevas generaciones, sin perder de vista los requisitos formativos y de cumplimiento normativo regulatorio que permiten que las nuevas incorporaciones puedan realizar su desempeño laboral con seguridad. CaixaBank sabe que contar con los mejores profesionales comprometidos es primordial para poder aportar la mejor experiencia cliente, que es el eje central de la estrategia de negocio.

Cronograma de CaixaBank First Experience

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Acoger**
- **Onboarding**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**

Acoger

Onboarding

- Anexos y Tablas

CaixaBank First Experience es un programa blended (semi presencial) de aprendizaje que dura dos años y que acompaña a los nuevos empleados/as en todo momento facilitando que se integren y se sientan parte de la Entidad, identificándose con sus valores y objetivos y ofreciéndoles una formación de alto valor. El enfoque adoptado en este programa es el de incorporar metodologías formativas innovadoras que permiten mejorar tanto la obtención de resultados como la integración de los nuevos empleados/as.

El programa se estructura en dos fases:

- **Semana de integración**, dónde grupos interterritoriales de empleados y empleadas realizan un training presencial en los Servicios Centrales de Barcelona, con el objetivo de darles la bienvenida y explicarles la Organización (cultura, atributos de marca y modelo organizativo) y el Plan Formativo. En esta fase se consigue que compartan sus primeras experiencias y visiones de la organización, que conozcan cuál va a ser su nueva trayectoria profesional (posibilidades de desarrollo) y que se genere un sentimiento de orgullo de pertenencia y de comunidad, creando vínculos con la compañía.
- **Itinerario blended en Virtaula** (plataforma de e-learning de la Entidad):
 - Formación Normativa de corta duración, destinada a dotar a los empleados/as del cumplimiento obligatorio en materias genéricas del banco.
 - Formación Normativa en Seguros (IDD), destinada a cumplir con la directiva de la DGSFP (Dirección General de Seguros y Fondos de Pensiones) a través de su resolución desarrolla la Ley de mediación de seguros que indica que los mediadores/as de seguros de grupo B tienen que realizar 200 horas de formación inicial para poder realizar la venta de seguros.
 - Postgrado Universitario en información y asesoramiento financiero (CIAF) en colaboración con la Universidad Pompeu Fabra y la Barcelona School of Management, diseñado de acuerdo con las directrices ESMA (European Securities Market Authority) para MIFID II, tiene el objetivo de formar a todos los nuevos empleados/as para que sean capaces de transmitir información de calidad a los clientes que les ayuda en la toma de decisiones.
 - Postgrado Universitario en Riesgo Bancario en colaboración con la Universidad Pompeu Fabra y la Barcelona School of Management, tiene el objetivo de dotar a los nuevos empleados y empleadas de las herramientas neces-

rias para realizar un análisis adecuado y una buena gestión del riesgo en cualquier operación de negocio bancario.

Toda esta formación on line se realiza mediante el uso de la gamificación en la plataforma Virtaula que permite mantener la motivación de los empleados y empleadas durante el proceso de aprendizaje. Los nuevos empleados y empleadas entran en una ficción especialmente creada para ellos y pasan a ser aspirantes en la Digital Agents CaixaBank. Para convertirse en auténticos expertos deberán realizar misiones y superar retos por todo el mundo.

Durante los dos años que dura el programa disponen de la ayuda de un tutor/a, que es un empleado o empleada senior de la Entidad, quién los acompaña y en distintos momentos se interesa por su situación. En estas entrevistas se recogen tanto datos sobre su situación personal en el ámbito laboral como sus aspiraciones e inclinaciones en cuanto a la carrera profesional.

Las principales métricas de este programa para 2019, muestran una participación de 425 personas con una satisfacción elevada, la valoración media de la semana de integración es de 9,2 sobre 10. Con esta propuesta de formación del primer año, se habilita al empleado/a para poder desarrollar el nivel inicial y básico en las oficinas, y se contribuye a estabilizar la rotación de este colectivo (22% de rotación en 2019).

Este programa ha sido premiado a nivel internacional con la categoría de bronce en el Learning Awards 2019 como uno de los mejores programas de onboarding en Europa y también ha sido galardonado en los premios que concede Brandon Hall Group y donde se reconocen las mejores prácticas en Human Capital a nivel mundial, ganando el primer premio en la categoría “Excellence in Talent Acquisition” en la parte denominada “Best New Hire Onboarding program”.

A nivel nacional, la Fundación Cegos ha reconocido el programa como el mejor programa de retención y atracción del talento de las empresas a nivel nacional.

En 2019 se ha actualizado el Welcome pack, dossier de bienvenida que incluye toda la información corporativa relevante para las nuevas incorporaciones:

- Manifiesto de la diversidad.
- Guía de Comunicación Igualitaria, el reto de las relaciones interpersonales.
- Código ético y principios de actuación de CaixaBank.
- Guía de beneficios sociales, vacaciones, excedencias y permisos.
- Guía de Conversaciones para el desarrollo.
- Modelo de liderazgo transformador.
- Guía rápida Obra Social “la Caixa”.

El Welcome Pack evolucionará a formato digital una vez que el módulo de SuccessFactors que lo soporta esté habilitado para ello.

En CaixaBank, el término “acogida” va más allá del onboarding de los nuevos empleados/as, y por este motivo dentro del paraguas CaixaBank Experience se disponen de otros programas como son: el **Programa CaixaBank Cross Experience**, que es un programa de formación mayoritariamente virtual (un 90%) que se completa con dos días de formación presencial para empleados/as que cambian su función dentro de la Organización, dirigido principalmente a los gestores/as de Banca Premier, a los gestores/as de Negocio y a los gestores/as de Empresas que están en la red retail que acceden por primer vez a la función y el **Programa CaixaBank Executive Experience** que es el programa de onboarding que acompaña a los nuevos directivos/as en sus nuevas funciones, dirigido a los Directores/as de Área de Negocio y a las Direcciones de los Servicios Centrales. En este programa se ofrece formación sobre su nuevo rol como coordinadores/as de equipos y de proyectos.

Vincular

Desarrollo y aprendizaje

Aprendizaje de los conocimientos y desarrollo de las competencias necesarias para dar respuesta a los retos de la Organización.

El entorno de CaixaBank es cambiante y lleno de desafíos, ya que en el sector financiero están cambiando los modelos de negocio, las necesidades de los clientes y están surgiendo nuevos competidores. Los clientes están mejor informados, son más exigentes y con una competencia más enfocada al entor-

no digital. Esto obliga a los empleados/as de CaixaBank a ser más flexibles, estar actualizados constantemente y estar abiertos al cambio, por ello se ha dado el salto de la formación al aprendizaje (aprendizaje continuo, multidireccional, proactivo y puede estar en todas partes).

La estrategia de aprendizaje de CaixaBank Campus se basa en tres elementos fundamentales:

Conocimiento conectado

- Conocimiento conectado, entre las distintas personas que forman la Entidad. En CaixaBank el conocimiento no es estanco, sino que está interconectado, en constante movimiento. Porque una persona de Servicios Centrales puede ayudar a una persona de la Red compartiendo lo que sabe, y viceversa, y esa interconexión, ese apoyo, surge muchas veces de forma espontánea. Porque la cultura de CaixaBank es compartir, colaborar y ser transversales.

Oportunidades de aprendizaje

- Oportunidades de aprendizaje, la cultura de CaixaBank permite que surjan oportunidades de aprendizaje en cualquier momento, de cualquier persona y en cualquier contexto. Porque el aprendizaje surge de lo formal pero también de lo informal.

Calidad y excelencia

- Calidad y excelencia, una cultura abierta y colaborativa entre profesionales excepcionales genera expectativas muy altas, que empujan a buscar los más altos estándares de calidad, a buscar la excelencia.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Vincular
- **Desarrollo y aprendizaje**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Vincular
- Desarrollo y aprendizaje
- Anexos y Tablas

El **plan de aprendizaje de CaixaBank Campus** engloba todas las herramientas que la Organización pone a disposición de sus profesionales para satisfacer las necesidades de desarrollo, y tiene el objetivo de capacitar a todos sus profesionales fomentando una cultura de aprendizaje continuo (“nunca dejes de aprender”), dando respuesta a los requerimientos del regulador (formación Normativa), a los retos del negocio o lo que me sugiere CaixaBank (formación Recomendada) y las necesidades formativas individuales o lo que yo decido (Autoaprendizaje).

Ya desde los primeros años de incorporación a la Entidad, y debido en parte a las exigencias regulatorias del marco en el que se mueve CaixaBank, se desarrolla el grueso de la **formación Normativa**:

- Normativa de corta duración para toda la plantilla con aproximadamente 12 horas de duración (Temáticas realizadas en 2019: Protección al Cliente, Código ético y política anticorrupción, Prevención de blanqueo de capitales, Indicios de abuso de mercado, Normativa servicios de pagos,...).
- Certificación en IDD (Seguros) para la red que comercializa productos de seguro. La formación inicial de 200 horas realizada en colaboración con la Universidad Pompeu Fabra, VidaCaixa y SegurCaixa es para nuevos empleados/as, mientras que la formación continua de 25 horas realizada con VidaCaixa y SegurCaixa es para todas las personas que comercialicen.
- Certificación en MIFID II (Inversiones) para la red que comercialice produc-

tos de inversión (todos excepto la función empleado/a). La formación inicial (CIAF) es de 150 horas y se realiza con la Universidad Pompeu Fabra y, además, existe una formación continua de 30 horas impartida por la misma universidad con la colaboración de VidaCaixa.

- Certificación LCI (Hipotecas) para la red que comercialice o informe sobre productos de crédito inmobiliario y departamentos de Servicios Centrales o Servicios Territoriales involucrados en la operativa. La formación inicial (CCI) es de 50 horas y existe una formación continua de 10 horas ambas se realizan con la Universidad Pompeu Fabra.

Estos programas de formación y certificación permiten impulsar la calidad en la atención al cliente y favorecen la promoción de empleados/as orientados hacia el asesoramiento. Este 2019 se ha lanzado la formación obligatoria necesaria para la comercialización de productos de activo con la Certificación en LCI y la Certificación IDD para la comercialización de seguros.

A 31 de diciembre de 2019 la Entidad cuenta con 20.273 profesionales certificados en IDD, 18.074 en MIFID II y 9.863 profesionales certificados en LCI. Mayoritariamente se centran en las funciones de Dirección y Subdirección de oficinas, así como Gestores/as de Clientes (gestores/as de negocio, gestores/as de banca premier y gestores/as de empresas) que ofrecen asesoramiento a los clientes de los distintos segmentos de negocio.

La formación recomendada es aquella que la Organización ha pensado que puede ayudar a los empleados/as a su desarrollo profesional. En esta formación se encuentran los siguientes programas:

- **Programa de Cultura Comercial:** taller presencial para Direcciones de Área de Negocio y Direcciones de oficina que integra Cultura, Modelo de liderazgo, Modelo comercial y la nueva Evaluación por Competencias, desarrollando conocimientos, habilidades y herramientas de forma práctica. La valoración media de este programa ha sido de un 9,6 sobre 10.
- **Programa de Modelo Comercial:** formación para hacer llegar el nuevo modelo de atención de Banca Retail (con la apuesta por el modelo de oficina Store), mediante el trabajo de la sistemática comercial, las habilidades comerciales, y el desarrollo de la experiencia cliente basada en las cuatro experiencias: Día a día, Disfrutar de la vida, Dormir tranquilo y Pensar en el futuro.

• **Itinerarios de Transformación en la era Digital**, lanzado en el tercer trimestre de 2019, con los siguientes objetivos:

- Reforzar y desarrollar el talento digital.
- Poner a disposición de todos los empleados y empleadas los conocimientos necesarios para abordar la transformación digital en CaixaBank creando una base común de conocimiento.
- Profundizar en cómo la transformación digital impacta en el modo de relacionarse con los clientes, el modelo de negocio, la forma de trabajar de los equipos, la comunicación y, en definitiva, a la propuesta de valor de la Entidad.

Los contenidos formativos son en un 90% on line y se han trabajado de forma transversal con el área de Negocio y otras áreas de los Servicios Corporativos. Estos itinerarios se estructuran en cuatro bloques:

Itinerarios de Transformación en la era Digital

- Entorno Digital
- Data Academy
- Habilidades Digitales
- Metodologías ágiles de trabajo

Entorno Digital 7 horas on line

Módulo 1: Introducción a la transformación.
Módulo 2: Transformación en la banca.
Módulo 3: Transformación en CaixaBank.
Módulo 4, para la Red Comercial: Transformación en la venta de productos bancarios y de seguros.
Módulo 4, para Servicios Centrales y Servicios Territoriales: La nueva orientación al cliente.

Data Academy 14 horas on line + 60 horas presenciales M3

Módulo 1: Data Academy I, nivel introductorio.
Módulo 2: Data Academy II, nivel intermedio. Sólo para Servicios Centrales/Territoriales.
Módulo 3: Data Academy III, nivel avanzado. 50 personas de Servicios Centrales/Territoriales.

Habilidades Digitales I y II 5 horas on line

Módulo 1: Cultura digital.
Módulo 2: Identidad digital.
Módulo 3: Comunicación digital.

Módulo 1: Gestión de la información.
Módulo 2: Aprendizaje continuo

Metodologías ágiles de trabajo 6 horas on line + horas de certificación

Módulo 1: Visión general.
Módulo 2: Metodologías, sólo para Servicios Centrales y Servicios Territoriales.
Módulo 3: Certificaciones, sólo para Servicios Centrales y Servicios Territoriales.

Paralelamente a estos itinerarios se ha desarrollado una **formación específica para directivos y directivas** entorno a la transformación digital que tiene como objetivos:

- Obtener una visión global del ecosistema digital actual y una idea más clara de los elementos de la digitalización.
- Visualizar nuevos retos y oportunidades de negocio generados en el nuevo entorno. Analizar los cambios estratégicos potenciales originados por la digitalización y su importancia para desarrollar nuestro modelo de negocio, formas de trabajar, comunicación y puesta en valor de la Entidad.
- Entender el entorno social y de mercado e identificar las competencias esenciales críticas para el éxito de la empresa a largo plazo en un contexto digital.
- **Formación enfocada a los equipos no directivos de Servicios Centrales y Servicios Territoriales**, que incluye programas de postgrado en Compliance y Auditoría, la formación para adaptarse a los nuevos roles y competencias asociados a la estructura plana y ágil, así como acciones específicas adaptadas a cada área.
- **Formación para Segmentos:** Banca Privada/ Banca Empresas / CIB and International Banking / AgroBank / Business Bank / HolaBank / InTouch: formación según necesidades de cada segmento por encima de la regulación de MIFIDII, LCI e IDD en las siguientes materias: Finanzas, Riesgos, Seguros y Comercial.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Vincular
- Desarrollo y aprendizaje
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Vincular
- Desarrollo y aprendizaje
- Anexos y Tablas

El itinerario formativo que siguen los segmentos prioritarios en asesoramiento les permite adquirir un importante conocimiento técnico sobre el negocio bancario, mediante la obtención de tres diplomas de postgrado: Asesoramiento Financiero, Experto en Ahorro y Previsión y Análisis de Riesgo Bancario. Se puede obtener el Master en Negocio Bancario de la Universidad Pompeu Fabra con estos tres diplomas y con la realización de dos asignaturas adicionales que aportan formación transversal, enfocada a la mejora de habilidades aplicables al management y a la adquisición de nuevas perspectivas sobre pensamiento y visión de futuro. Con este itinerario formativo los empleados y empleadas pueden plantear soluciones de ahorro y previsión personalizadas según las necesidades de cada cliente y analizar con criterio las operaciones de financiación que éste pueda precisar.

Este 2019 se ha realizado la segunda edición y han realizado el Máster 455 profesionales de todas las territoriales (75% Directores/as de oficina).

Finalmente, **el autoaprendizaje** depende exclusivamente del empleado/a, que puede escoger entre una amplia oferta formativa en las distintas escuelas en función de sus intereses o motivaciones:

EC. Escuela Comercial

Herramientas comerciales y App's Now, Sign y Pay.

EF. Escuela de Finanzas

Certificado en Información y Asesoramiento Financiero-CIAF avanzado.

ELH. Escuela de Liderazgo y Habilidades

Cómo negociar de forma eficiente, Gestión de equipos y talento, Gestión del tiempo y de las tareas, Hablar en público, Gestión de conflictos y Presentaciones eficaces.

En 2019 se han realizado 24 sesiones con una valoración global media de 4,8 sobre 5.

ER. Escuela de Riesgos

Diplomas de postgrado de Riesgo.

ERS. Escuela de Rendimiento Sostenible

Integrar la sostenibilidad empresarial.

EFA. Escuela de Inglés

Academia de Inglés, lanzada a finales de 2019 para toda la plantilla, a través de la cual se ofrece la posibilidad de aprender o mejorar el nivel de inglés.

CaixaBank busca la excelencia del aprendizaje a través de reconocimientos académicos oficiales, con las principales escuelas de negocio y universidades, como son IESE Business School, ESADE Business School, ISDI, IMD, la Universidad Pompeu Fabra, la Universidad de Barcelona y la Universitat Oberta de Catalunya.

Datos sobre el total de plantilla a cierre de ejercicio. Ver detalle en tabla 8 del Anexo

Los impulsores (personas y herramientas) del aprendizaje en CaixaBank son:

- Virtaula, la plataforma de aprendizaje on line de CaixaBank. Una plataforma diseñada para potenciar el aprendizaje y mejorar la experiencia de empleados y empleadas.

Este 2019, se ha iniciado el Proyecto "Virtaula 2020", proyecto de rediseño de imagen y funcionalidades de la plataforma de e-learning.

En el ámbito de potenciar el aprendizaje se han incorporado las siguientes funcionalidades:

- Creación de un nuevo catálogo de autoformación.
- Votaciones y comentarios en las autoformaciones.
- Planificador anual de formación con objetivos.
- Herramienta de inteligencia artificial para recomendar autoformaciones por función y perfil.

- Redefinición del buscador de autoformaciones.
- Creación del cuestionario de intereses formativos.
- Acceso inmediato, sin necesidades de autorizaciones.
- Recompensar el feedback de los empleados y empleadas.

En el ámbito de mejorar la experiencia de empleados y empleadas se han introducido las siguientes novedades:

- Reestructuración de la plataforma.
- Rediseño de Virtaula.
- Chatbot.
- Informe para cada empleado/a.
- Multiportada.
- Aulas de formación.
- Ficha del empleado/a.

En 2019 se ha dado formación al 100% de la plantilla con un total de 3.068.006 horas de formación (formación realizada por la plantilla activa a cierre de ejercicio). El 96% de formación ha sido a través de la plataforma Virtaula (on line) con lo que se dispone de cada vez más contenidos en un tiempo y coste menor. El total de horas de formación por empleado/a en 2019 ha sido de 106 horas.

- Formadores/as internos la comunidad de aprendizaje está formada a diciembre de 2019 por 1.958 personas que son la mejor garantía de excelencia y el mayor valor diferencial del modelo de aprendizaje de CaixaBank.
- Changemakers, como nuevo motor de la transformación en CaixaBank. Son un elemento clave en la visualización e impulso del cambio cultural y la transformación digital de la Entidad. La competencias del changemaker son:
 - Agilidad; se adapta con rapidez a los cambios.
 - Orientación al cliente; conoce las necesidades y se preocupa por dar las soluciones adecuadas a cada perfil.
 - Visión global; conoce el negocio bancario y se preocupa por conocer otras áreas de negocio: tecnología, productos,...
 - Capacidad analítica; toma decisiones de la explotación de datos.
 - Capacidad colaborativa; interconecta con su ecosistema de trabajo y com-

parte ideas.

- Visión de futuro; es capaz de pensar a futuro y anticipar soluciones.
- Capacidad de tracción; promueve el cambio de mindset y lidera la transformación.
- Capacidad disruptiva; propone nuevas ideas que mejoran la forma de trabajar.

