

**SUMAMOS
BIENESTAR
A NUESTRO
EQUIPO**

Entendemos que las personas que conforman nuestro equipo son el principal valor de la compañía. Desde nuestros inicios, apostamos a generar y mantener un excelente lugar para trabajar, donde el colaborador pueda desarrollarse a nivel personal y profesional en un marco de respeto, transparencia e igualdad de oportunidades.

Contamos con diversas políticas y prácticas innovadoras para fomentar nuestra cultura y el buen clima laboral.

Equipo de profesionales

Edad promedio

31,31

Somos

553

colaboradores

26,04%

hombres

73,96%

mujeres

131

cargos de liderazgo

29,77%

hombres

70,23%

mujeres

Claves para el éxito

Trabajamos para que nuestros colaboradores actúen, ante toda situación, guiados por nuestros valores. Con esa motivación, desarrollamos lo que llamamos competencias cardinales, que son los valores personificados en conductas.

Todos nuestros procesos de Capital Humano se construyen a partir de un modelo de gestión por competencias.

Compromiso

**Orientación
a resultados**

Integridad

**Orientación
al cliente**

Verbos para la acción

Nos conducen a actuar para concretar objetivos y salir a conquistar metas.

Hacer | Ganar | Reconocer

El reconocimiento nos llega a partir de lo que ganamos, que es una consecuencia de lo que hacemos. Esta visión nos impulsa a continuar el ciclo e ir por más.

COMPROMETIDOS CON LA EQUIDAD DE GÉNERO Y DIVERSIDAD

Desde nuestros inicios buscamos generar igualdad de oportunidades para todos nuestros colaboradores y un ambiente laboral libre de cualquier tipo de acto de discriminación o acoso.

Para esto, desarrollamos prácticas que aseguran igualdad de condiciones y procesos transparentes. Además, nuestros líderes velan por promover esta cultura en sus equipos.

Estamos muy orgullosos por los logros obtenidos en 2019:

- Generamos una merienda con las **mujeres del equipo gerencial** donde compartimos una **conferencia brindada por Scotiabank sobre el empoderamiento de la mujer** e invitamos a intercambiar y reflexionar sobre la temática.
- Realizamos una **campaña de videos protagonizada por nuestros colaboradores en conmemoración al mes de la mujer**. Nos preguntamos y reflexionamos acerca de la equidad de género, cómo contribuimos a lograr un lugar de trabajo equitativo y figuras inspiradoras.
- El **100% de nuestros colaboradores realizaron una capacitación online, “Prejuicios (in)conscientes: Fomentar la inclusión consciente”**, sobre la importancia de evaluar cómo nos relacionamos con los demás y formamos nuestros juicios.
- **DERES** (organización que nuclea a las empresas socialmente responsables) con el apoyo de ANDE nos reconoció por la práctica **“La equidad nos hace más fuertes”**.
- **Participamos en la primera edición “El talento no tiene género”** organizado por ONU Mujeres, Grupo BID y PwC, basado en los principios WEPs, en el marco del programa “Ganar-Ganar: La igualdad de género es un buen negocio”.

EMBAJADORES 2.0

Desde hace dos años contamos con un equipo de colaboradores, pertenecientes a diferentes áreas, que cumplen el rol de ser representantes de marca.

Ellos son aliados para la promoción y ejecución de nuestras acciones de cultura, clima y sustentabilidad. Además, son portavoces a la externa de nuestras actividades y campañas.

**UNA
CULTURA
QUE NOS
ENORGULLECE**

Todos nuestros colaboradores vivencian nuestra cultura desde el inicio de la relación laboral.

Inducción

Los ingresos participan en capacitaciones, dictadas por líderes, para conocer sobre el negocio, cultura, políticas y procedimientos, entre otros temas. A su vez, realizan recorridos por diferentes áreas para conocer a nuestros clientes.

Además, la Gerencia de Capital Humano hace un seguimiento y acompañamiento para conocer sus vivencias durante los primeros tres meses.