CaixaBank evalúa la formación aplicando el modelo de KirkPatrick que determina qué objetivos se quieren obtener y mide el impacto de lo que se ha conseguido. Existen cuatro niveles de evaluación:

Nivel 1 - en este nivel los/las participantes valoran si la formación les ha parecido motivadora y relevante para su trabajo, si la experiencia de la formación ha sido positiva.

Nivel 2 - en este nivel se mide el grado de adquisición de conocimientos y habilidades de los/las participantes.

Nivel 3 - en este nivel se mide la aplicación de lo aprendido en su puesto de trabajo y se realiza a partir de los 4/6 meses de la realización de la acción formativa.

Nivel 4 - en este nivel se mide el grado de consecución de los objetivos establecidos para la acción formativa.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Vincular
- Desarrollo y aprendizaje
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Vincular
- Desarrollo y aprendizaje
- Anexos y Tablas

A modo ilustrativo se presenta la evaluación de uno de los programas realizados en 2019:

Programa
<p>Certificado de Liderazgo C2</p> <p>Programa dirigido a directivos y directivas en un momento de consolidación de su carrera. El objetivo es contribuir a la consolidación de los retos de negocio marcados en el Plan Estratégico, siempre fieles a los valores y a la cultura de CaixaBank y desde la perspectiva del rol de los directivos y directivas como líderes inspiracionales, transformadores e impulsores del cambio. Es un programa en continua evolución que incorpora nuevas tendencias y una parte importante está dirigido a la mejora del networking, la polivalencia y la transversalidad para lograr un conocimiento global de la Entidad.</p>
Beneficio
<ul style="list-style-type: none"> El 20% de los participantes han realizado un cambio de departamento o unidad organizativa territorial. El 2% de los participantes han accedido a posiciones de Alta Dirección. Al menos el 5% de los y las participantes mejora su puntuación en “Contribución” en la Matriz de Talento (Contribución y Potencial). Al menos un 80% de los y las participantes recomienda el curso.

Ver detalle en tabla 9 del Anexo

Como muestra del compromiso de CaixaBank en cuestiones ambientales, sociales y de gobernanza, se presenta un cuadro ilustrativo que muestra que parte de la formación realizada incorpora contenidos ESG: Environmental, Social and Governance. Ver detalle en tabla 10 del Anexo.

El programa **Desarrollo Directivo** completa la oferta formativa de CaixaBank, y tiene como lema “nunca dejes de aprender... y ser un referente en aprendizaje para tu equipo”.

La Entidad fomenta los programas de desarrollo profesional tanto a nivel predirectivo como a nivel directivo, y por ellos en 2019 han pasado 2.819 partici-

pantes (143 predirectivos/as y 2.676 directivos/as) con una valoración media de 4,7 sobre 5. Entre los que destacan:

- Programa directivo **Rethink**, enfocado a certificar las competencias de liderazgo y fomentar la estrategia y la transversalidad en la Entidad, reforzando el modelo de Liderazgo Transformador, cuyos principios son: estar al servicio de los colaboradores/as acompañándolos para conseguir los resultados, potenciar la innovación y la creatividad como palancas de cambio, impulsar el crecimiento personal y profesional de los colaboradores/as y ser referentes éticos antes nuestros grupos de interés.
- Programa predirectivo **Progres**, dirigido a profesionales de distintas áreas y Direcciones Territoriales (Direcciones de oficina, Gerentes de Servicios Centrales y Direcciones de Banca Privada y de Banca de Empresas) y que incluye sesiones de coaching (discrecional).
- Programa predirectivo **Welcome Nuevos Gerentes** que se ha creado en 2019, para Gerentes Coordinadores/as de equipo.

El **programa Rethink** propone un desarrollo incremental en función de la consolidación en el cargo y dónde se incorpora el concepto de “certificación” a través de Universidades y Escuelas de negocios, orientado a obtener certificaciones de nuestro Modelo Corporativo de liderazgo.

Para cada rol se contemplan dos etapas (incorporación y consolidación) y una tercera para el desarrollo de los colectivos de alto potencial:

Incorporación: esta primera etapa consiste en una formación dirigida al desarrollo de un liderazgo centrado en uno mismo y en sentar bases del negocio. Se plantea para profesionales que acceden a nuevas funciones directivas a partir de la Dirección de Función en Servicios Centrales y la Dirección de Área Negocio en Red Territorial.

Los principales programas realizados en 2019 han sido:

- Certificación de liderazgo C1, para dotar a los directivos/as con experiencia de entre uno y cuatro años en la función del conocimiento y las herramientas necesarias para ejercer de forma eficiente el rol de líderes de la Entidad, siendo fieles al modelo de competencias y al modelo de Liderazgo Transformador. El programa se estructura en tres fases y los objetivos son:
 - Reforzar el mensaje y la puesta en práctica del Modelo de Liderazgo Transformador.
 - Entrenar en habilidades directivas y gestión y dirección de personas a través de herramientas de autoconocimiento que permitan configurar una estrategia de desarrollo personal y poner en práctica lo aprendido.
 - Ampliar marcos de análisis para aumentar la visión estratégica y las habilidades para gestionar y dirigir equipos de colaboradores/as.
 - Reforzar el networking y la transversalidad y explorar conjuntamente con otros directivos/as los retos y las oportunidades del entorno actual.
 - Analizar el contexto geopolítico y las variables económicas que afectan a las empresas en un entorno global.

En 2019, han participado un total de 91 directivos y directivas en cuatro ediciones y con una valoración media de 4,9 sobre 5.

- Programa PROA (sistemática y organización comercial), con participantes de Servicios Centrales y Direcciones de Área de Negocio en Red. En 2019, han participado un total de 94 directivos/as en ocho ediciones y con una valoración media de 4,6 sobre 5.
- Programa GPS (buenas prácticas del equipo comercial y refuerzo del nuevo rol), con participantes de Servicios Centrales y Direcciones de Área de Negocio en Red. En 2019, han participado un total de 62 directivos/as en cinco ediciones y con una valoración media de 4,8 sobre 5.
- Realización 1ª sesión de Intervisión (novedad en 2019): sesiones de desarrollo directivo voluntarias de metodología coaching, enfocadas a la actualización y reflexión sobre la puesta en práctica del modelo de Liderazgo Transformador.
- Procesos de Coaching de transición, durante el 2019 se han iniciado 193 procesos con una valoración de 4,7 sobre 5. Los procesos de coaching se componen de seis sesiones.

Consolidación - certificación C2: Programa de desarrollo dirigido a directivos/as senior de CaixaBank para afianzar líderes más capaces, más eficaces y motivados/as para el impulso de los proyectos actuales y futuros y conocedores y difusores del modelo de liderazgo de CaixaBank.

Dirigido a directivos/as con mínimo cuatro años de experiencia en la función directiva (a partir de Directores/as de Servicios Centrales y de Directores/as de Centro y Directores/as de Área de Negocio en Red Territorial), este programa también está abierto a Directivos/as de las filiales del Grupo (incluido BPI).

Este programa se desarrolla en Barcelona y Londres, y en el intervienen docentes del IE Business School, de FT-IE Corporate Learning Alliance y del Cass Business School. El contenido académico del programa contempla aspectos relacionados con la coyuntura financiera y los horizontes estratégicos en el sector financiero, el liderazgo en la innovación, aspectos de competencias relacionales básicas en el liderazgo; autoconocimiento, influencia, asertividad, feedback, y aspectos de mejoras comunicativas, y gestión del compromiso y de las emociones. Al mismo tiempo existen módulos sobre toma de decisiones, sobre Big Data y Analytics y sobre liderazgo positivo.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Vincular
- **Desarrollo y aprendizaje**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Vincular
- Desarrollo y aprendizaje
- Anexos y Tablas

En 2019 han participado 147 directivos/as con una valoración media de 4,7 sobre 5.

*Este módulo tiene una versión en español con igual contenido y profesores españoles

Los objetivos del programa son:

- Fomentar las habilidades directivas y de liderazgo necesarias para generar equipos colaboradores y competentes, contribuyendo al crecimiento de cada una de las personas del equipo.
- Desarrollar una visión global e integradora de la empresa, reforzando la capacidad de razonar y decidir. Trabajar la toma de decisiones y la gestión del conflicto en la organización.
- El rol del Directivo/a en CaixaBank: Influencia del Líder.
- Conocer los procesos de cambio y de gestión de equipos y personas y su intervención como futuros responsables en los mismos para aportar mayor valor a la estrategia.
- Debatir sobre los nuevos enfoques del liderazgo para aplicarlos en sus contextos específicos y ganar confianza para tomar las mejores decisiones, asumiendo la necesidad de integrar y transmitir el modelo de comportamiento de CaixaBank en el proceso.
- Convertirse en líderes inspiracionales y transformadores/as.
- Ser capaces de anticiparse al futuro.
- Actuar como palanca de cambio para la implementación de la estrategia.

Desarrollo alto potencial: en esta etapa se plantean propuestas dirigidas exclusivamente a la Alta Dirección con la finalidad de contribuir e impulsar el desarrollo del liderazgo y otras habilidades imprescindibles para el óptimo ejercicio de la función directiva.

Bajo el paraguas del programa Top 200, se presentan:

- **Programa Top 100 Management:** programa dirigido a la Alta Dirección (de Dirección Corporativa hacia arriba) y consiste en un plan de desarrollo individual y entrevistas personales con expertos.
- **Programa Top 100 Potential:** dirigido a profesionales señalados con alta contribución y potencial y consiste en el desarrollo grupal adhoc para estos directivos y directivas incluidos dentro el plan de sucesiones.

Los ejes sobre los que se estructura esta oferta para 2019 son: Autoliderazgo, Comunicación, Orientación al Cliente/Visión Estratégica y Liderazgo.

Autoliderazgo:

- Se ofrece la posibilidad de disponer de un mentor/a externo referente en el área de responsabilidad del directivo/a con el que explorar, experimentar, potenciar y ampliar las capacidades propias, a partir de una nueva óptica externa a la Organización.
- Desde la dirección de Desarrollo Directivo se han organizado diferentes conferencias y eventos a lo largo del 2019 para acercar a los participantes en el programa las últimas tendencias y novedades.

Cabe destacar:

Invitado	Título	Fecha	Inscritos	Valoración
Profesor Lars Häggström (IMD Business School)	Transformación Organizacional a través de las Personas	28/02/2019	116	4,5
Profesor Robert Hooijberg (IMD Business School)	Liderazgo, Estrategia y Cultura de Alto Rendimiento	15/05/2019	109	4,6
Dario Gil (IBM)	La Revolución de la Computación: Bits+Neuronas+Qubits	25/06/2019	430	4,5
Profesor Joe Divanna (Headspring)	The future of banking	21/11/2019	364	4,3

- Se pone a disposición, un/a personal coach, con experiencia en miembros de Alta Dirección, que ayude a conseguir los objetivos fijados, profundizando en el conocimiento y aumentando el rendimiento.
- Se pone a disposición, un o una executive health coach, para abordar el desgaste físico y para disponer de todo el potencial, capacidad de concentración, de análisis para la toma de decisiones adecuada logrando un rendimiento ejecutivo sostenible.

Comunicación: es imprescindible ser capaz de comunicar y trasladar eficazmente a los equipos una visión clara y definida acerca de los retos y estrategia de negocio a seguir, de forma que se promueva la implicación efectiva de cada miembro de la Organización en la consecución de dichos objetivos.

- Se pone a disposición un/a coach individual en comunicación y marca personal para desarrollar y perfeccionar las habilidades en este ámbito y mejorar la capacidad de impacto en los interlocutores.
- Se ofrece la opción de realizar sesiones individualizadas para la perfección de un idioma, tanto en persona como telefónicas, adaptadas a la agenda del directivo/a. También se dispone de la nueva Escuela de idiomas en Virtaula (EF-Education First) en su modalidad Premium, que permite la realización de clases on line síncronas y con disponibilidad de acceso 24 h./365 días.

Orientación al cliente/Visión Estratégica: esta formación se basa en la participación en foros especializados en los que poder abordar y desarrollar las prioridades estratégicas de la Entidad en el actual entorno de complejidad y volatilidad. La mayoría de estos programas se desarrollan conjuntamente con universidades y escuelas de negocio de reconocido prestigio mundial. Destacar en 2019 los siguientes programas:

- Programa Enfocado. Mentalidad Digital Estratégica.
- Seminarios Aspen.
- Digital Business Executive Program.
- Senior Executives Global Program.
- Programa Consejo de Administración.

Liderazgo:

-Se permite el acceso a:

- Roundtables: mesas redondas para intercambiar mejores prácticas.

- Seminarios Aspen con reducido número de participantes procedentes de distintos sectores creando un foro neutral de reflexión y debate.
- Discovery Events: workshops intensivos de día y medio sobre temas de actualidad de aplicación inmediata: Innovación, Transformación digital, Comprensión de macrodatos y análisis,....
- Programas internacionales de liderazgo.

Universidades y escuelas de negocios implicadas en el programa Top200:

Otros programas para el desarrollo del alto potencial son:

- Programa Transformational Leadership.
- Programas específicos con principales Escuelas de Negocios.
- Programa Strategy (Comité de Dirección).

Por último, destacar que en el ámbito del desarrollo directivo se realiza acciones transversales a las 3 fases de (incorporación, consolidación y desarrollo del alto potencial).

Destacar en 2019 la realización de:

Programas de mentoring (asociada a la diversidad generacional y de género) con 531 participantes y con una valoración de 4,7 sobre 5:

- Incorporación Mentoring Cruzado (Generacional). Dirigido a profesionales seleccionados de nueva incorporación.
- Incorporación de los segmentos de Banca Privada y Banca de Empresas (Diversidad).
- Elaboración de las guías de soporte al Mentoring.
- Inicio procesos Mentoring a profesionales seleccionados de nueva incorporación.
- Mentoring Walk-Vital Voices.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- [Ciclo de vida del empleado](#)
- [Vincular](#)
- [Desarrollo y aprendizaje](#)
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Vincular
- Desarrollo y aprendizaje
- Anexos y Tablas

Realización Jam Session Directiva: sesión participativa con diferentes representantes de la Alta Dirección para recoger las necesidades y prioridades para su desarrollo.

Formación en Transformación Digital: lanzamiento para el 100% de los Directivos y Directivas (1ª Ronda). Todos los directivos/as de la Entidad participan de este programa específico de formación con el objetivo de obtener una visión global del ecosistema digital actual y visualizar nuevos retos y oportunidades de negocio generados en el nuevo entorno. Los cursos desarrollados en 2019 han sido: Programa de Mentalidad Digital para Dirección Corporativa y Dirección Comercial, Programa Strategy para Dirección de Departamento y Managing Directors y el Programa on line Digital Disruption para Dirección de Servicios Centrales. Han participado en el programa un total de 302 directivos y la valoración media ha sido de 4,5 sobre 5.

CaixaBank Talks y Almuerzos Tendencias, se realizaron cinco eventos: Transformación Organizacional a través de las Personas a cargo del Profesor Lars Häggström del IMD Business School, Introducción a la Metodología Agile a cargo de Marga Bel Klever de CaixaBank, Liderazgo, Estrategia y Cultura de Alto Rendimiento a cargo del Profesor Robert Hooijberg del IMD Business School, La Revolución de la Computación: Bits+Neuro-nas+Qubits a cargo de Darío Gil de IBM y The future of banking por el Profesor Joe Divanna de Headspring, a los que asistieron un total de 1.177 directivos y directivas con una valoración media de 4,4 sobre 5.

Programas Enfocados: autoformación directiva presencial (sesiones de 2 días), en 2019 podemos destacar:

- Programa Inteligencia Negociadora con 63 participantes y una valoración media de 4,5 sobre 5.
- Programa Influencia, Impacto y Networking con 34 participantes y valoración media de 5 sobre 5.

Por último, remarcar que el equipo de Desarrollo Directivo conoce el ámbito de la formación directiva y dispone de benchmark externo, a través de visitas periódicas a empresas referentes en buenas prácticas y de la participación en distintos foros, como el Club de Benchmarking del Instituto de Empresa.

Evaluación

Momento de conversaciones para el desarrollo profesional que construye el mapa de talento (competencias/potencial). Toda la plantilla de CaixaBank es evaluada anualmente, a nivel de comportamiento y de rendimiento.

Evaluación directiva

El modelo de evaluación directiva se estructura en torno a 4 ámbitos, la evaluación del Talento Directivo, la evaluación Directiva EpC, el Feedback 180º y la evaluación del Rendimiento, y a partir de la información disponible en los sistemas (como novedad en 2019 todas estas evaluaciones se han incorporado en la plataforma SuccessFactors), se desencadenan una serie de procesos:

- La determinación del mapa de talento.
- La elaboración del plan de sucesiones. En 2019 se ha actualizado el Plan de Sucesiones (identificadas 179 posiciones clave y los criterios y normativa aplicables) y se ha incorporado a la nueva plataforma de SuccessFactors, donde se han actualizado los procedimientos del Programa de Sucesiones de la Alta Dirección y Directiva del banco con contraste del pool de sucesores, identificando gaps competenciales y planes de desarrollo.
- Establecimiento de ternas de candidatos/as a una vacante directiva (siempre potenciando que existan candidatos de ambos sexos). Siendo el Comité de Talento y el Comité de Dirección los que finalmente deciden sobre los nombramientos.

Ver detalle en tabla 11 del Anexo

Talento Directivo, evaluación externa

Con la finalidad de evaluar el talento directivo, el Departamento de Recursos Humanos cuenta con la colaboración de diversas consultorías externas especializadas en la evaluación de competencias de los profesionales del sector.

El proceso consta de diferentes fases y herramientas para evaluar el potencial de la persona:

- Una primera entrevista por competencias, en la que se evalúan todas aquellas competencias deseables para el buen cumplimiento en la posición.
- Solicitud de referencias a las personas de su equipo, al N+1 y lateralmente, para conocer a fondo su estilo de liderazgo.
- A partir de la entrevista se genera un informe en el que consta toda la información relevante respecto al Talento Directivo de la persona.
- Frecuencia: adhoc para nombramientos o similares.
- Finalizado el proceso de Talento, los consultores/as externos dan el feedback al evaluado, resaltando los puntos fuertes y comentando los aspectos de mejora a partir de los cuales se diseña un Plan de Desarrollo Individual (PDI).

EPC Directiva - Evaluación por Competencias Directivas

La Evaluación por Competencias Directivas es una herramienta para contrastar, identificar y potenciar el talento interno y las capacidades directivas en la Organización y elaborar perfiles definidos por función.

- Realizar un mapa interno para detectar e identificar el talento de la Organización.
- Evaluación y feedback por parte del N+1 de la función evaluada (Benchmarking interno).
- Consenso y seguimiento de los dos protagonistas del Plan de Desarrollo.
- Favorece el liderazgo del N+1 y el conocimiento del equipo.
- Frecuencia: proceso de evaluación anual.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Evaluación**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Evaluación**
- Anexos y Tablas

Feedback 180º

Recogida de evidencias directivas basadas en las percepciones del Equipo:

- Evaluación por parte de los colaboradores/as para completar la evaluación directiva.
- Identificar los gaps competenciales, desde la perspectiva del equipo.
- Proporcionar Feedback a los directivos/as respecto a la valoración de sus equipos y contrastar los resultados con la percepción que tiene el evaluado/a al respecto.
- Contrastar esta información con las competencias de CaixaBank.
- Equipo mínimo de 10 personas que aseguren la confidencialidad, la no atribución e información suficiente del evaluado/a.
- Antigüedad en el centro y/o función de evaluados/as y evaluadores/as superior a 3 meses.