Los colaboradores que son confirmados en el cargo, son invitados a un taller especial para celebrar su primer hito.

En 2019 tuvimos

94

nuevos ingresos

Referidos

Es un programa de referenciación para que los colaboradores puedan acercar a un ser querido. Recibimos 114 solicitudes en 2019.

PROMOCIÓN DEL TALENTO

Contamos con procesos que garantizan el crecimiento y desarrollo de nuestros colaboradores.

Entrenamiento y acompañamiento

Trabajamos a partir de un sistema de devoluciones y evaluación de competencias que permite detectar fortalezas y oportunidades de mejora, así como el aporte que está realizando cada colaborador.

Capacitaciones

Invitamos a nuestros colaboradores a desarrollar competencias o adquirir nuevas habilidades para la ejecución de sus tareas.

100% de los colaboradores han sido capacitados

Brindamos **247** capacitaciones

7722 horas de capacitación

Principales temas: Negociación, ventas, herramientas digitales, Curso teórico-práctico reanimación cardiopulmonar, Diseño y Gestión de Proyectos.

Entrenamiento en habilidades de liderazgo

Se realizó una capacitación en habilidades blandas y coaching a nuestros líderes.

Planes de carrera

Nuestros colaboradores cuentan con la posibilidad de acceder a oportunidades de crecimiento cuando:

- Presentan resultados destacados.
- Cuentan con la experiencia y conocimiento.
- Están alineados a reglamentos y procedimientos.
- Experimentan nuestros valores como propios.

Más de 100 colaboradores accedieron a planes de carrera.

Llamados internos

Cuando queda una vacante buscamos brindarle la oportunidad a colaboradores de otras áreas que ya forman parte de nuestro staff.

22 colaboradores accedieron a nuevas oportunidades.

RECONOCEMOS EL TRABAJO BIEN HECHO

Reconocer el trabajo es parte de nuestra cultura, implementamos el programa “Bien Hecho” que celebra el aporte de valor de nuestros colaboradores. Se basa en 5 pilares: alineamiento a la cultura, contribución al clima, orientación al cliente, logro de los objetivos en forma excepcional e interés en la RSE.

Plataforma Aplausos 2.0

Promovemos el reconocimiento en todos los sentidos. Contamos con una plataforma en la que los colaboradores pueden recibir y enviar distinciones asociadas a nuestros valores. Además, el sistema les permite a los líderes acompañar los reconocimientos con puntos que luego pueden ser canjeados por vouchers para utilizar en diferentes comercios.

Equipos Exitosos

En forma cuatrimestral destacamos a los equipos que se distinguen por alcanzar un hito, tienen un desempeño de alto impacto o generan procesos innovadores.

Colaboradores Destacados

Se reconoce a los colaboradores con mayor aporte del semestre.

Aplausos

Distinguimos a los colaboradores que realizaron el mayor aporte estratégico a la compañía y que aplicaron los cinco pilares del programa de reconocimientos.

Star Performers

De los colaboradores reconocidos como Aplausos, se selecciona a los tres que realizaron un aporte excepcional. Los reconocidos participan en “the Best of the Best”, junto a un acompañante, en un encuentro internacional organizado por el grupo Scotiabank en Punta Cana.

Así vivimos el programa en 2019

• Aplausos 2.0

95% está registrado en la plataforma

56% colaboradores han sido reconocidos al menos una vez

1.582 reconocimientos enviados | **3.328** reconocimientos recibidos

760.400 puntos otorgados

• Distinción especial

11 fueron distinguidos por ser los más reconocidos de la plataforma

8 líderes por ser promotores de la herramienta

• Equipos Exitosos

8 equipos | **61** colaboradores

• **Colaboradores Destacados**

Mayo **42**

Noviembre **45**

• **Aplausos** **17**

• **Star Performers**

Daiana - Gestor II de Retención & Fidelización del SAC

Mariana - Gerente de Gestión de Cobranza

María - Encarga de sucursal Maldonado

PROMOVEMOS EL INTERCAMBIO

Reunión de Información e Integración (RII)

Semestralmente realizamos una RII con todos los líderes de la compañía.