En 2019 cabe destacar que por primera vez se ha realizado un proceso de Feedback Directivo a los miembros del Comité de Dirección con evaluaciones de sus equipos, colaterales y de otros colaboradores/as de distintas áreas. El proceso finaliza con una devolución de los resultados a los evaluados y evaluadas, respetando los principios de no atribución y confidencialidad, y destacando sus fortalezas y áreas de desarrollo.

En 2019 se han actualizado y adaptado los cuestionarios de las Evaluaciones por Competencias Directivas (desde la Dirección en Servicios Centrales y la Dirección de Área Negocio en Red Territorial), el Feedback Directivo y los informes de Talento externo al nuevo modelo de Cultura y Liderazgo definidos en el Plan Estratégico 2019-2021.

Evaluación del Rendimiento directivo

Programa anual de consecución de retos/objetivos de Servicios Centrales y Plan de incentivos a largo plazo (ILP) asociado a retos del Plan estratégico.

El número de evaluaciones directivas asociadas a comportamientos ha sido de 1.469 durante 2019. Adicionalmente 1.041 personas han recibido retribución variable en base a la evaluación del rendimiento.

Evaluación no directiva

El modelo de evaluación *no directiva* se estructura en torno a 2 ámbitos: la evaluación por competencias y la evaluación del rendimiento.

Evaluación por Competencias - EpC no directiva

Proceso de evaluación cuyo objetivo es el diagnóstico y desarrollo de las competencias profesionales de todas las personas de la Entidad. Es una herramienta diseñada para objetivar la evaluación del desempeño y responde al compromiso de CaixaBank con el desarrollo continuo de sus profesionales.

Actividad 2019	
Dirección de oficina	396
Subdirección de oficina	411
Dirección de Banca Empresas/Privada/Instituciones	159
Gestores/as de Clientes/Asesores/as de Banca Privada	4.951
Resto empleados y empleadas y otras funciones	3.830
Total	9.747

Las conductas establecidas en la Evaluación por Competencias se han definido en coherencia con los cuatro pilares de CaixaBank: Valores y Principios, Plan de Cultura, Plan Estratégico y Modelo de liderazgo.

La evaluación por competencias es un espacio de diálogo entre responsables inmediatos y sus colaboradores con el objetivo de identificar puntos fuertes, ámbitos de mejora y propuesta de acciones en el Plan de Desarrollo profesional.

Aporta a los/las responsables información sobre el nivel competencial de las personas, facilita la comunicación, permite conocer expectativas y motivar. Además, facilita a la Entidad una planificación eficiente de acciones orientadas al desarrollo profesional de las personas.

Como novedades en 2019, la nueva EpC va a ayudar a potenciar una cultura centrada en las personas, ágil y colaborativa, como pilar clave de la nueva estrategia de negocio CaixaBank. Existen nuevas competencias clave para los empleados/as según los atributos de cultura y se han eliminado comportamientos relativos a responsabilidades/conocimientos del puesto. Todos los atributos de cultura están contemplados en los perfiles competenciales.

Otras de las novedades introducidas en 2019 han sido:

- Modelo de ejes y grupos de perfiles competenciales.
- Perfiles simplificados y transversales: de 44 perfiles a 19 clusters.
- Escala de valoración, nivel requerido y GAP.
- Nueva herramienta de evaluación (SuccessFactors).

Para el 2020 está previsto evolucionar hacia el Feedback 360º (evaluación multifuente) y el Feedback continuo.

Evaluación del Rendimiento no directiva

Modelo objetivo y transparente para la valoración de la consecución de los retos individuales y de equipo/corporativos, que genera motivación y estimula la cooperación en los equipos.

Existen tres programas de Retos:

- Programa de Retos en Servicios Centrales y Servicios Territoriales.
- Programa de Bonus en la Red Territorial, adaptado a cada segmento de negocio.
- Programa de Incentivos destinado a la plantilla situada en la Red Territorial y que realiza tareas comerciales, por consecución de los objetivos de campañas comerciales.

Para valorar el rendimiento de la plantilla y determinar la remuneración variable se tiene en consideración no sólo la consecución de los retos (el qué) sino también la forma en la que éstos se alcanzan (el cómo).

El número de evaluaciones no directivas asociadas a comportamientos ha sido de 9.747 durante 2019. Adicionalmente 24.757 personas han recibido retribución variable en base a la evaluación del rendimiento. *Ver detalle en tabla 11 del Anexo.*

Evaluación del rendimiento. Colectivos potenciales

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Evaluación**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Retribución**
- Anexos y Tablas

Retribución

Los principios de la Política General de Remuneración, aprobada por el Consejo de Administración, son aplicables a todos los empleados/as de CaixaBank y de las filiales del Grupo y entre otros objetivos persigue principalmente impulsar comportamientos que aseguren la generación de valor a largo plazo y la sostenibilidad de los resultados en el tiempo.

La política de remuneración, basa su estrategia de atracción y retención del talento en facilitar a los profesionales la participación en un proyecto social y empresarial distintivo, en la posibilidad de desarrollarse profesionalmente y en unas condiciones competitivas de compensación total.

Los componentes de la remuneración en CaixaBank, que están a disposición de todos los empleados y empleadas a través de la intranet corporativa, incluyen principalmente:

a) Una **remuneración fija** basada en el nivel de responsabilidad y la trayectoria profesional del empleado/a, que constituye una parte relevante de la compensación total y que está regulada por el Convenio colectivo y los diferentes acuerdos laborales internos.

b) Una **remuneración variable** en forma de bonus o incentivos vinculados a la consecución de objetivos previamente establecidos y definida de modo que evite los posibles conflictos de interés y, en su caso, incluya unos principios de valoración cualitativa que tengan en cuenta la alineación a los intereses del cliente y las normas de conducta, y a una gestión prudente de los riesgos.

Para valorar el rendimiento de la plantilla y determinar la remuneración variable, mediante la evaluación de Retos, se tiene en consideración no sólo la consecución de los retos (el qué) sino también la forma en la que éstos se alcanzan (el cómo).

Para cada función se definen unas bandas salariales que sirven de referencia para establecer un importe de Bonus target para todas las personas. La valoración de este Bonus target en función de la Evaluación del Rendimiento, complementada por la valoración del comportamiento, permite realizar la gestión de la retribución variable anual.

Existen dos modelos de evaluación:

- Evaluaciones basadas en consecuciones de retos de negocio, con diferentes planes comerciales según el segmento de negocio. Empleados y empleadas pueden realizar un seguimiento on line mensual con los resultados de sus consecuciones actualizados.
- Evaluaciones para los empleados/as de las áreas de Soporte y Control de la consecución de retos asociados al Plan Operativo. Se acuerdan entre el empleado/a y el manager a inicio de año y la percepción de Bonus depende en un 65% del desempeño individual y en un 35% de una serie de métricas organizativas.

Los programas de Bonus e incentivos del año 2019 se estiman en unos 194 millones de euros y suponen el 7,8% de los Gastos de Personal del banco (y un 10% de la retribución).

c) Unos **beneficios sociales y financieros** que suponen instrumentos de atracción y vinculación tanto para los nuevos empleados/as como para la plantilla en activo. Los beneficios sociales son elementos diferenciadores en la oferta presentada a los candidatos/as respecto a la competencia, dado su valor de salario en especie y en concepto emocional:

- Aportación de ahorro para la jubilación ofrecido en el Plan de Pensiones (entre un 7,5% y un 8,5% del salario pensionable) y la rentabilidad asociada al mismo.
- Prima de riesgo: prestaciones para la cobertura de fallecimiento e incapacidad superiores a mercado.
- Póliza sanitaria Adeslas gratuita para los empleados/as con una cobertura de salud mejorada respecto a mercado y que incluye también asistencia en viaje, también en el extranjero. Existe la posibilidad de dar cobertura a familiares (cónyuge/pareja de hecho, hijos/hijas) a un precio inferior a la tarifa habitual y se puede hacer sin periodo de carencia ni revisión médica previa, siempre y cuando la adhesión a la Póliza se haga antes de los tres meses desde la fecha de incorporación a la empresa.
- Condiciones ventajosas en todo tipo de productos financieros, entre los que se incluyen préstamos (tipos de interés bonificados para hipotecas y préstamos personales), así como condiciones especiales en tarjetas, cuentas corrientes y comisiones.

Existen dos tipologías de préstamos:

- Préstamos personales: préstamo de atenciones diversas (no exige justificación de la finalidad).
- Préstamos hipotecarios: préstamo A (financiación de la vivienda habitual), préstamos adicional (complemento del préstamos A, una vez superados límites), préstamos B (financiación de una segunda residencia) y préstamo de mejora de vivienda (financiación de obras de reforma).

La cartera viva en diciembre 2019 es de 3.462 millones con unos 29.000 beneficiarios, de la cual un 85% corresponde a préstamos para vivienda habitual, un 9% a préstamos de atenciones diversas y el 6% restante a préstamos de segunda residencia.

d) Unos **beneficios asociados a situaciones familiares o personales** que están regulados en Convenio o bien en acuerdos laborales internos.

- Ayudas a situaciones familiares: gratificación económica por nacimiento de hijo/a, compensación económica en caso de muerte de familiar de primer grado, ayuda de estudios: guarderías para hijos/as menores de 3 años y para hijos/as entre los 3 y los 25 años de edad que estudien. Adicionalmente se dispone de un concepto del 5% del salario percibido por cada hijo/a y hasta los 18 años de edad de estos, así como de un concepto salarial que complementa la retribución hasta el 100% del salario en bajas por maternidad y paternidad.
- Ayudas a situaciones personales: gratificación económica a los 25 y 35 años de servicio, ayuda de estudios para los propios empleados/as de hasta el 90% de la matrícula para estudios universitarios y complemento hasta el 100% del salario en situaciones de baja por incapacidad temporal transitoria y accidente de trabajo.

Todos los beneficios sociales comentados ascienden a cerca de 300 millones de euros y suponen el 11,8% de los Gastos de Personal del Banco.

Beneficios Sociales	MM€ 2019
Aportación al Sistema de Pensiones	139,5
Póliza de Seguros	16,5
Ayuda a situaciones familiares	103,4
Ayuda a situaciones personales	28,0
Facilidades crediticias a empleados y empleadas	10,1
Total	297,5

Ver detalle en tabla 13 del Anexo

Destacar que en el primer semestre de 2020 se llevará a cabo un programa de retribución flexible para todos los empleados/as que permitirá un ahorro fiscal y la personalización de la retribución de acuerdo a las necesidades de cada persona. La compensación total incorporará una serie de productos como: el seguro de salud de familiares, tarjetas de transporte, servicio de guardería y el seguro de ahorro a la jubilación.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Retribución**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Retribución**
- Anexos y Tablas

Realizando un foco en el principal beneficio social que disponen los empleados y empleadas en activo de CaixaBank que es el **Plan de Pensiones**, destacar que en 2019 sigue siendo líder en patrimonio y en rentabilidad a 1, 3, 5 y a 10 años, entre los mayores fondos de pensiones de empleo nacionales.

Comparativa principales Fondos de Pensiones de empleados/as en España

Datos a 31 de diciembre de 2019, fuente: Inverco

	Patrimonio en MM€ a 31/12/2019	Rentabilidades anualizadas %				
		15 años	10 años	5 años	3 años	1 año
CAIXABANK	6.029	4,32	5,53	3,81	3,93	12,19
ENDESA	2.982	4,35	4,30	3,55	3,44	9,71
TELFÓNICA	2.878	1,37	2,69	2,65	2,95	8,24
BBVA	2.825	3,58	3,68	2,23	2,17	7,35
BANKIA	1.788	2,63	2,85	1,64	1,61	4,08
IBERDROLA	968	2,93	3,15	2,36	2,34	6,95
BANCO POPULAR	874	-	4,66	2,95	2,66	9,43
RANKING (posición CBK)		2º	1º	1º	1º	1º
Subtotal Fondos Empleo (+/- 1.000 MM€)	18.344	3,20	3,84	2,74	2,73	8,28
TOTAL Fondos Empleo	34.810	3,07	3,16	2,11	2,04	7,65

Al Fondo **Pensions Caixa 30** se le han otorgado numerosos premios en diferentes ámbitos, entre los que se destacan:

- “Mejor Plan de Pensiones de Empleo” de España en 2018 de El Economista en su V Edición de los Premios de Inversión a Fondo.

elEconomista

- Máxima categoría en inversión socialmente responsable de PRI Principles for Responsible Investment.

- Segundo premio de Innovación en el “Plan Design 2019” por World Pension Summit.

- En los IPE Real Estate Awards 2019 celebrados en Amsterdam, el fondo ha sido finalista, entre los tres mejores de Europa, en dos de las categorías:

Gold Award: Small Real Estate Investor of the Year
Silver Award: Other Countries & Regions

Todo y los buenos resultados del Plan de Pensiones en rentabilidad y la magnífica percepción que tienen empleados y empleadas de este beneficio social (mejor servicio de los que ofrece CaixaBank a los empleados/as de la Red según la encuesta de calidad cuatrimestral), en 2019 se ha lanzado la primera encuesta a partícipes y beneficiarios y beneficiarias con objeto de conocer su opinión, mejorar la experiencia de los mismos/as y conocer áreas de mejora.

Datos económicos a 31/12/2019

Plan de Pensiones de Empleo de CaixaBank

Partícipes:

Subplan A	36.494
Subplan B	137

Beneficiarios:

	6.801	Jubilación
	1.068	Invalidez
	2.748	Defunción

Cuenta de posición del Fondo de Pensiones en MME:

Subplan A	6.029,0
Subplan B	52,0

Aportaciones MME:

	139,2	Jubilación
	49,7	Riesgo

Prestaciones MME:

	174,9	Jubilación
	30,8	Invalidez
	25,1	Defunción

Es importante recordar que el touchpoint asociado a “me retribuyen”, es un momento Wow o diferencial y por tanto, uno de los principales gains. Esto viene motivado porque en CaixaBank se retribuye a los empleados y empleadas por encima del sector financiero y del resto de sectores, y porque existe igualdad retributiva en ambos géneros. La brecha salarial de género que permite comparar trabajos similares, y que se calcula comparando salarios entre

empleados y empleadas con la misma antigüedad en la Entidad, que realizan la misma función y que tienen el mismo nivel profesional es del 0,63% en 2019.

En el siguiente gráfico se muestra la comparativa de salarios entre el resto de sectores económicos y CaixaBank.

Salario medio por encima de la media del sector y de la economía

Retribución fija y variable. Datos 2019 en miles de euros

Fuente: Encuesta trimestral de Coste Laboral (INE). Datos FY2019 proyectados en base a la información a 9M19

(1) Servicios financieros, excepto seguros y fondos de pensiones.

(2) Excluye el sector agrícola y empleados del hogar

En el anexo se muestra la evolución de los gastos de personal y de los beneficios sociales para el período 2015-2019, y un mayor detalle de las partidas que los componen. Ver detalle en tablas 12 y 14 del Anexo.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Retribución
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Ámbitos profesionales y vitales**
- Anexos y Tablas

Ámbitos profesionales y vitales

Los momentos vitales son valorados como una experiencia diferencial por parte de los empleados/as de CaixaBank (momento WOW), y en concreto se destaca la flexibilidad y adecuación a las situaciones personales, y el soporte y apoyo institucional en los momentos que se necesitan.

Esta percepción viene motivada por el gran número de medidas que la Entidad pone a disposición de toda la plantilla y que están diseñadas para facilitar la conciliación de la vida profesional y personal.

Las medidas que garantizan la igualdad de oportunidades y que fomentan, divulgan y contribuyen a la equidad de género (reforzando el rol de la mujer), así como facilitan la conciliación, están recogidas en el protocolo de igualdad y conciliación que se incluye en el **Plan de Igualdad** y que ha sido que ha sido revisado y negociado con el 100% de la Representación Legal de los Trabajadores en enero de 2020. Las medidas son consultables por empleados y empleadas en la intranet corporativa en el espacio “Trabajar aquí compensa”.

Las medidas de conciliación se pueden dividir en tres grandes grupos: **excedencias, reducciones de jornada y permisos** (retribuidos y no retribuidos), y es importante matizar que presentan en multitud de casos mejoras respecto a lo recogido en el Convenio colectivo.

En el apartado de las **excedencias** se disponen medidas para el Cuidado de hijos e hijas (hasta los 3 años), Cuidado de familiares (hasta 2 años para familiares de 2º grado y hasta 3 años para familiares de 1er grado: hijos/as, padre/madre y pareja), Mantenimiento de la convivencia (desde 1 a 5 años), Estudios superiores, masters y doctorados (desde 4 meses a 1 año), Solidaria (desde 4 meses a 1 año), Razones personales (desde 4 meses a 1 año con antigüedad mínima de 10 años), Violencia de género (el tiempo que sea necesario establecido de común acuerdo y renovable), Voluntaria por estudios o exigencias familiares (desde 4 meses a 5 años), Forzosa por cargo público (el tiempo que dure el ejercicio del cargo público) y Especial de Grupo CaixaBank (el tiempo necesario de común acuerdo con la empresa).

Las **reducciones de jornada** están previstas para las siguientes situaciones:

- Cuidado de hijos/as hasta los 12 años (sin límite de edad para hijos/as minusválidos), con una reducción entre un 12,5% y un 50% de la jornada diaria.
- Cuidado de familiar hasta 2º grado con minusvalía física, psíquica o sensorial que no ejerza actividad retribuida y que no pueda valerse por sí mismo, con una reducción entre un 12,5% y un 50% de la jornada diaria.
- Cuidado de menor con enfermedad grave, reducción entre un 50% y un 99,9% de la jornada diaria.
- Nacimiento prematuro. Además del permiso de una hora existe la posibilidad de aumentar el tiempo de ausencia mientras el hijo/a esté hospitalizado.
- Violencia de género, con un tratamiento personalizado.

A su vez en CaixaBank los empleados y empleadas disponen de numerosos **permisos retribuidos y no retribuidos**.

Entre los **permisos retribuidos** cabe destacar las mejoras respecto a los permisos por maternidad y paternidad (nacimiento y adopción) y la acumulación de lactancia.

- Permiso de maternidad:
 - Con un solo hijo: 16 semanas + 10 días naturales (14 si es minusválido/a).
 - Para parto múltiple: 2 semanas adicionales para cada hijo/a a partir del segundo + 14 días naturales.

- Permiso de paternidad:
 - Se está transicionando hasta la equiparación a la maternidad con las 16 semanas y además se ampliará en 10 naturales de manera progresiva en los próximos tres años.
- Lactancia (hijo/a menor de 9 meses, en caso de parto múltiple este permiso se multiplica por el número de hijos/as):
 - Existen tres opciones, la primera es ausentarse una hora de la jornada laboral (no inicio ni final), la segunda es media hora de reducción al día que se ejercerá al inicio o al final y la tercera son 10 días naturales a continuación de la baja por maternidad +5 días hábiles no acumulables a los anteriores, durante los 12 primeros meses de vida del hijo/a.

El resto de los permisos retribuidos son: vacaciones, días de libre disposición, matrimonio, constitución de pareja de hecho, adopción de hijos/as, permiso especial hijo/a con discapacidad, defunción, enfermedad grave, accidente, hospitalización o intervención quirúrgica sin hospitalización de familiares, traslado del domicilio habitual, ampliación de permisos (máximo de 3 días laborables a continuación), visita médica, revisión médica CaixaBank, asistencia a exámenes oficiales, cumplimiento inexcusable público y personal, permiso personalizado por violencia de género y de corta duración para urgencias o imprevistos personales y familiares.

También se dispone de **permisos no retribuidos** por accidente o enfermedad de familiares hasta primer grado (de 1 semana hasta 6 meses a partir de los dos años de incorporación en la Entidad), por adopciones internacionales y/o técnicas (hasta 1 mes en reproducción asistida a partir de los dos años de incorporación en la Entidad), para situaciones personales o familiares graves o por estudios (hasta 10 días), para la finalización de estudios superiores o doctorados (de entre 1 y 6 meses), por hospitalización o curas paliativas de familiares de primer grado (de 1 semana hasta 6 meses) y permiso extraordinario sin sueldo (hasta 6 meses).

A continuación se muestra el detalle de los principales casos registrados en 2019 para excedencias, reducciones de jornada y permisos:

Medidas de conciliación. Casos 2019	Nº de personas que lo disfrutaron	% Hombres	% Mujeres
Excedencias			
Cuidado de hijos e hijas	450	4,7%	95,3%
Cuidado de familiar	34	38,2%	61,8%
Mantenimiento de la convivencia	27	7,4%	92,6%
Estudios	4	0,0%	100,0%
Solidaria	6	33,3%	66,7%
Razones personales no especificadas	33	36,4%	63,6%
Violencia de género	1	0,0%	100,0%
TOTAL	555	9,0%	91,0%
Reducciones de jornada			
Cuidado de hijos e hijas	1.614	7,0%	93,0%
Cuidado directo familiar hasta 2º grado	15	20,0%	80,0%
Cuidado de hijo o hija enferma	98	15,3%	84,7%
TOTAL	1.727	7,6%	92,4%
Permisos retribuidos			
Maternidad	730	2,2%	97,8%
Ampliación maternidad	587	2,2%	97,8%
Paternidad	496	99,8%	0,2%
Acumulación lactancia	741	23,2%	76,8%
Adopción	1	100,0%	0,0%
TOTAL	2.555	27,3%	72,7%

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Ámbitos profesionales y vitales**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Ámbitos profesionales y vitales**
- Anexos y Tablas

En el **nuevo Plan de Igualdad** se recogen **mejoras en materia de conciliación** y son las que se muestran a continuación:

Flexibilidad horaria

Se extiende a 1 hora. Se gestiona desde cada centro, según sus necesidades organizativas.

Antes era media hora

Reducción de jornada jueves por la tarde

Posibilidad hasta los 12 años del hijo o hija, sin necesidad de reducir 15 minutos por la mañana.

Antes era hasta los 6 años

Mejora de la ampliación del permiso por fallecimiento

Por fallecimiento de cónyuge o pareja de hecho, con hijos o hijas menores, en común.

+ 2 días

Vacaciones

Hasta 31 de enero por motivos de conciliación

Antes era hasta 31 de diciembre

Mejoras en:

- Divorcio o separación con sentencia, con hijos/as menores de 12 años: 2 semanas de coincidencia.
- Hijos o hijas con discapacidad en Centros especiales: Cuando éstos cierren, 10 días de coincidencia.

Mejora de la suspensión de contrato por nacimiento

Se extiende progresivamente al otro progenitor:

2020 – 3/4* días, 2021 – 6/8* días, 2022 – 10/14* días.

* 4, 8 y 14 en caso de parto múltiple o hijo/a con discapacidad.

Antes solo tenía ampliación la madre

Otra de las mejoras que contiene el Plan de Igualdad es que recoge un objetivo de **representatividad de la mujer en posiciones directivas**: un 43% de mujeres en diciembre de 2021 contando a partir de la subdirección de oficinas grandes (categorías A y B), al mismo tiempo que existe el compromiso de adoptar medidas orientadas a incrementar la presencia de mujeres en segmentos con menor representatividad (Banca Privada y Banca Premier).

Por último, destacar que bajo el paraguas del Plan de Igualdad se han incorporado **dos nuevos protocolos**:

- Protocolo para la prevención, tratamiento y eliminación del acoso, como novedad, se regula el proceso de mediación, con la figura del mediador/a externo como medida adicional de solución de conflictos. Y se introducen garantías adicionales de confidencialidad.
- Protocolo de igualdad para las parejas de hecho o las uniones estables.

Dentro de las medidas de flexibilidad que se están implantando en CaixaBank y que impactan positivamente en la vinculación, se encuentra el **trabajo en remoto**, dónde el empleado/a gestiona con su manager en función de las necesidades organizativas, la posibilidad de trabajar un día a la semana desde casa. De forma gradual en 2019 se ha implantado en los Servicios Centrales y Servicios Territoriales. A 31 de diciembre de 2019 un total de 613 personas (principalmente Gestores/as y Gerentes) se han acogido a esta medida, lo que equivale al 39,6% del colectivo potencial.

Adhesión a las medidas de trabajo en remoto	% Hombres	% Mujeres	Total
Servicios Centrales	35,9	44,8	40,1%
Apoyo Red	42,1	58,1	49,0%
Direcciones Territoriales	17,4	11,1	13,6%
TOTAL	38,5	43,9	39,6%

Día de la semana solicitado para trabajo en remoto

En enero de 2020, también se alcanzado un acuerdo en materia de **Desconexión digital y uso eficiente del tiempo de trabajo**, con el que la Entidad apuesta por medidas encaminadas a potenciar una cultura basada en objetivos y prioridades, fomentar el uso razonable de las nuevas tecnologías y regular el derecho a la desconexión digital, asegurando el respeto del tiempo de descanso, los permisos y las vacaciones de las personas trabajadoras, así como a su intimidad personal y familiar.

En este acuerdo se regulan las comunicaciones, las reuniones y formación y se incorporan buenas prácticas.

- En cuanto a las comunicaciones:
 - La plantilla tendrá derecho a no responder ninguna comunicación fuera de su horario laboral.
 - No se enviarán comunicaciones por cualquier medio entre las 19h y las 8h del día siguiente, tampoco en fin de semana ni festivos.
 - Se utilizará el envío retardado de correos electrónicos cuando éstos se envíen fuera del horario establecido.
- Se reconoce el derecho a la desconexión digital durante las vacaciones, días de asuntos propios, libranzas, fines de semana, reducciones de jornada en semana de fiesta mayor, así como los permisos, incapacidades, reducciones de jornada y excedencias, salvo supuestos excepcionales. Se definen los supuestos excepcionales como: “casos de urgencia justificada: aquellos que puedan suponer un grave riesgo hacia las personas o un potencial perjuicio empresarial hacia el negocio, cuya resolución requiera respuestas o medidas inmediatas”.
- En cuanto a las reuniones y formación:
 - Las reuniones se convocarán dentro de los límites del horario laboral de cada persona.
 - Para las convocatorias de reuniones o formación presencial o telemática que deban extenderse más allá de la jornada laboral, se establecen las siguientes limitaciones: no se convocarán reuniones que finalicen más allá de las 18:30 horas y deberán convocarse por escrito, con indicación expresa de su voluntariedad, con una antelación mínima de 48 horas, indicando quién la convoca, intervinientes, lugar de celebración, hora de inicio y hora de finalización,

adecuadas según los desplazamientos que vayan a producirse.

- Incorporación de buenas prácticas para conseguir reuniones eficientes. Entre ellas se destacan:
 - Se reducirá el número de reuniones cuanto sea posible y se minimizarán los desplazamientos. Se potenciará el uso de videoconferencias, call, link y otras herramientas colaborativas que CaixaBank habilite en cada momento.

Otro acuerdo alcanzado que permitirá mejorar los momentos vitales es el acuerdo para la **Política de coberturas de bajas y ausencias**, en el que se establecen condiciones y compromisos para facilitar la organización de los centros de trabajo cuando se producen estas situaciones.

Los aspectos principales son:

- Se aumenta la dotación de horas para la cobertura de las vacaciones y ausencias para los años 2020-2022.
- Se cubrirán no solo las bajas por maternidad sino también las bajas del otro progenitor.
- Las coberturas pactadas serán para todo CaixaBank, no sólo para la Red Retail, sino también: Direcciones Territoriales, Servicios Centrales, InTouch, Banca Privada, Banca Empresas, etc.

Por último, se ha acordado una **Nueva política inclusiva de las personas con discapacidad**, en la que se establecen principios y compromisos orientados al respeto a las personas con discapacidad, sus diferencias y capacidades, y a favorecer su integración en la Entidad en las mismas condiciones que el resto de la plantilla, estableciendo una serie de medidas para facilitar la conciliación.

- Los principios y compromisos son que se adoptará una política activa con el objetivo de mejorar anualmente la presencia en la Entidad de personas con una discapacidad superior al 33% y facilitar su inclusión.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Ámbitos profesionales y vitales**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Ámbitos de comunicación y participación**
- Anexos y Tablas

- No discriminar y evitar que se discrimine por motivos de cualquier tipo de discapacidad.
- Plan para facilitar la accesibilidad universal a los centros de trabajo y a las nuevas tecnologías.
- Políticas activas de empleo y promoción.
- Medidas para facilitar la conciliación:
 - Adaptación, formación y participación en el diseño del puesto de trabajo.
 - Un día de permiso retribuido para necesidades médicas, revisiones, consultas médicas relacionadas con su discapacidad y/o enfermedad.
 - Servicio gratuito de asesoramiento para los trámites legales y/o relacionados con la discapacidad.
 - Se facilitará la utilización de la lengua de signos, el Braille, los modos, medios y formatos aumentativos y alternativos de comunicación y todos los demás modos, medios y formatos de comunicación accesibles.
 - Se fomentará el trabajo remoto a domicilio, siempre que sea organizativamente posible, en los casos que sea necesario evitar los desplazamientos a un centro de trabajo.
 - Se fomentará y facilitará la flexibilidad horaria, siempre que sea posible organizativamente.
 - En cualquier negociación, incluidas aquellas en las que se planteen mejoras de las condiciones financieras, se tendrá en cuenta a las personas con discapacidad para establecer condiciones más beneficiosas, como en el caso de los gastos de adaptación del domicilio.

Ámbitos de comunicación y participación

Disponer de un entorno laboral positivo, donde los equipos se sientan motivados y comprometidos es esencial para CaixaBank. Para ello, es importante prestar atención a sus opiniones y, en base a esta escucha, elaborar un plan de acción para adaptarse a sus necesidades. Por este motivo, se considera que evaluar el clima socio laboral, la experiencia empleado y la calidad de servicio ofrecida de forma periódica, ayuda a conseguir este entorno que se persigue.

La Entidad pone a disposición de la plantilla diversos canales de comunicación y participación, al mismo tiempo que está evolucionando hacia modelos de trabajo más ágiles y transversales, fomentando el uso de herramientas colaborativas y desarrollando un modelo de relación con el cliente interno mediante la figura de Business Partner.

A continuación, se detallan los principales canales de participación que dispone CaixaBank:

INNOVA.

INNOVA, es un espacio para potenciar la actitud innovadora: inspirarnos, compartir ideas y propuestas, sugerencias de mejora, conocer nuevas tecnologías y funcionalidades, etc. En Innova los empleados/as pueden compartir sus ideas y apoyar las de sus compañeros/as a través de los Retos que se proponen (espacio Tus Ideas Suman). Si alguien tiene ideas sobre algún tema no propuesto en los Retos, puede enviarla al Buzón de ideas. La sección Innovación Hoy permite mantenerse informado e inspirarse con innovaciones del sector financiero y otros. Por su lado, en InnovaLab se pueden conocer nuevas tecnologías y funcionalidades que la Entidad está probando. Adicionalmente, existe una newsletter de periodicidad mensual con el resumen de noticias destacadas sobre últimas tendencias e innovaciones en el sector financiero: pagos, financiación, modelos de oficina, marketing, recursos humanos, biometría y otros.

conecta

CONNECTA, es la herramienta de relación y comunicación entre empleados/as que potencia el trabajo en equipo y facilita compartir el conocimiento. A través de la creación de grupos transversales, los empleados/as hacen preguntas y resuelven dudas, aprenden de la experiencia de los demás, comparten buenas prácticas, etc.

INFOPROTECT. Think safely

InfoProtect, es el enlace directo con seguridad. Es la marca que integra las acciones para proteger la información de CaixaBank, a través de la concienciación de sus empleados y empleadas, fomentando una cultura de seguridad global en toda la Entidad.

InfoProtect pretende ayudar a entender cuáles son los riesgos a que nos enfrentamos, hacernos recapacitar antes de actuar y guiarnos para mantener la desconfianza siempre activada. El objetivo es inspirar un cambio de actitud en la Entidad para evitar ser víctimas de ciberataques. Los empleados y empleadas de CaixaBank pueden participar en el Club InfoProtect que es una red de embajadores/as en cultura de seguridad global. El embajador/a es el canal de comunicación más rápido y directo para cuestiones de seguridad y proporciona información de primera mano sobre los grandes desafíos de seguridad de CaixaBank: phishing, ingeniería social, protección del puesto de trabajo, contraseñas..., riesgos y alertas de actualidad, eventos internos de seguridad y contenidos y acciones de InfoProtect.

Canal de Consultas y Denuncias, para facilitar el cumplimiento del Código Ético en general y de la normativa interna en particular, este canal es esencial en la prevención y corrección de incumplimientos normativos. Este canal, es un medio de comunicación que CaixaBank pone a disposición de todos sus Consejeros/as, Empleados/as (incluyendo al personal de Empresas de Trabajo Temporal), Agentes y Proveedores. A través de este medio se pueden enviar comunicaciones de actos o conductas, presentes o pasadas, referidas a los ámbitos de aplicación del Código Ético, la Política Anticorrupción, la Política Corporativa de Compliance Penal, el Reglamento Interno de Conducta en ámbito de Mercado de Valores, el Código de Conducta de Proveedores o de cualquiera otra política y norma interna de CaixaBank.

Las comunicaciones pueden ser de dos tipos: consultas, entendidas como peticiones de aclaración de dudas concretas suscitadas por la aplicación o interpretación de los textos antes mencionados. Denuncias, entendidas como comunicaciones de posibles irregularidades que puedan suponer infracciones.

Canal on line de formación Virtual, como herramienta para compartir conocimiento y experiencias entre la plantilla. Asociado a esta idea se han creado el **Data Community** y el **DAN Meeting** entre otros, dónde empleados y empleadas

que desarrollan funciones similares se encuentran físicamente y presentan proyectos que han desarrollado y que puede ser útiles para el resto, por tanto, se genera un importante networking sobre el cuál construir nuevos proyectos.

Desde los procesos de gestión de personas también se generan momentos de comunicación:

- Entre la plantilla y la Entidad se realiza el Estudio de Compromiso que mide el compromiso y la satisfacción de los empleados/as y se elabora bianualmente para toda la plantilla. El Estudio de Compromiso 2019 que se ha realizado el segundo trimestre 2020, tiene como novedad la posibilidad de elaborar planes de acción de mejora personalizados para cada unidad organizativa. (Ver detalle en tabla 15 del Anexo).
- Entre el manager y sus colaboradores se realizan las Conversaciones para el Desarrollo y las reuniones de fijación de Retos anuales.

Finalmente, comentar que se desarrollan otros eventos o convenciones dentro de los diferentes ámbitos de negocio.

Comunicación interna. Su función se focaliza en difundir y acompañar los retos del Plan Estratégico y las prioridades de negocio; transmitir los valores de la Entidad como elemento diferencial; reconocer y reforzar las buenas prácticas profesionales; potenciar la cultura corporativa y el orgullo de pertenencia, y facilitar el diálogo bidireccional entre el equipo humano y la Dirección.

Para avanzar en este diálogo bidireccional de participación y colaboración, durante 2019 se ha testado la nueva herramienta de comunicación interna **PeopleNow**. Esta herramienta es mucho más que un canal, es una palanca de transformación digital y cultural, una evolución de la intranet corporativa “Personas” que debe implantarse en el primer semestre de 2020 en toda la Entidad. Centrada en la experiencia de usuario/a, integra las herramientas de Microsoft Office 365 y SharePoint para facilitar la comunicación multidireccional y la transversalidad de la Organización, de manera personalizada y relevante. El objetivo principal es que el entorno digital de trabajo se convierta en un espacio inteligente y moderno, en el que fluya la colaboración, la información y el conocimiento.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Ámbitos de comunicación y participación**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Ámbitos de comunicación y participación**
- Anexos y Tablas

¿Qué se gana con **PeopleNow**?:

- Más posibilidades de colaboración y transversalidad.
- Ofrece información personalizada. Filtra por intereses.
- Más visual, atractiva, fácil y usable.
- Mobile first.
- Promueve la digitalización de la Entidad.
- Otorga visibilidad de cara a la Organización (marca personal).
- Permite el reconocimiento y la flexibilidad.
- Da voz a los empleados y empleadas.
- Sirve como herramienta de liderazgo y mángers: Team builder.

CaixaBank, en concreto el departamento de Comunicación Interna, cuenta con diversos canales de comunicación entre el empleado/a y la Entidad, destacan:

- El espacio **“Personas”** (próximamente PeopleNow), es un diario digital de alcance global y transversal con 1,5 millones de accesos mensuales y un promedio de 2,5 novedades diarias. Se focaliza en el protagonismo de las personas de la Entidad, así como en la información institucional e hitos de relevancia para la actividad diaria, desde una óptica estratégica, motivacional y de negocio.
- Durante 2019, han tenido una especial relevancia las noticias, los vídeos y los testimonios incluidos en los planes de comunicación del nuevo **Plan Estratégico 2019-2021**, del programa de Cultura **“Somos CaixaBank”** y del lanzamiento del nuevo **claim de Marca #EscucharHablarHacer**.

- La revista **CanalCaixa**, una publicación editorial monográfica, en papel y digital, que enfatiza y difunde los valores y la cultura de la Entidad a través del testimonio de sus personas.
- La organización y coordinación de **eventos internos**, como la Convención de Directivos, y el asesoramiento en actos con empleados/as liderados por otras áreas de la Entidad.
- **FlashDirectivo**, un canal audiovisual que acerca los mensajes del Consejero Delegado a todos los profesionales de CaixaBank, en cada presentación de resultados.

Prueba de que CaixaBank apuesta por promover los atributos de agilidad y colaboración, es que está evolucionando hacia **modelos de trabajo más ágiles y transversales** a través del proyecto de transformación agile que se ha iniciado en 2109.

Como principales líneas de trabajo se encuentra la definición de la estrategia y del roadmap de la transformación agile y la implantación de las metodologías ágiles a todos los niveles mediante coaching y la capacitación de nuevos roles, fomentando la transversalidad y las relaciones circulares.

Los beneficios de escalar los modelos de trabajo ágiles se traducen en:

- Eficiencia: utilización de menos recursos, tiempo y management y unos requerimientos más ajustados.
- Agilidad: reduciendo los ciclos de producción, reacción y de toma de decisiones, consiguiendo una entrega más rápida y continua de soluciones.
- Flexibilidad: una asignación dinámica de recursos humanos y económicos con la consiguiente mejora de la producción y la adaptación a las prioridades de CaixaBank.
- Colaboración: con el trabajo de equipos multidisciplinares colocalizados y con más autonomía, lo que se traduce en una mejora en la satisfacción de los empleados y empleadas, y eliminación de silos.

- Foco en el cliente: una mayor alineación con la definición y compartición inicial de objetivos. Esto mejora la efectividad, se reducen los riesgos y aumenta la retroalimentación del cliente.

Se ha iniciado el proyecto con la creación del rol Coach Agile para la definición y desarrollo del modelo. Se han implantado Labs en cinco ámbitos de CaixaBank con impacto directo en más de 400 personas: Negocio Retail, Negocio Empresas, Riesgos, Digital Business y Servicios Informáticos-Puesto de trabajo. A la vez se ha iniciado el Plan de Formación de Scrum Master y de Product Owner.

El gobierno de esta implantación la lleva a cabo el Agile Transformation Team (ATT), que es un equipo transversal integrado por personas de Innovación, Servicios Informáticos, Recursos Humanos y Organización y expertos externos, teniendo en cuenta unos criterios de minimización de riesgos laborales previamente establecidos. El proceso de creación de los Labs establece tres momentos:

- Configuración inicial del equipo con la definición de objetivos, dotación económica, asignación de recursos y temporalidad.
- Evaluación del modelo para detectar el grado de madurez del funcionamiento metodológico de cada Lab.
- Coordinación de la dinámica agile a través del colectivo Coach Agile hacia equipos y principalmente hacia los Scrum Masters y Product Owners.

En 2019, adicionalmente a los proyectos más tecnológicos, se ha realizado con éxito una prueba piloto en el departamento de Auditoría con un equipo mixto y con dinámicas Kanban para la realización de auditorías rápidas. Destacar que existen otros departamentos interesados en futuras implantaciones como son las áreas de Recursos Humanos y Organización (proyecto estructura ágil y colaborativa, onboarding empleado, etc.), Planificación Estratégica, Intervención,... entre otros.

Paralelamente, ha continuado la implantación de herramientas tecnológicas colaborativas que mejoran el día a día de los empleados/as de la Entidad en cada uno de los ámbitos donde estos desarrollan su actividad. Herramientas de uso masivo como el portal para realizar peticiones **RTC** (Rational Team Concert), la herramienta para la gestión de la demanda de Sistemas de Información **PPM** (Project & Portfolio Management) o **Service NOW** cuyo objetivo

principal es el de dar el soporte organizativo necesario a gran escala. Otras más sociales como las comentadas anteriormente **PeopleNow** o **Conecta** que logran interacciones más esporádicas y naturales, y otras cuyo principal objetivo es mejorar la colaboración y la agilidad en la elaboración, edición y transmisión de documentos así como ayudar en el seguimiento de proyectos entre profesionales de varios departamentos, entre las que se encuentran **Teams** o **Confluence** además de **Sharepoint** y **OneDrive** que mejoran la disponibilidad y accesibilidad a la información.

En 2019 se ha impulsado el proyecto **HR Business Partner** rediseñando el modelo de relación o comunicación con el cliente interno logrando un servicio de mayor proximidad, agilidad, proactividad y calidad. Este nuevo modelo debe mejorar la satisfacción de las áreas con los servicios de Recursos Humanos y Organización.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Ámbitos de comunicación y participación**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Ámbitos de comunicación y participación**
- Anexos y Tablas

Por último, ya en el ámbito más social y como uno de los valores diferenciales que distinguen a CaixaBank, existe el voluntariado corporativo. Impulsado por CaixaBank, “la Caixa” y la Fundación de la Esperanza, en el 2005 se creó la **Asociación de Voluntarios de “la Caixa”** con el objetivo de ayudar a fomentar la labor solidaria y la ayuda a colectivos de la sociedad que pasan por una situación desfavorable. Los voluntarios/as de “la Caixa” colaboran para hacer un mundo mejor. El objetivo principal de la Asociación es fomentar y potenciar el voluntariado como valor de solidaridad y participación de la población en la lucha contra situaciones de pobreza y exclusión.

En el programa de voluntariado participan empleados y empleadas en activo y jubilados/as, amigos/as y otras personas con vocación solidaria, siendo más de 10.000 los voluntarios y voluntarias que tienen relación con este programa. Actualmente, los voluntarios y voluntarias corporativos de “la Caixa” están repartidos en 31 delegaciones, y conjuntamente identifican, priorizan y llevan a cabo diferentes acciones según las necesidades de cada territorio.

Durante el año 2019, más de 5.500 voluntarios y voluntarias han participado en 7.013 actividades, en colaboración con entidades sociales de toda España, que beneficiaron alrededor de 290.000 personas. Con el objetivo de generar impacto social positivo, y respetando el entorno, el ámbito de actuación del voluntariado se centra en 5 grandes áreas:

- **Pobreza infantil y exclusión social**, para facilitar el desarrollo integral y el proceso de inclusión social de las personas en situación de vulnerabilidad, haciendo especial hincapié en la infancia. Focalizando la acción en paliar situaciones de pobreza mediante la distribución de alimentos y el refuerzo educativo.
- **Salud y personas mayores**, que se centra en los ámbitos de discapacidad y salud mental, humanización de la salud de las personas mayores y envejecimiento. Las actividades se centran en la ayuda hospitalaria, actividades de envejecimiento activo, apoyo a enfermos/as crónicos o actividades con personas con diversidad funcional, entre otras.
- **Empleabilidad e inserción laboral** de las personas con mayor riesgo de vulnerabilidad social. El objetivo es la resocialización de adultos excluidos a través

del empleo y la reinserción de presos/as, entre otros.

- **Educación financiera**, para ayudar a la población a tener conocimientos básicos sobre finanzas y autoadministración económica. Un buen conocimiento en este campo favorece la gestión personal y familiar del día a día. Por eso, se ofrece formación, en escuelas y también para adultos, promoviendo el emprendimiento.
- **Acción local diversa**, en función de las necesidades sociales detectadas en cada territorio y no enmarcadas en los cuatro ejes anteriores, como son las actividades lúdicas, medioambientales, deportivas o culturales.

Entorno

En CaixaBank es básico el respeto a las normas laborales, los derechos de la plantilla y de sus representantes, todo ello en un marco de consenso con las fuerzas sindicales.

Es de aplicación el Convenio colectivo de Cajas y Entidades Financieras de Ahorro a la totalidad de la plantilla de CaixaBank, teniendo también acuerdos que desarrollan y mejoran las condiciones reguladas en el mismo. Con carácter general, se realizan acuerdos laborales específicos con la Representación Laboral de los Trabajadores (RLT), cuando se dan casuísticas excepcionales.

Además, CaixaBank, forma parte de la Comisión permanente paritaria de interpretación del Convenio, que busca desarrollar las normas laborales que son de aplicación a todos los empleados/as del sector. Por ello, la Entidad mantiene y promueve una total neutralidad con las diferentes fuerzas sindicales presentes en la Entidad. Estas fuerzas sindicales presentes en los comités de empresa son elegidos cada 4 años en sufragio personal, libre, directo y secreto y son informados de los cambios relevantes que se puedan producir en La Entidad.

En la siguiente tabla se muestra la representatividad sindical en CaixaBank.

	CC.OO	SECB	UGT	SIB	FEC	CGT	CIC	LAB-ELA	TOTAL
Representación	40,58 %	37,42 %	17,92 %	1,45 %	1,45 %	0,66 %	0,26 %	0,26 %	100 %
Comité de Empresa									
Miembros	308	284	136	11	11	5	2	2	759
Otros									
Comisión Control Fondo de Pensiones Empleados	5	5	1	-	-	-	-	-	11
Comisión Control Fondo de Pensiones Plan Asociado	4	4	1	-	-	-	-	-	9
Comité Único de Salud Laboral	4	4	2	1	1 voz sin voto	-	-	-	11

En 2019 la actividad de Relaciones Laborales presenta una visión interna y una externa. En la **visión interna** se han implementado una serie de acuerdos laborales entre los que destacan:

- **Acuerdo Laboral de Reestructuración.** Con fecha de 8 de mayo de 2019 se alcanzó un acuerdo laboral de reestructuración por causas objetivas, productivas y organizativas con el 58,5% de la representación laboral, que contemplaba la salida de 2.023 personas de 50 provincias, todas excepto Barcelona y Teruel. Estas salidas se concentraron mayoritariamente a 1 de agosto de 2019.

En el mismo acuerdo también se contemplan otras medidas como:

- La reconfiguración de la Red actual: desplegando las oficinas Store y las oficinas Business Bank, potenciando el segmento InTouch y desarrollando la propuesta de valor de la red rural.
- La ampliación del horario de atención al público en oficinas con horario general.
- El establecimiento de las bases para un Plan Retribución Flexible.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Entorno**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Entorno
- Anexos y Tablas

- **Plan de Igualdad.** Durante todo el año 2019 se han llevado a cabo las negociaciones para modificar y establecer un nuevo Plan de Igualdad en la Entidad, finalmente en enero de 2020 se ha firmado el acuerdo. Este nuevo plan contiene mejoras en materia de conciliación y se han incorporado dos nuevos protocolos: Protocolo para la prevención, tratamiento y eliminación del acoso y Protocolo de igualdad para las parejas de hecho o uniones estables de pareja.
- **Política de inclusión e integración de personas con discapacidad,** que incluye compromisos orientados al respeto a las personas con discapacidad, y a favorecer su integración en la Entidad en las mismas condiciones que el resto de la plantilla, estableciendo una serie de medidas para facilitar la conciliación.
- **Acuerdo de Desconexión digital,** que regula el derecho a la desconexión digital, asegurando el respeto del tiempo de descanso, los permisos y las vacaciones de las personas trabajadoras, así como a su intimidad personal y familiar. Se regulan las comunicaciones, las reuniones y formación y se incorporan buenas prácticas.
- **Acuerdo de cobertura de bajas y ausencias,** que incorpora compromisos para facilitar la organización de los centros de trabajo cuando se producen situaciones de bajas y ausencias.
- **Plan de Desvinculaciones voluntarias incentivadas,** en el último trimestre del 2019 se empezó a negociar este plan de desvinculaciones que finalmente se materializó a inicios de 2020, donde 229 personas de 58 años o más, de la provincia de Barcelona se han adherido y causan baja mayoritariamente a 1 de abril de 2020.
- **Acuerdo de condiciones de Préstamos a empleados y empleadas,** incorpora mejoras en los préstamos de atenciones varias, en los préstamos hipotecarios y en los anticipos.
- **Regulación del trabajo en remoto,** durante 2019 se ha puesto en marcha y se ha extendido gradualmente a todos los departamentos de Servicios Centrales y Direcciones Territoriales la posibilidad de que los empleados/as puedan realizar su trabajo 1 día a la semana desde el propio domicilio.

En la *visión externa* se ha alcanzado un acuerdo marco en materia de registro de jornada en el ámbito del Convenio colectivo de Cajas y Entidades Financie-

ras de ahorro. Además, ante el vencimiento del actual Convenio colectivo se ha constituido la mesa de negociación y se han iniciado las conversaciones para establecer las condiciones de un nuevo Convenio colectivo del Sector.

Seguridad, Salud y Bienestar corporativo

CaixaBank apuesta por el fomento del bienestar en un entorno saludable y sostenible y tiene como uno de sus grandes pilares la seguridad y salud de su plantilla. CaixaBank va más allá de la legislación y ha pasado de hablar de Prevención de Riesgos Laborales a hablar de Seguridad, Salud y Bienestar Corporativo.

La Dirección se encuentra altamente sensibilizada en potenciar todas aquellas iniciativas y actuaciones que favorezcan unas adecuadas condiciones de trabajo, mostrando su compromiso en:

- Fomentar una cultura preventiva en todos los niveles de la organización.
- Garantizar el cumplimiento de la legislación aplicable, así como de los compromisos voluntarios que se suscriban.
- Considerar los aspectos preventivos en origen.
- Implantar medidas de mejora continua.
- Formar y sensibilizar a la plantilla.
- Mantener un sistema de gestión de Prevención de Riesgos Laborales según la norma OHSAS 18001, cuya exigencia es superior a la norma legal.

CaixaBank, S.A. dispone de comités específicos para garantizar la seguridad y la salud de la plantilla:

- Comité Único de Seguridad y Salud Laboral. Establece los objetivos antes mencionados y hace seguimiento de las actividades preventivas, poniendo especial énfasis no solo en las auditorías reglamentarias, sino también en otras de carácter voluntario OHSAS 18001 (desde 2005).

**Certificado del Sistema de Gestión de la
Prevención de Riesgos Laborales**

SPRL - 022/2005

**Certificado del Sistema de Prevención de
Riesgos Laborales**

AR - 280/2008

- Comité de Coordinación de Prevención de Riesgos Laborales. Define las políticas en materia de prevención para mejorar el control, la gestión y el seguimiento de las necesidades en materia de seguridad y salud y la realización de acciones formativas.

De acuerdo con estos compromisos en materia de seguridad, salud y bienestar corporativo hacia la plantilla, CaixaBank actúa sobre distintos ámbitos:

- Actividades formativas a toda la plantilla: seguridad y salud, seguridad en sucursales y creación de un equipo de trabajo transversal con los referentes de seguridad, salud y bienestar corporativo de cada Dirección Territorial.
- Seguimiento de los indicadores de riesgos psicosociales.
- Desarrollo del proyecto Empresa Saludable.
- Potenciación de iniciativas de flexibilidad horaria y trabajo en remoto en determinados centros.
- Revisiones de los planes de emergencias de los edificios singulares, formación de los equipos de emergencias y sensibilización de la plantilla en la realización de simulacros.
- Seguridad para la prevención de atracos y actualización de las instalaciones de seguridad.
- Mejora y control de las condiciones de los centros de trabajo en cuanto a ruido, humedad, temperatura e iluminación. CaixaBank cuenta con una empresa especializada para la implementación de acciones preventivas y correctivas de iniciativas que favorecen el confort y bienestar de la plantilla y que realiza funciones como la renovación o sustitución de los equipamientos de clima e iluminación, incorpora mejoras en la atenuación sonora de los equipos de trabajo, etc. Además, periódicamente se recibe asesoramiento externo especializado sobre iniciativas de mejora en la calidad del aire interior que posteriormente la Entidad incorpora.

En Seguridad, Salud y Bienestar destacan las siguientes iniciativas y acciones desarrolladas durante 2019 en los distintos ámbitos:

- **Formativo:** cada empleado/a recibe formación e información en materia de seguridad y salud y también sobre potenciales situaciones de emergencia. Además, en previsión de dichas eventualidades, se designa a las personas

que deberían actuar como responsables.

Derivado de la actividad propia del negocio en la red de oficinas de la Entidad, se aplican medidas de seguridad para minimizar los riesgos de atraco y robo. Estas medidas, que se refuerzan en las zonas consideradas de riesgo, son revisadas de forma periódica. Algunas de las medidas aplicadas son:

- Presencia de equipamientos de captación y grabación de imágenes digitales.
- Puerta excluida de acceso en la zona de seguridad.
- Dotación de dispensadores y recicladores de efectivo automáticos.
- Control individualizado de acceso a oficinas mediante un arco detector de metales.
- Campañas de sensibilización e información preventiva a la plantilla.

La Entidad dispone un protocolo de actuación para afrontar el riesgo de atraco o agresión, con la finalidad de proteger a las personas implicadas en alguna de estas situaciones desde una triple perspectiva temporal: preventiva, durante y después de la situación.

- **Riesgos Psicosociales:** medidas preventivas en este ámbito.
 - Se ha realizado focus groups con diferentes grupos funcionales para obtener información cualitativa y poder extraer más conclusiones de la evaluación de riesgos psicosociales realizada en 2018.
 - Se ha potenciado la visión preventiva en los centros internacionales, motivo por el que CaixaBank ha sido reconocida con un premio internacional (ORP).
 - El protocolo de Vigilancia de la Salud contempla la realización de reconocimientos médicos periódicos, también se proporciona información preventiva respecto a distintas enfermedades, como la hipertensión, que está disponible para su consulta en la intranet corporativa.
 - Diseño de nueva plataforma digital Quirón Prevención: programas colectivos.
- **Empresa Saludable:** este proyecto tiene como objetivo fomentar entornos y actividades saludables para reforzar el bienestar de la plantilla.
 - Promocionar sesiones de fisioterapia en la Sala Polivalente de Servicios Centrales. El objetivo principal de esta actividad es conocer la importancia del cuidado de las articulaciones y poner en práctica diversos ejercicios para

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Entorno
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Entorno
- Anexos y Tablas

dotar al cuerpo de un mayor movimiento y flexibilidad. Se han realizado 64 sesiones con 996 participantes.

- Promoción de actividades deportivas: Pitawalk con 28 sesiones y 405 participantes y entrenos de running con 2 sesiones y 50 participantes.
- Cesto de fruta en diversos departamentos de Servicios Centrales, 1 día a la semana.
- Campaña de vacunación para la gripe de cara al invierno dirigida a los colectivos de empleados y empleadas más vulnerables por enfermedades del sistema respiratorio. Con 48 vacunaciones realizadas.
- Inicio del programa Adeslas Salud y Bienestar que busca la adquisición y mantenimiento de hábitos de vida saludables. Este programa se engloba dentro del plan de acciones encaminadas a la obtención en 2019 de la certificación de Empresa Saludable para los Servicios Centrales (Barcelona) y en 2020 a nivel general para toda la Entidad.
- Pruebas piloto en Recursos Humanos: Estiramientos en el puesto de trabajo y diagnóstico Waytogo mediante el que se analizan hábitos de vida.

El sistema de CaixaBank en relación a la prevención de riesgos laborales es revisado de forma periódica mediante distintos tipos de auditorías:

- Auditoría reglamentaria externa: cada cuatro años, de acuerdo con la legislación vigente, o en caso de ser requerida por la autoridad laboral.
- Auditoría voluntaria de control y seguimiento, con una periodicidad anual.
- Auditoría OHSAS 18001, una especificación internacional que certifica la excelencia del su sistema preventivo.

Anualmente se recogen todas las gestiones preventivas e iniciativas del año en la “Memoria de actividades preventivas”, documento público que figura en la web corporativa. Estas actividades, se determinan en la planificación anual de actividades preventivas y se desarrollan de acuerdo con los principios establecidos en el plan de prevención. Con la coordinación de Recursos Humanos y el Comité Único de Seguridad y Salud, el Servicio de Prevención Mancomunado del Grupo la Caixa se encarga de gestionar la prevención, asesorando y garantizando la seguridad, salud y bienestar. Adicionalmente, para la especialidad de Medicina del Trabajo, se ha optado por la colaboración del servicio de prevención ajeno Quirón Prevención.

Todas estas iniciativas en Salud, Seguridad y Bienestar, impactan positivamente sobre el absentismo en CaixaBank.

La evolución del absentismo presenta una tendencia favorable ya que se aprecia una la disminución sostenida del índice global desde 2015 (de 5,40% al 5,07% en 2019). La causa principal de la reducción del índice de absentismo es la reducción del número de nacimientos en los últimos cuatro años, desde los 2.074 en 2015 a los 1.012 en 2019, provocado por el desplazamiento de las generaciones en la pirámide edad (envejecimiento).

Sin embargo, se observa un ligero incremento del absentismo por enfermedad del 2,78% en 2015 al 2,90% en 2019, motivado en parte por el envejecimiento de la plantilla, dada esta situación las acciones de prevención de las dolencias musculoesqueléticas son básicas.

Otro aspecto que ha impactado en el incremento del absentismo por enfermedad es el cambio en el criterio de medición, ya que anteriormente se registraban las bajas a partir del tercer día y desde 2019 se registra desde el primer día, por tanto ahora se dispone de una información más exacta.

En España entre los años 2015 y 2019, la tasa de absentismo entendida como las horas no trabajadas presenta un repunte. Al mismo tiempo se observa que las horas de trabajo que se pierden vienen motivadas por diversos razones siendo la de más peso, el absentismo por enfermedad común (IT) con un 72% y por maternidad el 12%; la distribución en la Entidad es muy similar, teniendo también a la enfermedad común como la principal razón durante 2019, con un 65% de peso sobre el total.

En 2019 CaixaBank presenta 73,6 horas perdidas por empleado, por debajo de la media de España, que en 2018 fue de 86,7 horas (en todos los sectores) y por debajo también de la media en el sector de finanzas y seguros que fue de 81,9 horas en 2018. Esta comparativa ha sido realizada a partir del VIII Informe de Adecco sobre Absentismo de 2018 – datos oficiales sobre el tiempo de trabajo publicados por el INE (Instituto Nacional de Estadística) en la encuesta trimestral de coste laboral; cuya muestra fue de 28.500 empresas de todo el país, con más de 500 trabajadores.

Ver detalle en tabla 16 del Anexo

Recursos Humanos junto con Mutua Universal, analizan conjuntamente cada mes la evolución del conjunto de los absentismos y en cada uno de los distintos territorios con el fin de gestionarlo desde la proximidad y el conocimiento.

Durante 2019, se ha continuado con el plan de acción iniciado el año anterior con el objetivo de contener el absentismo mediante diversas palancas de actuación:

- Impulsar todo el proceso de la gestión integral del absentismo por enfermedad (IT) antes, durante y después del absentismo, constituyendo un equipo transversal formado por personas de diferentes departamentos de Recursos Humanos (Relaciones Laborales, Cultura y Gestión de Personas) que intervienen en las diferentes fases de su gestión.
- Optimizar la gestión del absentismo mediante la modificación del protocolo de gestión de la IT por parte de Mutua Universal para anticipar la actuación en todos los territorios a partir del séptimo día de baja en lugar del decimo-segundo día de baja y la simplificación del procedimiento de comunicación entre ésta y los empleados y empleadas.
- Gestionar las bajas prematurnales promoviendo medidas que favorezcan las condiciones de trabajo y la gestión del absentismo recurrente.

Cambios y movilidad

En CaixaBank se apuesta por el talento interno y esto se pone de manifiesto en una normativa interna que posibilita a los empleados y empleadas la promoción y el desarrollo de su propia carrera, y en el hecho que ante la existencia de una vacante primero se buscan candidatos internos que la puedan ocupar.

Promociones:

Todos los empleados y empleadas de CaixaBank disponen de una **carrera por experiencia**, asociada al transcurso del tiempo, que les permite evolucionar desde el nivel XIV al nivel VII en 23 años. En 2019 han cambiado de nivel profesional por experiencia 2.429 personas. Esta carrera está mejorada respecto a la que se recoge en el Convenio colectivo para las cajas y entidades financieras de ahorro, es más rápida y se llega a un nivel profesional superior, ya que en Convenio se tarda 20 años y solo se llega al nivel VIII.

Adicionalmente a esta carrera existen **otras fórmulas para promocionar** más rápidamente asociadas al desempeño y a la función que se desarrolla.

Eventos de promoción, año 2019	
Carrera por experiencia	5.472
Cobertura de vacantes	9.930
Clasificación de oficinas	638
Capacitación	141
Nombramientos	700
Total	16.881

Ver detalle en tabla 17 del Anexo

- **Plan de carrera de Gestores/as Comerciales** de la red de oficinas, asociado a planes de formación específicos y que ofrece distintos niveles y velocidades de promoción retributiva según el segmento de negocio al que pertenezcan.
- Carrera de Gestores y Gestoras de Clientes I (Gestores/as de negocio): promoción a Nivel VII en 14 años.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Cambios y movilidad**
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Cambios y movilidad**
- Anexos y Tablas

- Carrera de Gestores/as de Clientes II (gestores/es de Banca Premier y Banca Empresas): promoción a Nivel V en 15 años. *Ver detalle en tabla 19 del Anexo*

• **Plan de carrera de Asesores/as de Banca Privada**, permite a este colectivo que gestiona carteras de clientes de Banca Privada desarrollar sus conocimientos y acelerar su retribución, hasta promocionar a la función de Dirección de Banca Privada si finaliza con éxito todo el itinerario previsto.

- Carrera de Asesores/as de Banca Privada: promoción a Nivel VI en 11 años. *Ver detalle en tabla 19 del Anexo*

• **Cobertura interna de vacantes:** fruto de las vacantes que se originan en la Entidad por las salidas o por promociones a otras posiciones, existe la posibilidad por parte de los empleados/as de postularse a estas plazas, este es un mecanismo de promoción interna que ha permitido en 2019 a cerca de 10.000 empleados/as realizar un cambio en su carrera profesional (aproximadamente el 70% han accedido a Direcciones o Subdirecciones de oficinas y a posiciones de Gestores de cliente). *Ver detalle en tabla 21 del Anexo*

El modelo de selección interna (cobertura interna) ha evolucionado durante el 2019 para construir una experiencia atractiva, digital y memorable a empleados y empleadas (candidatos/as) y managers. Anteriormente algunos empleados/as no seleccionados manifestaban cierta falta de transparencia o confianza en el proceso.

La selección interna va hacia:

- Una selección ágil y proactiva con un modelo de profesionales identificados y que genere oportunidades personalizadas.
- Promover el desarrollo de las personas fomentando la movilidad.
- Dar a conocer la política y procesos de selección y ampliar la publicación a funciones directivas (Direcciones de Servicios Centrales).
- Un rediseño del modelo de comunicación que genere un efecto positivo y reconocimiento.

En la primera fase realizada en 2019 se han introducido estas iniciativas para impactar al empleado/a y a los managers.

Las mejoras para empleados y empleadas son:

- Información de la vacante más detallada y con persona de contacto del área (que no son los managers).
- Confidencialidad del candidato.
- Más oportunidades de desarrollo con la ampliación en el currículum vitae (inquietudes, intereses y conocimientos). Para actualizar el currículum vitae en el portal de empleados se lanzó una campaña de comunicación entre septiembre y diciembre denominada "Contigo crecemos", esta supone un cambio en la cultura del dato y en la corresponsabilidad en la gestión del talento, permitiendo retener y asignar el mejor talento a cada puesto.

SOMOS CAIXABANK

- Ampliación a una semana (anteriormente 3 días) las solicitudes de vacantes en los Servicios Centrales.
- Mejorar la transparencia con la publicación de vacantes de Direcciones de Servicios Centrales y vacantes externas.

Las mejoras para los managers son:

- Preselección cualificada de candidatos de Servicios Centrales (psicotécnico, informe, video entrevista).
- Agilidad en la incorporación: máximo 45 días tras la elección del candidato.
- Participación del Director/a de oficina en los procesos de selección de la red.

Por último, destacar que en noviembre de 2019 se ha rediseñado el espacio de Convocatorias internas y el nuevo portal de Selección, que aporta mayor información del modelo de selección para la mejora de la transparencia y el conocimiento.

Esta nueva plataforma, soportada en tecnología SAP SuccessFactors dispone las siguientes mejoras:

- Ofrece una mejor experiencia de usuario, gracias a su interfaz navegable.
- Un look & feel renovado, agradable y moderno.
- Buscador optimizado con opciones de búsqueda por palabras clave y con la opción de filtrar por áreas, función y ciudad, entre otros.
- Permite subir el currículum vitae como archivo a la ficha interna de cada empleado o empleada.
- Unifica en el Portal del Empleado los procesos de selección y las entrevistas para optimizar toda la gestión del proceso.

- **Clasificación de oficinas:** las funciones de Dirección y Subdirección de oficinas tienen regulada su retribución por acuerdos laborales internos CaixaBank que mejoran lo que establece el Convenio colectivo para las cajas y entidades financieras de ahorro. La categoría de la oficina en la que desarrollan su función determina su nivel profesional y los pluses funcionales. Anualmente se realiza un ranking de clasificación de oficinas que determina la nueva categoría de todas las oficinas. Las variables para realizar el ranking y sus pesos son: Recursos ajenos (40%), Inversiones (25%), Margen ordinario (25%) y Clientes vinculados y consolidados (10%). En 2019 se han clasificado 3.300 oficinas y el número de oficinas de cada categoría se establecen por unos porcentajes establecidos en los pactos internos. *Ver detalle en tabla 20 del Anexo.*

- **Nombramientos:** promoción de colectivos de Servicios Centrales, Apoyo y Soporte a la Red.
- **Pruebas de capacitación:** también existe la posibilidad de promoción mediante la superación de unas pruebas de capacitación, que permite promocionar a los Niveles VIII y X (según Convenio colectivo cada 3 años) y promocionar a Nivel VII (según acuerdo interno CaixaBank cada 2 años).

En 2019, un total de 5.894 empleados/as han tenido un incremento del nivel retributivo, lo que supone más de un 20% de la plantilla.

Cambios de nivel: 5.894 en año 2019. Distribución	
Carrera por experiencia	41,2%
Gestor/a de clientes	27,0%
Cobertura de cargos	13,5%
Nombramientos	11,9%
Capacitación	2,4%
Clasificación de oficinas	2,3%
Asesor/a de Banca Privada	1,7%

Ver detalle en tabla 18 del Anexo

Finalizar

Desvinculación

La desvinculación en CaixaBank se produce principalmente por dos motivos: el colectivo sénior que decide adherirse voluntariamente a programas de salidas y el colectivo joven con contrato en prácticas que deciden abandonar la Entidad por temas retributivos o porque no ven cumplidas sus expectativas.

En CaixaBank desde 2014 a 2019 han causado baja más de 5.000 empleados y empleadas mediante planes de salidas masivos, ya sea mediante programas de Desvinculaciones voluntarias incentivadas o mediante Planes de reestructuración, en todos los casos la adhesión ha sido voluntaria y el coste unitario se

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- Finalizar
- Desvinculación
- Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- **Ciclo de vida del empleado**
- **Finalizar**
- **Desvinculación**
- Anexos y Tablas

ha situado alrededor de los 450.000€/empleado/a. Los empleados/as seniors han podido acogerse a procesos de salidas con unas condiciones económicas que permiten abandonar la empresa y vivir con las percepciones recibidas que se complementan con el Plan de Pensiones.

Este momento de salida por desvinculación es uno de los momentos WoW que se determinaron en el último análisis, se entendía como diferencial la pre-jubilación y la disponibilidad del Plan de Pensiones, si bien algunos empleados y empleadas que abandonaron la Entidad indicaban que lo habían vivido como un proceso frío. Para dar respuesta a esta petición, ya en las últimas desvinculaciones se hicieron actos de reconocimiento por parte de las Direcciones Territoriales a estos colectivos.

Por lo que respecta a los empleados/as que se contratan en prácticas para la red de oficinas principalmente y que deciden salir de la empresa viene motivado principalmente porque consideran que reciben una retribución por debajo de lo esperado. Adicionalmente, algunos de estos empleados/as que se han contratado sin experiencia laboral previa y que en la mayoría de los casos provienen de carreras universitarias en los ámbitos de la Economía y Derecho descubren al entrar en la Entidad que la actividad comercial no les atrae y que por tanto, no se cubren sus expectativas. A estos empleados/as se les realiza una entrevista de salida para conocer cuáles son los motivos y poder identificar procesos de mejora en la gestión del onboarding.

CaixaBank dispone de un modelo de desvinculación que permite identificar el conocimiento crítico del colectivo que se pueda ir desvinculando de la empresa y evitar la pérdida del mismo. Esto se articula mediante: reuniones de transferencia, FAQs, Módulo formativo de relevo, Manuales de procedimientos, Comunidades de práctica profesional, Ronda de contactos, etc.

El acompañamiento en la fase de desvinculación y la gestión de las necesidades del colectivo “pasivo” (empleados y empleadas desvinculados o desvinculadas) se realiza desde la Oficina del Partícipe, cuyas funciones principales son:

- Atender las consultas de los/las partícipes, partícipes en suspenso y beneficiarios y beneficiarias del Plan de Pensiones, por aspectos relacionados con el Plan de Pensiones y otros beneficios sociales que se mantienen, como la póliza de salud.
- Gestionar y realizar los trámites para el cobro y modificación de las prestaciones derivadas de las contingencias cubiertas por el Plan de Pensiones:

jubilación, anticipo jubilación (Expediente regulación empleo), incapacidad y defunción.

- Facilitar a la Comisión de Control información sobre el valor diario de la participación y estadísticas de las prestaciones del Plan de Pensiones, asistiendo a sus reuniones.
- La Oficina del Partícipe es un órgano que depende de la Comisión de Control. Esta Comisión dirige y supervisa la atención realizada a los/las partícipes y beneficiarios o beneficiarias del Plan de Pensiones.

La Oficina del Partícipe mantiene relación con VidaCaixa:

- Como gestora del Plan de Pensiones: enviando los expedientes para la contratación de las prestaciones. VidaCaixa realiza la contratación de las prestaciones los días 1, 10 y 20 de cada mes. La Oficina del Partícipe atiende las consultas de partícipes y beneficiarios o beneficiarias derivadas por VidaCaixa. Finalmente recibe la información de las prestaciones contratadas y de las inversiones.
- Como aseguradora: enviando a VidaCaixa las solicitudes de cobro de pólizas de excesos y primas de jubilación de los beneficiarios y beneficiarias de dichas pólizas. VidaCaixa realiza los trámites de pago, los días 1, 10 y 20 de cada mes.

Los empleados/as están permanentemente informados del Plan de Empleo de CaixaBank a través de la web del Plan, CaixaBank Now y del terminal financiero.

www.fpecaixa.info

PLAN DE PENSIONES DE EMPLEO DE CAIXABANK

Toda la información para los partícipes y para los beneficiarios

Inicio Quienes somos Reconocimientos Documentos ISR Consultas Plan colectivo asociado Contacto

Plan de empleo

Pensions Caixa 30:
Nuestro Plan de Empleo, adscrito al fondo Pensions Caixa 30, es signatario de los Principios para la Inversión Responsable de Naciones Unidas (PRI).

Rentabilidad y Valor de Participación (VLP)

Datos de miércoles 22 abril 2020
 Valor de la participación 11,98145954
 Rentabilidad desde 01/01/2020 -3,40 %
 Rentabilidad de los últimos 12 meses 1,49 %
 Rentabilidad TAE desde 20/12/2000 3,63 %

Reconocido con la máxima calificación en Inversión Socialmente Responsable por PRI en Estrategia y Buen Gobierno: A+

Por último, destacar que a partir del análisis interno de la evolución demográfica en CaixaBank y asociado al proyecto de diversidad generacional se prevé realizar acciones que podrían involucrar a este colectivo sénior que se ha desvinculado:

- **Potenciar la visión externa** del colectivo, aprovechando su experiencia y conocimiento como **embajador o embajadora de marca**, dotándole de herramientas tecnológicas y desarrollando sus competencias digitales en redes sociales. Esto de permitir hacer crece la reputación de la Entidad.
- **Comunidades de Colectivo Senior** que puedan dirigir y coordinar procesos de mentoring, comunidades de aprendizaje, etc.

- Portada

- Índice

- Prólogo

- Nuevo Plan Estratégico 2019-2021

- Cómo somos y cómo nos organizamos

- **Ciclo de vida del empleado**

- **Finalizar**

- **Desvinculación**

- Anexos y Tablas

MEMORIA
2019
RECURSOS HUMANOS
Y ORGANIZACIÓN

Anexos y Tablas

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- **Anexos y Tablas**
- 1. Movimientos de Plantilla**

Tabla 1. Movimientos de Plantilla

	2018	2019	Variación neta
Plantilla activa ⁽¹⁾	29.441	27.572	-1.869
Movimientos año 2019			
Altas y reingresos	981	Bajas y ausencias	-2.850
Nuevas contrataciones	431	Bajas definitivas	-2.273
Servicios Centrales	151	Jubilación	-1
Banca Particulares ⁽²⁾	223	Defunción	-9
Banca Empresas y Banca Privada	18	Despido	-60
CIB/Mercados	7	Baja voluntaria	-154
Oficinas Extranjero y B. Internacional	26	Finalización de contrato	-50
Apoyo Red	6	No superación período de prueba	-28
		Invalidez permanente	-27
Subrogación BPI (Banco Portugués de Inversión) ⁽³⁾	43	Desvinculaciones incentivadas	-9
		Plan de Reestructuración 2019	-1.935
Reincorporaciones	507	Ausencias	-577
Excedencia	357	Excedencia	-436
Otros	150	Otros	-141
		Rotación global	1,2% ⁽⁴⁾
		Bajas/Plantilla	
		Rotación voluntaria	0,5%
		Bajas voluntarias/Plantilla	

1) Plantilla contratada exceptuando incapacidad y personas no asignadas temporalmente.

2) Contrataciones mayormente en modalidad de prácticas y niveles XIV.

3) Nueva sucursal en Portugal.

4) Sin Plan de Reestructuración.

Tabla 2. Estructura demográfica

	Hombres		Total		Mujeres	
	2015	2019	2015	2019	2015	2019
personas	14.298 (47,7%)	12.397 (45,0%)	29.972	27.572	15.674 (52,3%)	15.175 (55,0%)
edad media	43	44	42	43	41	43
antigüedad media	16	17	15	16	14	16

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 2. Estructura demográfica

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- **3. Mosaico de culturas**

Tabla 3. Mosaico de culturas

795 personas originarias de 71 países diferentes a España

Tabla 4. Estructura organizativa. Oficinas en España

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 4. Estructura organizativa. Oficinas en España

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- **Anexos y Tablas**
- 5. Estructura funcional. Red Territorial

Tabla 5. Estructura funcional. Red Territorial

	2019				
	Total	Hombres	%	Mujeres	%
Alta Dirección	72	53	73,6	19	26,4
Plantilla Dirección Territorial	385	185	48,1	200	51,9
Dirección áreas DT	85	49	57,6	36	42,4
Responsables/Especialistas/Técnicos	232	118	50,9	114	49,1
Empleados/Empleadas	68	18	26,5	50	73,5
Banca Retail	21.356	8.947	41,9	12.409	58,1
DAN-Dirección de Área de Negocio	219	128	58,4	91	41,6
Dirección oficina	3.842	2.265	59,0	1.577	41,0
Subdirección oficina/2º Responsable	3.439	1.149	33,4	2.290	66,6
GC2 - Empresas	543	300	55,2	243	44,8
GC2 - Banca Premier	2.499	917	36,7	1.582	63,3
GC1 - Gestor de Negocio	1.959	706	36,0	1.253	64,0
Dir. Negocio Inmob./Recuperaciones	23	15	65,2	8	34,8
Responsables/Especialistas/Técnicos	130	66	50,8	64	49,2
Gestores/Gestoras	374	222	59,4	152	40,6
Equipo de soporte/suplencia	693	405	58,4	288	41,6
Equipo cobertura bajas larga duración	54	23	42,6	31	57,4
Empleados/Empleadas	7.581	2.751	36,3	4.830	63,7
Banca Privada	777	488	62,8	289	37,2
Dirección de Centro de Banca Privada	49	34	69,4	15	30,6
Dirección de Banca Privada	332	214	64,5	118	35,5
Asesores/ras de Banca Privada	174	112	64,4	62	35,6
Otras funciones	222	128	57,7	94	42,3
Banca de Empresas	1.456	832	57,1	624	42,9
Dirección de Centro de Empresas	125	100	80,0	25	20,0
Dirección de Banca de Empresas	288	221	76,7	67	23,3
GC2 - Empresas	259	151	58,3	108	41,7
Otras funciones	784	360	45,9	424	54,1
Mercados	79	63	79,7	16	20,3
CIB - Corporate & Institutional Banking	486	276	56,8	210	43,2
Monte de Piedad	27	10	37,0	17	63,0
Oficinas Especiales	73	41	56,2	32	43,8
Of. Extranjero y B. Internacional	186	117	62,9	69	37,1
Apoyo Red	674	348	51,6	326	48,4
Total Red Territorial	25.571	11.360	44,4	14.211	55,6

Tabla 6. Estructura organizativa y funcional. Servicios Centrales

Plantilla por áreas

	2019
Presidencia	110
Secretaría General	132
Consejero Delegado	183
Dirección General de Riesgos	233
Dirección General de Negocio	257
Dirección General de Recursos Humanos y Organización	139
Dirección General Adjunta de Auditoría Interna	163
Dirección Ejecutiva de Medios	493
Dirección Ejecutiva Financiera	43
Dirección Ejecutiva de Intervención, Control de Gestión y Capital	220
Dirección Ejecutiva de Seguros	7
Dirección Ejecutiva de CIB* & International Banking	21
Total plantilla activa	2.001

Plantilla por funciones

	2019				
	Total	Hombres %		Mujeres %	
Alta Dirección	55	46	83,6	9	16,4
Dirección de Área/Departamento	98	71	72,4	27	27,6
Dirección de Función	214	120	56,1	94	43,9
Gerencias	525	274	52,2	251	47,8
Gestores/Gestoras	945	483	51,1	462	48,9
Otras funciones	164	43	26,2	121	73,8
Total plantilla activa	2001	1.037	51,8	964	48,2%

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- **Anexos y Tablas**
- **6. Estructura organizativa y funcional. Servicios Centrales**

*CIB: Corporate & Institutional Banking

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 7. Transformación del modelo de negocio

Tabla 7. Transformación del modelo de negocio

Tabla 8. Actividad formativa

Indicadores clave Desarrollo profesional 2019

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 8. Actividad formativa**

1) Fuente: Encuesta del Grupo de Responsables de Formación de Entidades Financieras - GREF

2) CaixaBank dispone de 18.074 empleados/as certificados en Finanzas inicial MIFID.

3) CaixaBank dispone de 9.863 empleados/as certificados en Crédito inmobiliario inicial LCI.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- **Anexos y Tablas**
- **9. Evaluación de la formación**

Tabla 9. Evaluación de la formación
Modelo KIRKPATRICK

1. En este nivel los participantes valoran si la formación les ha parecido motivadora y relevante para su trabajo, si la experiencia de la formación ha sido positiva.
2. En este nivel se mide el grado de adquisición de conocimientos y habilidades de los participantes.
3. En este nivel medimos la aplicación de lo aprendido en su puesto de trabajo. Esta medición la hacemos a partir de los 4/6 meses de la realización de la acción formativa.
4. En este nivel medimos el grado de consecución de los objetivos establecidos para acción formativa.

Evaluaciones de los Programas de Desarrollo

Programa	Beneficio	Impacto	Participantes
Cultura Comercial (Prueba Piloto Andalucía Oriental). Programa dirigido a dar a conocer en la Red de oficinas la Cultura CaixaBank. Se relaciona cada uno de los atributos de cultura con su impacto en negocio, su vinculación con la sistemática comercial y el modelo de Liderazgo Transformador. Se define el rol del Director/a de Área de Negocio y el Director/a de Oficina en el despliegue de la Cultura. Además se forma a los Directores/as de Oficina en diferentes herramientas de liderazgo que les ayudarán en la gestión de sus equipos.	<ul style="list-style-type: none"> • Los participantes valoran la formación recibida como positiva (relevante y motivadora) por encima de 4,5 en una escala de 5. • Un 95% de los participantes ha adquirido conocimientos/habilidades para el desarrollo de nuevos comportamientos de la Cultura de CaixaBank. • El 85% de los participantes ha aplicado herramientas de liderazgo en su equipo. • El 90% de los participantes ha trabajado los objetivos marcados en la acción formativa. 	<ul style="list-style-type: none"> • Los participantes valoran la formación como positiva (relevante y motivadora) con una nota global de 4,82 en una escala de 5. • El 100% de los participantes mejoran sus conocimientos/habilidades para el desarrollo de nuevos comportamientos de la Cultura de CaixaBank y su impacto en negocio. • El 89% de los participantes ha aplicado herramientas sobre Liderazgo Transformador desarrolladas en el curso. • El 97% de los participantes ha trabajado en varias sesiones el contenido del taller de Cultura Comercial con su equipo. 	250 Directores/as de Oficina y Directores/as de Área de Negocio. Se está desplegando al resto del territorio.
Certificado de Liderazgo C2 Programa dirigido a directivos/vas en un momento de consolidación de su carrera. El objetivo es contribuir a la consecución de los retos de negocio marcados en el Plan Estratégico, siempre fieles a los valores y a la cultura de CaixaBank y desde la perspectiva del rol de los directivos/as como líderes inspiracionales y transformadores e impulsores del cambio. Es un programa en continua evolución que incorpora nuevas tendencias y una parte importante está dirigido a la mejora del networking, la polivalencia y la transversalidad para lograr un conocimiento global de la Entidad.	<ul style="list-style-type: none"> • 20% de participantes han realizado un cambio de departamento/unidad organizativa territorial. • 2% de participantes han accedido a posiciones de Alta Dirección • Al menos un 5% de los participantes mejora su puntuación en Contribución en la matriz de Talento (Contribución y Potencial). • Al menos un 80% de los participantes recomiendan el curso. • Conducta de Gestión de Equipos superior al valor Total Favorable del estudio de Compromiso (71%). 	<ul style="list-style-type: none"> • 24% de participantes han realizado un cambio de departamento/unidad organizativa territorial. • 3% de los participantes han accedido a posiciones de Alta Dirección en la Red Territorial. • El 5% de los participantes ha mejorado su valoración en contribución en la matriz de Talento. • Recomiendan el curso el 100% de los participantes. • 79% en Gestión de Equipos (dimensión Responsable inmediato). 	80 Directores y Directoras de diferentes ámbitos.

Tabla 10. Gestión del conocimiento

CaixaBank Campus

Estrategia de gestión de conocimiento de CaixaBank.

Oferta autoformativa, presencial y online para el desarrollo competencial personalizado.

Formación normativa transversal:	Formación recomendada:	Autoformación:
Cumplimiento de las exigencias reguladoras y cobertura de riesgo reputacional	Programas adaptados a necesidades específicas	Espacios de referencia de un ámbito del conocimiento
ESG	ESG	ESG
Información y asesoramiento MIFID II <ul style="list-style-type: none"> • CIAF: Curso de Posgrado de Información y Asesoramiento Financiero ● • Formación continua en MIFID II ● Código Ético, Política Anticorrupción y Conflictos de Interés ● Seguros y Planes de Pensiones Protección al cliente y Servicio de Atención al Cliente Prevención de Blanqueo de Capitales y Financ. del terrorismo ● Prevención de Riesgos Laborales para Directores de Centro ● Iniciativa Gobierno de la Información y Calidad del Dato Actuación en Derecho a la Competencia ● Foreign Exchange Global Code Ley de Fomento de la Financiación Empresarial Ley de Crédito Inmobiliario (LCI) ● Prevención de riesgos derivados de ingresos de compradores de viviendas en construcción Selección manual del efectivo Nueva normativa de servicios de pago (PSD2) Formación Seguros (IDD) <ul style="list-style-type: none"> • Diploma de Posgrado Especialista Seguros ● • Formación continua en Seguros ● 	Onboarding y Crossboarding <ul style="list-style-type: none"> • CaixaBank First Experience - nuevos empleados/as • CaixaBank Cross Experience - welcome para los cambios de funciones Formación Serv. Centrales y Serv. Territoriales <ul style="list-style-type: none"> • Habilidades: Presentaciones en público, Autoliderazgo, Negociaciones, Trabajo en equipo, Comunicación • Postgrado Compliance y Auditoría ● • Acciones específicas adaptadas a las necesidades de cada Área Cultura, liderazgo y modelo comercial <ul style="list-style-type: none"> • Cultura Comercial - Dirección Oficina (prueba piloto Andalucía Oriental) Habilidades Comerciales: <ul style="list-style-type: none"> • Conversación y venta telefónica • Gestión de objeciones Conversaciones para el desarrollo. Nuevo Modelo de evaluación Itinerarios transformación en la era Digital: <ul style="list-style-type: none"> • Data Academy • Entorno Digital • Habilidades digitales • Metodología ágil 	EF Escuela de Finanzas <ul style="list-style-type: none"> • CIAF Avanzado (Curso de Posgrado de Información y Asesoramiento Financiero) ● ER Escuela de Riesgos <ul style="list-style-type: none"> • Curso básico de Riesgo Bancario ● • Diploma de Posgrado de Análisis de Riesgo Bancario, especialidad Empresa ● EC Escuela Comercial <ul style="list-style-type: none"> • Herramientas comerciales • App's Now, Sign y Pay ELH Escuela de Liderazgo y Habilidades <ul style="list-style-type: none"> • Cursos de habilidades ERS Escuela de Rendimiento Sostenible <ul style="list-style-type: none"> • Cursos de rendimiento sostenible personal EFA Escuela de Inglés

ESG: Environmental, Social and Governance. Formaciones relacionadas con cuestiones ambientales, sociales y de gobernanza (ASG)

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 10. Gestión del conocimiento

Impulsores: **Formadores Internos.**
El valor de la formación

Virtaula.

CaixaBank Change Makers

Consultorías e instituciones de reconocido prestigio

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 11. Métodos de evaluación

Tabla 11. Métodos de evaluación

Toda la plantilla de CaixaBank es evaluada anualmente, a nivel de comportamiento y de rendimiento.

Nivel Directivo

① Evaluación del Talento Directivo	<table border="1"> <tr><td colspan="2">Nº de evaluaciones</td></tr> <tr><td>2019</td><td style="text-align: right;">1.414</td></tr> <tr><td>Acumulado 2016-2019</td><td style="text-align: right;">3.786</td></tr> </table>	Nº de evaluaciones		2019	1.414	Acumulado 2016-2019	3.786
Nº de evaluaciones							
2019	1.414						
Acumulado 2016-2019	3.786						
② Evaluación Directiva EpC	<table border="1"> <tr><td colspan="2">Nº de evaluaciones</td></tr> <tr><td>2019</td><td style="text-align: right;">35</td></tr> <tr><td>Acumulado 2016-2019</td><td style="text-align: right;">1.578</td></tr> </table>	Nº de evaluaciones		2019	35	Acumulado 2016-2019	1.578
Nº de evaluaciones							
2019	35						
Acumulado 2016-2019	1.578						
③ Feedback 180°	<table border="1"> <tr><td colspan="2">Nº de evaluaciones</td></tr> <tr><td>2019</td><td style="text-align: right;">20</td></tr> <tr><td>Plan Estratégico 2016-2019</td><td style="text-align: right;">951</td></tr> </table>	Nº de evaluaciones		2019	20	Plan Estratégico 2016-2019	951
Nº de evaluaciones							
2019	20						
Plan Estratégico 2016-2019	951						
④ Evaluación del Rendimiento	<table border="1"> <tr><td colspan="2">Han cobrado Bonus en 2019</td></tr> <tr><td>Personas</td><td style="text-align: right;">1.041</td></tr> </table>	Han cobrado Bonus en 2019		Personas	1.041		
Han cobrado Bonus en 2019							
Personas	1.041						

■ **Comportamiento**

- ① Informes ad-hoc de un experto externo que aporta objetividad e independencia.
- ② Herramienta para identificar/contrastar el talento interno y las capacidades directivas. Evaluación por parte del responsable jerárquico.
- ③ Recogida de percepciones del equipo para identificar gaps competenciales.

■ **Rendimiento**

- ④ Programa de retos de Servicios Centrales (anual)
Programa ILP (incentivos a largo plazo - periodo Plan Estratégico).

Nivel no Directivo

① Conversaciones para el desarrollo	<table border="1"> <tr><td colspan="2">Nº de evaluaciones</td></tr> <tr><td>2019</td><td style="text-align: right;">9.747</td></tr> <tr><td>Acumulado 2016-2019</td><td style="text-align: right;">82.261</td></tr> </table>	Nº de evaluaciones		2019	9.747	Acumulado 2016-2019	82.261
Nº de evaluaciones							
2019	9.747						
Acumulado 2016-2019	82.261						
② Evaluación del Rendimiento	<table border="1"> <tr><td colspan="2">Han cobrado Bonus en 2019</td></tr> <tr><td>Personas</td><td style="text-align: right;">24.757</td></tr> </table>	Han cobrado Bonus en 2019		Personas	24.757		
Han cobrado Bonus en 2019							
Personas	24.757						

■ **Comportamiento**

- ① Herramienta para objetivar la evaluación del desempeño, analizando las competencias profesionales.
Espacio de Diálogo entre los responsables inmediatos y sus colaboradores identificados.

■ **Rendimiento**

- ② Modelo objetivo y transparente para la valoración de la consecución de los retos individuales, de equipo/corporativos, que genera motivación y estimula la cooperación en los equipos.
 - Programa de retos Servicios Centrales y Servicios Territoriales.
 - Programa de Bonus Red, esquema adaptado a cada segmento de negocio.
 - Programa de incentivos.

Cronograma de hechos más relevantes del período Plan Estratégico 2016-2019

Tabla 12. Evolución de los Beneficios Sociales

Beneficios sociales MM€

- ⑤ El Euribor continua en números negativos, pero en 2019 presenta un ligero incremento lo que provoca un aumento del gasto.
- ④ Menor importe de complemento del salario hasta 100% en caso de baja por enfermedad.
- ③ Reducción derivada del menor número de nacimientos de hijos/as
- ② La renovación de la póliza se pacta cada 2 años. Los incrementos de prima son moderados e incorporan nuevas coberturas.
- ① Incremento de la Prima de Riesgo respecto a 2018 (136,6 MM€), motivado por una mayor siniestralidad.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 12. Evolución de los Beneficios Sociales

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 13. Beneficios Sociales. Detalle y beneficiarios

Tabla 13. Beneficios Sociales. Detalle y beneficiarios

Beneficios	2015 MM€	Personas beneficiarias	2016 MM€	Personas beneficiarias	2017 MM€	Personas beneficiarias	2018 MM€	Personas beneficiarias	2019 MM€	Personas beneficiarias
Aportación al Sistema de Pensiones	129,9		124,5		132,4		136,6		139,4	
(1) Aportaciones de ahorro	110,2		107,7		108,8		111,7		110,6	
(2) Prima de riesgo	19,8	38.697	16,8	38.242	23,6	37.353	24,9	36.995	28,9	36.631
Seguros	15,7		15,7		15,9		16,2		16,5	
(3) Póliza sanitaria Adeslas	15,6	33.402	15,6	33.528	15,8	33.049	16,1	32.612	16,4	32.118
(4) Automóvil - gestión de servicio	0,1		0,1		0,1		0,1		0,1	
Ayudas a situaciones familiares	104,1		105,2		105,7		106,2		103,4	
(5) Gratificación por nacimiento	3,9	1.774	3,8	1.698	3,1	1.410	2,6	1.164	2,1	943
(6) Ayuda por defunción	0,9	460	0,8	376	0,9	374	0,9	379	0,9	377
(7) Ayuda estudios - guarderías	6,1	5.648	5,5	5.161	4,7	4.430	4,1	3.865	3,3	3.197
(8) Ayuda estudios - descendientes	19,9	19.820	20,4	20.136	21,3	20.764	21,9	21.137	21,0	20.072
(9) Ayuda hijos - 5% salario	70,4	21.137	72,2	20.407	73,5	20.454	74,4	20.102	73,9	20.075
(10) Complementos de maternidad/paternidad	2,8	2.189	2,5	1.701	2,3	1.479	2,3	1.275	2,1	1.070
Ayudas a situaciones personales	28,7		29,3		27,4		28,8		28,0	
(11) Gratificación por antigüedad	1,4	410	3,9	1.128	1,1	348	1,0	292	0,7	208
(12) Ayuda estudios - empleados/as	1,7	2.205	1,6	1.971	1,9	2.121	1,9	2.135	1,8	2.059
(13) Complementos de enfermedad y accidentes de trabajo	25,6	7.258	23,9	6.942	24,4	7.027	26,0	7.866	25,6	7.666
Facilidades crediticias a los empleados	20,4		15,2		12,0		9,1		10,1	
(14) Préstamos en condiciones ventajosas	20,4	28.571	15,2	28.266	12,0	28.147	9,1	28.076	10,1	29.061
(15) Otros Beneficios financieros, no cuantificados										
Beneficios sociales MM€	298,7		289,9		293,5		297,0		297,5	
Beneficios sociales / Gasto de personal	11,7%		11,9%		12,1%		12,1%		11,8%	

- (1) Aportaciones a la jubilación
- (2) Prestaciones para la cobertura del riesgo de incapacidad y fallecimiento
- (3) Póliza sanitaria gratuita, extensible a familiares directos a un precio muy ventajoso
- (4) Seguro complementario en vehículo propio por desplazamientos en gestión de servicio
- (5) Gratificación económica por nacimiento de hijo/a
- (6) Gastos derivados de la muerte de un familiar de primer grado
- (7) Compensación por hijos/as menores de 3 años
- (8) Compensación económica para hijos/as menores de 25 años que estudien

- (9) Concepto salarial del 5% del salario percibido por cada hijo, hasta los 18 años de edad del hijo/a
- (10) Complemento hasta el 100% del salario por situación de maternidad/paternidad
- (11) Gratificación económica a los 25 y 35 años de servicio
- (12) Compensación de hasta el 90% de la matrícula -estudios universitarios
- (13) Complemento hasta el 100% del salario por situación de incapacidad temporal transitoria y accidente de trabajo
- (14) Tipos de interés bonificados para hipotecas y préstamos personales
- (15) Condiciones especiales en tarjetas, cuentas corrientes y comisiones

Tabla 14. Evolución del Gasto de Personal

Gasto de Personal MME	3.016	2.554	2.426	2.452	3.496
Gasto de Personal recurrente MME	2.545	2.433	2.426	2.452	2.517

Incluido gasto BBSAU desde enero 2015

Medidas laborales de salidas de plantilla	ERE CaixaBank 2015	DVIs generación 1958 y anteriores Plan Laboral Zonas Excedentarias	DVIs generación 1961 y anteriores	DVIs generación 1961 y anteriores	ERE CaixaBank 2019
--	--------------------	---	-----------------------------------	-----------------------------------	--------------------

(1) Otros incluye: Ayuda de estudios, facilidades crediticias, póliza Adeslas, formación y selección, indemnizaciones, pagas especiales (nacimiento y defunción) y otros.
Gasto ETTs desglosado por años: 2015 - 23 MM | 2016 - 19 MM | 2017 - 19 MM | 2018 - 18 MM | 2019 - 14 MM

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 14. Evolución del Gasto de Personal

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 15. Estudio de Compromiso

Tabla 15. Estudio de Compromiso

- El Estudio de Compromiso se ha llevado a cabo en un momento de excepcionalidad por la pandemia del COVID-19, lo que ha condicionado los resultados de la Red Territorial. La actividad de CaixaBank fue considerada como esencial según el Real Decreto Ley 10/2020 y por este motivo la Dirección de CaixaBank decidió abrir todas las oficinas (excepto las que puntualmente estuviesen afectadas por positivos y cuarentenas) para estar próximos a nuestros clientes para ayudarles en estos momentos difíciles.
- Los resultados si se analizan por ámbito organizativo se observan dos realidades distintas:
 - Los Servicios Centrales presentan un TF del 74% (mismo % respecto Estudio de compromiso'17).
 - La Red Territorial presenta un TF del 71% (-5% respecto a Estudio de compromiso'17).

		Total CaixaBank							Servicios Centrales				Red Territorial				
		2015	2016	2017	2018	2019	Var.			2015	2017	2019	Var.	2015	2017	2019	Var.
		Radars		Radars		S/2017	Hombres	Mujeres	Trabajo en remoto para el 100% del colectivo desde el primer día				Presencia física desde el primer día (escalonada 50%-75%-100%)				
TF = Total favorable: Porcentaje de "Totalmente de acuerdo" y "De acuerdo"		72%	73%	75%	75%	71%	▼	71%	72%	70%	74%	74%	=	72%	76%	71%	▼
Total favorable		64%	51%	71%	57%	70%		75%	66%	83%	67%	80%	▲	62%	72%	68%	
% Participación				75%			▲										
% Participación aplicando absentismo				(en feb. 2018 absentismo: 5,6%)			(en jun. 2020 absentismo: 9,9%)										
Resultados por dimensiones (TF)																	
Fortalezas	Una Organización en la que trabajar	86%		89%		84%		84%	85%	84%	87%	86%	▼	86%	89%	84%	
	Liderazgo y progreso de la Organización	83%		85%		82%		80%	83%	75%	77%	78%	▲	83%	85%	82%	
	Responsable inmediato	79%		81%		79%		78%	80%	73%	75%	78%	▲	79%	82%	79%	
	Condiciones de trabajo	72%		76%		75%		75%	75%	71%	75%	75%	=	72%	76%	75%	
	Cooperación y trabajo en equipo	74%		76%		73%		71%	74%	72%	76%	76%	=	74%	76%	72%	▼
Oportunidades de mejora	Compromiso	68%		73%		65%	▼	64%	66%	70%	74%	71%	▼	68%	73%	64%	
	Comunicación	64%		72%		64%		63%	66%	59%	65%	65%	=	65%	73%	64%	
	Orientación al cliente	61%		68%		60%		59%	60%	61%	69%	64%	▼	61%	67%	59%	
	Entorno organizativo	60%		64%		60%		60%	60%	67%	69%	72%	▲	59%	62%	57%	
	Motivación intrínseca	59%		62%		57%		56%	59%	63%	65%	65%	=	60%	63%	56%	
Orientación a los resultados	50%		54%		47%		48%	45%	53%	56%	61%	▲	50%	54%	44%		

Los resultados de la Red Territorial son los que marcan los resultados globales

Plan de acción (previsión inicial)

Liderazgo que fomente la comunicación ascendente, el empowerment y la involucración de los equipos en las decisiones que afectan a su trabajo.

Mejora de la transversalidad y la agilidad, y más oportunidades de desarrollo y carrera profesional.

Revisión de la carga de trabajo y la presión comercial.

Tabla 16. Ausencias

Índice de absentismo. Jornadas perdidas/jornadas totales:

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- **Anexos y Tablas**
- **16. Ausencias**

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- **Anexos y Tablas**
- **17. Promociones**

Tabla 17. Promociones

Todos los empleados y empleadas disponen de una carrera por experiencia, asociada al transcurso del tiempo pero existen otras oportunidades de promocionar más rápidamente asociadas al desempeño y que se muestran en el siguiente gráfico.

- ① Incluye: Carrera de GCI: Promoción a Nivel VII en 14 años / Carrera de GCII: Promoción a Nivel V en 15 años / Carrera de ABP: Promoción a Nivel VI en 11 años.
- ② Cobertura de una vacante de cargo en Red (Director, Subdirector/GCII 2º Responsable de oficina, Direcciones de Centro de Banca Privada y Empresas, etc).
- ③ Ranking anual de oficinas que determina la promoción de Directores y Subdirectores de oficina, en base a la categoría de su oficina.
- ④ Superación de pruebas de capacitación, promoción a Niveles VIII y X (según Convenio cada 3 años) y promoción a Nivel VII (acuerdo CBK cada 2 años).
- ⑤ Promoción de colectivos de SS.CC , Apoyo y Soporte Red.

Tabla 18. Promociones. Cambios de Nivel

Cambios de nivel retributivo por motivos

	2018				2019					
	Total	Hombres	%	Mujeres	%	Total	Hombres	%	Mujeres	%
Nombramientos	572	303	53,0	269	47,0	700	350	50,0	350	50,0
Cobertura de cargos	714	371	52,0	343	48,0	797	400	50,2	397	49,8
Clasificación de oficinas	129	57	44,2	72	55,8	134	66	49,3	68	50,7
Gestor/a de Clientes	1.565	625	39,9	940	60,1	1.593	657	41,2	936	58,8
ABP (promoción por cambio de etapa)	114	65	57,0	49	43,0	100	54	54,0	46	46,0
Capacitación	-	-	-	-	-	141	67	47,5	74	52,5
Carrera por experiencia (antigüedad)	2.835	1.036	36,5	1.799	63,5	2.429	891	36,7	1.538	63,3
Total	5.929	2.457	41,4	3.472	58,6	5.894	2.485	42,2	3.409	57,8

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- **Anexos y Tablas**
- **18. Promociones. Cambios de Nivel**

Cambios de nivel año 2019

Renuncias y revocaciones

	2018				2019					
	Total	Hombres	%	Mujeres	%	Total	Hombres	%	Mujeres	%
Renuncias	341	194	56,9	147	43,1	457	218	47,7	239	52,3
Revocaciones	57	43	75,4	14	24,6	132	46	34,8	86	65,2

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

19. Promociones. Planes de Carrera
Tabla 19. Promociones. Planes de Carrera
Gestor/a de Clientes I

Año	Negocio
1	267
2	98
3	166
4	58
5	23
6	9
7	49
8	34
9	201
10	115
11	185
12	95
13	62
14	214
Plan carrera finalizado	386
1.962	

Gestor/a de Clientes II

Año	Banca Premier	Banca Empresas	2º Responsable Comercial	Total Personas
1	124	3	1	128
2	67	12	2	81
3	245	78	21	344
4	193	71	72	336
5	210	44	49	303
6	234	60	101	395
7	165	49	61	275
8	141	40	58	239
9	224	88	92	404
10	190	92	125	407
11	123	41	102	266
12	96	28	87	211
13	68	24	39	131
14	50	15	15	80
15	79	32	11	122
Plan carrera finalizado	290	125	13	428
2.499		802	849	4.150

Asesor/a de Banca Privada (ABP)

Etapa	Año	Personas
1	1	1
	2	-
2	3	6
	4	-
3	5	3
	6	11
	7	25
4	8	34
	9	32
	10	62
Plan carrera finalizado		-
174		

• Gestor/a de Clientes:

Plan de carrera para gestores/as comerciales de la red *Retail* de oficinas, asociado a planes de formación específicos y que ofrece distintos niveles y velocidades de promoción retributiva, según el segmento de negocio al que pertenezcan.

• Asesor/a de Banca Privada:

Permite a los empleados y empleadas que gestionan carteras de clientes de Banca Privada desarrollar sus conocimientos y competencias profesionales y acelerar su retribución, hasta promocionar a la función de Dirección de Banca Privada si finaliza con éxito todo el itinerario previsto.

Tabla 20. Promociones. Clasificación de oficinas

Variables Ranking	Segmentación		Clasificación 31 de octubre de 2019 (efectos enero 2020)	
	% Oficinas	Categorías*	Resultados	Cambios de nivel de oficina:
Recursos ajenos 40%	1,5	A1	50	Ascienden 319
	2,1	A2	69	Descienden 2.232
	3,1	B1	102	Mantienen 749
	4,6	B2	152	
	4,6	C1	152	Clasificadas 3.300
	7,1	C2	234	Ascensos año anterior (oct. 2019): 374
	6,6	D1	218	Consolidan (todos o algún nivel) 157
	11,1	D2	366	No consolidan 176
	12,3	E1	406	Integradas 23
	17,3	E2	571	Cambio de categoría S2 18
	12,4	F1	409	
	17,3	F2	571	
			3.300	Clasificadas
Inversiones 25%	Otras oficinas			
		G	36	
		Singulares	44	
		S1	293	
Margen ordinario 25%		S2	366	
		Total	4.039	
		Ventanillas	175	

*Categorías: A y B Oficinas grandes
 C y D Oficinas medianas
 E y F Oficinas pequeñas
 G Oficinas de nueva apertura
 S1 Oficinas singulares unipersonales
 S2 Oficinas singulares de 2 empleados/as

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- **Anexos y Tablas**
- **20. Promociones. Clasificación de oficinas**

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas

21. Promociones. Cobertura de vacantes

Tabla 21. Promociones. Cobertura de vacantes

Movimientos año 2019

	Solicitudes		Total designaciones						
			Designaciones		Designaciones / Solicitudes		Designaciones directas		
	Total	solicitudes por plaza	Total	% mujeres	% hombres	% mujeres	Total	% mujeres	% s/total función
Dirección oficina	9.167	5,5	1.663	42,8	17,5	19,0	338	41,7	16,9
Subdirección oficina/2º Responsable	7.276	6,4	1.141	67,7	12,8	17,6	263	68,4	18,7
Dir. Banca Empr./Instituciones/Privada	615	9,8	63	20,6	11,2	7,7	22	9,1	25,9
Gestión de Clientes	13.916	4,1	3.366	58,4	22,2	25,8	159	61,0	4,5
Equipos de soporte/suplencia	1.502	4,6	329	42,9	23,9	19,7	3	66,7	0,9
Posiciones específicas	10.584	4,3	2.440	61,3	20,0	25,5	143	37,8	5,5
Total	43.060	4,8	9.002	56,7	19,0	22,7	928	51,3	9,3

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- Anexos y Tablas
- 22. Principales indicadores

Tabla 22. Principales indicadores

¿Cómo somos?	2015	2016	2017	2018	2019	Target
Disponemos de una plantilla altamente cualificada						
Profesionales Certificados	5.813	7.110	10.539	13.772	14.855	-
% Profesionales Certificados sobre Target	69%	71%	75%	88%	95%	>85%
Horas formación por empleado, sobre plantilla a cierre del ejercicio	49	49	59	72	111	-
Inversión formación por empleado, en euros	381	363	378	434	468	-
Valoración de la formación, sobre 10	8,0	8,0	8,3	8,3	8,3	>=8
Empleados formados	29.886	29.766	28.991	29.400	27.527	-
% Empleados formados	100%	100%	100%	100%	100%	100%
% Formación on line	90%	90%	90%	92%	96%	>90%
Formadores internos	2.104	1.972	1.497	1.725	1.958	>=5% sobre plantilla
% Empleados con titulación universitaria	93,6%	94,7%	95,9%	96,4%	97,1%	-
Potenciamos la diversidad y la meritocracia						
% Mujeres en plantilla	52,3%	52,6%	53,5%	53,8%	55,0%	-
% Mujeres en posiciones directivas (a partir de subdirección oficina A y B)	35,7%	37,0%	39,1%	39,9%	41,3%	41% (2019) / 42% (2020) / 43% (2021)
% Mujeres en Junior Management ⁽¹⁾	58%	63%	58%	41%	42%	-
% Mujeres en TOP Management ⁽¹⁾	30%	28%	30%	21%	23%	-
% Mujeres en Revenues positions	36%	39%	40%	41%	42%	-
% Acceso a posición directiva (1a vez mujeres)	38,7%	51,1%	53,0%	54,4%	46,8%	>50%
% Designaciones mujeres / Total Designaciones	48,5%	51,6%	53,7%	54,7%	56,7%	>50%
% Designaciones/Solicitudes - hombres	7,7%	9,7%	14,6%	16,5%	19,0%	-
% Designaciones/Solicitudes - mujeres	8,1%	12,9%	19,9%	20,8%	22,7%	% superior al de los hombres
% Posiciones Directivas cubiertas internamente	99,5%	98,2%	99,6%	99,2%	99,3%	>=95%
Empleados con discapacidad	201	191	194	223	213	-
% Generación Z (Posteriores a 1992)	0,0%	0,6%	1,1%	1,9%	2,1%	-
% Generación Y (milenial, nacidos entre 1982 y 1992)	9,7%	11,8%	13,4%	14,2%	15,3%	-
% Generación X (nacidos entre 1971 y 1981)	61,1%	60,6%	62,0%	61,5%	65,2%	-
% Baby Boomer (anteriores a 1971)	29,2%	27,0%	23,5%	22,4%	17,4%	-
Aseguramos un alto compromiso y satisfacción						
% Satisfacción global	72%	73%	75%	75%	71%	Tendencia positiva
% Satisfacción desarrollo profesional	69%	72%	74%	74%	71%	>70%
% Retención del Talento	89,5%	92,3%	92,0%	88,8%	89,3%	>85%
Empoderamos a nuestros profesionales						
% Nivel empowerment	65%	70%	69%	70%	64%	70% (2021)
Valoración evaluación 180 grados	8,1	8,2	8,1	8,0	8,0	>=8

¿Cómo nos organizamos?	2015	2016	2017	2018	2019	Target
Oficinas/Centros	5.202	5.027	4.874	4.624	4.139	-
<i>Número de oficinas de Banca Retail</i>	5.034	4.851	4.681	4.409	3.918	3.517 en 2020 / 3.452 en 2021
Convencionales	4.290	3.882	3.575	3.124	2.488	
Store	14	71	161	282	458	-
Business Bank	-	-	3	14	42	-
AgroBank	573	739	789	809	784	-
HolaBank	157	159	153	180	146	-
<i>Número de Centros Especializados</i>	168	176	193	215	221	
Digitales/Virtuales	-	-	-	16	21	-
Banca Empresas	105	104	116	120	125	-
Banca Privada	37	38	45	47	53	-
CIB/ Corporativa e instituciones	18	27	26	26	16	-
Resto (Negocio de Promotores, Montes de Piedad,...)	8	7	6	6	6	-
<i>Red internacional</i>	17	19	26	25	27	-
Especialistas	4.885	5.294	6.012	6.412	7.122	
Gestores de Clientes I (GCI) - Gestores de Negocio	1.120	1.315	1.646	1.811	1.962	2.100 en 2020 / 2.200 en 2021
Gestores de Clientes II (GCI) - Banca Premier	1.304	1.557	1.879	2.157	2.499	2.900 en 2020 / 3.000 en 2021
Gestores de Clientes II (GCI) - Gestores Empresas	575	515	592	716	802	850 en 2020 / 950 en 2021
Asesores de Banca Privada (ABP)	165	180	149	129	174	-
Otros (CIB e Internacional)	1.721	1.727	1.746	1.599	1.685	-
Y contribuimos a los Datos Financieros	2015	2016	2017	2018	2019	Target
ROTE	4,3%	5,6%	8,4%	9,5%	7,7% (2)	-
% Ratio eficiencia (sin gastos extraordinarios)	51,9%	51,0%	54,3%	52,9%	55,4%	-
Clientes (incluye España y Portugal) (MME)	13,8	13,8	15,7	15,7	15,6	-
Resultados Grupo (MM€)	814	1.047	1.684	1.985	1.705	-
Aportación Obra Social (MME)	500	500	510	520	545	-

1) Cambio de criterio de cálculo a partir de 2018. Top Management comprende funciones que están dos niveles por debajo del CEO (desde el punto de vista organizativo o en el nivel de reporting directo) y Junior Management comprende las funciones de primer nivel directivo tanto en la Red de oficinas como en los Servicios Centrales.

2) El ROTE de 2019 sin considerar gastos extraordinarios es del 10,8%.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado
- **Anexos y Tablas**
- 22. Principales indicadores**

Tabla 23. Gestión de personas en materia de Derechos Humanos

	2015	2016	2017	2018	2019
Bloque I. Igualdad y no discriminación					
Contrataciones					
Total de contrataciones	980	1.071	1.031	1.009	431
Contrataciones - hombres	493	548	491	481	222
Contrataciones - mujeres	487	523	540	528	209
Contrataciones Directivos/as	10	25	8	12	13
Contrataciones Mandos Intermedios	18	33	33	36	41
Contrataciones Resto de Empleados/as	952	1.013	990	961	377
Nombramientos y procesos de selección internos ⁽¹⁾					
Total de nombramientos	5.102	5.193	8.123	7.279	10.261
Nombramientos - hombres	53,3%	48,8%	47,5%	46,2%	44,3%
Nombramientos - mujeres	46,7%	51,2%	52,5%	53,8%	55,7%
Flexibilidad horaria					
Empleados/as con flexibilidad horaria	17.497	17.789	17.832	18.445	17.896
% sobre total plantilla cierre del ejercicio	58,4%	59,3%	61,2%	62,7%	64,9%
Empleados con flexibilidad horaria - % hombres	54,2%	53,5%	51,6%	50,9%	48,8%
Empleadas con flexibilidad horaria - % mujeres	45,8%	46,5%	48,4%	49,1%	51,2%
Reducciones jornada, Permisos retribuidos y Excedencias ⁽²⁾					
Total de reducciones de jornada	1.303	1.337	1.319	1.228	1.727
% sobre total plantilla media del ejercicio	4,3%	4,5%	4,5%	4,2%	6,1%
Reducciones de jornada - % hombres	7,1%	6,4%	6,9%	7,2%	7,6%
Reducciones de jornada - % mujeres	92,9%	93,6%	93,1%	92,8%	92,4%
Total de permisos retribuidos	5.113	4.686	3.509	2.994	2.555
% sobre total plantilla media del ejercicio	17,0%	15,7%	11,9%	10,2%	9,0%
Permisos retribuidos - % hombres	27,4%	29,0%	36,8%	21,8%	27,3%
Permisos retribuidos - % mujeres	72,6%	71,0%	63,2%	78,2%	72,7%
Total de excedencias	618	632	639	593	555
% sobre total plantilla media del ejercicio	2,1%	2,1%	2,2%	2,0%	1,9%
Excedencias - % hombres	7,0%	5,9%	4,6%	7,6%	9,0%
Excedencias - % mujeres	93,0%	94,1%	95,4%	92,4%	91,0%
Despidos desglosados por edad y sexo.					
Total de despidos	105	101	55	73	60
Despidos - hombres	70	54	36	50	36
Despidos - mujeres	35	47	19	23	24

	2015	2016	2017	2018	2019
Bloque II. Condiciones laborales					
Plantilla adherida a convenio colectivo	100%	100%	100%	100%	100%
Miembros en los comités de empresa	730	730	730	759	759
% de representación sindical					
Miembros CC.OO.	295	295	295	308	308
% representación CC.OO.	40,40%	40,40%	40,40%	40,58%	40,58%
Miembros SECB	311	311	311	284	284
% representación SECB	42,60%	42,60%	42,60%	37,42%	37,42%
Miembros UGT	95	95	95	136	136
% representación UGT	13,00%	13,00%	13,00%	17,92%	17,92%
Miembros resto	29	29	29	31	31
% representación resto	4,00%	4,00%	4,00%	4,08%	4,08%
Indicadores de riesgo psicosociales					
Índice incidencia (accidentes en jornada de trabajo con baja/media anual de afiliados a la Seguridad Social *1000)	-	2,23	2,23	2,27	2,38
Índice atracos (número de Atracos/oficinas *100)	-	0,46%	0,55%	0,48%	0,35%
Número conductas agresivas de terceros	-	-	14	25	19
Bloque III. Entorno y lugar de trabajo					
Accidentes (tipología de accidentes)					
Total de accidentes	435	448	453	403	400 ⁽³⁾
Accidentes mortales	0	0	1	0	0
Accidentes muy graves	0	0	0	0	0
Accidentes graves	0	3	3	0	1
Accidentes no graves o leves	435	445	449	403	399
% Accidentes no graves o leves	100,0%	99,3%	99,1%	100,0%	99,8%
Absentismo					
Horas de absentismo gestionable (enfermedad y accidente)	1.362.214	1.266.949	1.330.404	1.342.026	1.356.617
Índice de absentismo gestionable (enfermedad y accidente)	2,78%	2,69%	2,81%	2,86%	2,96%
Otros indicadores de formación, campañas fomento de la salud acciones en oficinas					
Personas que realizan el curso de Seguridad y Salud anualmente ⁽⁴⁾	5.256	2.152	2.434	28.132	872
Participantes en los cursos de formación en Seguridad y Atracos ⁽⁴⁾	13.879	3.867	3.698	23.211	747
Campañas realizadas de mejora de la salud	17	13	13	14	27
Oficinas modernizadas para la prevención de atracos	58	626	2.000	400	1.000
Centros de trabajo evaluados a nivel de riesgos	851	722	653	630	638
Actividades e iniciativas de mantenimiento y revisión de centros	4.292	5.020	5.891	6.258	8.119

(1) Se consideran todos los nombramientos por Talento y Selección Interna (COBE).

(2) Las reducciones de jornada incorporan los motivos siguientes: cuidado de hijos, cuidado de familiar, cuidado de hijo enfermo. Los permisos retribuidos incorporan los siguientes motivos: maternidad, ampliación de maternidad, paternidad, ampliación de paternidad, acumulación de lactancia y adopción. Las excedencias incorporan los siguientes motivos: cuidado de hijos/as, cuidado de familiar, cuidado de personas dependientes, mantenimiento de la convivencia, solidaria, estudios, razones personales no especificadas y violencia de género.

(3) En 2019 el índice de frecuencia de accidentes es del 1,52 (0,69 para los hombres y 2,23 para las mujeres).

(4) En 2018 se hizo una actualización y se convocó a toda la plantilla.

- Portada
- Índice
- Prólogo
- Nuevo Plan Estratégico 2019-2021
- Cómo somos y cómo nos organizamos
- Ciclo de vida del empleado

Anexos y Tablas
23. Gestión de personas en materia de Derechos Humanos

MEMORIA
2019
RECURSOS HUMANOS
Y ORGANIZACIÓN