El objetivo es compartir los avances de la estrategia compañía e indicadores.

También, trabajamos herramientas para gestionar el clima organizacional, potenciar la comunicación interna y el liderazgo.

Desayuno con Gerencia General

Ciclo de encuentros entre colaboradores de distintas áreas con gerentes de primera línea. Con el fin de conversar sobre la estrategia, evacuar dudas sobre el negocio e intercambiar puntos de vista.

Fueron parte 46 colaboradores

Hackathon

Celebramos una jornada de innovación donde equipos multidisciplinarios generaron soluciones bajo la consigna: "Cómo mejorar la experiencia del cliente".

Participaron 42 colaboradores

COMPARTIMOS MOMENTOS ESPECIALES

Celebramos acontecimientos especiales como forma de promover integración, buen clima y divertirnos en equipo.

Acompañamiento

Agasajamos a nuestros colaboradores en fechas especiales: Día de la Madre, Padre y Abuelo con un regalo realizado por la comunidad de emprendedores de la red Sellin.

Copa América

Vivimos la pasión de los uruguayos decorando las oficinas, realizando consignas especiales y participando de una penca con premios.

Participaron más de 200 colaboradores

Copa Pronto!

Realizamos la segunda edición de nuestro campeonato de futbol 5 masculino y femenino. Además, contamos con un programa exclusivo, protagonizado por nuestros colaboradores, para compartir lo mejor de la iniciativa.

Participaron 134 colaboradores

Cumplidores de sueños

Celebramos una campaña especial con nuestros colaboradores, quienes a diario trabajan para cumplir los sueños de nuestros clientes.

En agradecimiento a su labor, los invitamos a postular sus sueños asociados a una pasión.

Entre todas las pasiones postuladas seleccionamos las de 4 colaboradoras.

Los sueños semifinalistas fueron compartidos en nuestro Instagram y realizamos una votación para elegir al ganador.

En esta oportunidad, ganó el sueño de Érika (Gestor Ventas II saliente) a quien ayudamos a continuar sus estudios de inglés para ser teacher.

Además, sorprendimos a las semifinalistas con la actuación del Proyecto Rueda en los institutos educativos postulados por ellas.

SOMOS UNA GRAN FAMILIA

De Tal Palo! Crece

Un programa para que los hijos de nuestros colaboradores de entre 16 y 21 años tengan una experiencia laboral de un mes en el verano.

En esta séptima edición participaron 19 jóvenes

De Tal Palo!

Realizamos la novena edición de nuestra clásica celebración de vacaciones de invierno, en nuestras oficinas de todo el país.

Invitamos a los hijos de nuestros colaboradores a compartir una jornada diferente con sus papás. Este año, la temática fue “Master Pronto!”, invitamos a los protagonistas a cocinar y divertirse con diferentes juegos.

+ 200 niños disfrutaron de la propuesta

Día del Niño

Invitamos a todos los colaboradores a cocinar una receta saludable junto a un niño de su familia.

Entre todos los participantes sorteamos premios para compartir.

Movida sana

En las áreas de capital realizamos el “Mes de la fruta” para promover hábitos saludables entre nuestros colaboradores.

NOS INTERESA SU OPINIÓN

Desarrollamos una cultura de puertas abiertas, la experiencia y percepción de nuestros colaboradores es fundamental en todos los procesos.

Por este motivo, implementamos la encuesta de clima “Scotia Pulso”, que se aplica a todos los colaboradores del Grupo Scotiabank. Es de carácter voluntaria y anónima, con el objetivo de relevar cómo es su experiencia, fortalezas de nuestra propuesta de valor, desempeño de nuestros líderes y oportunidades de mejora.

El 82% de los colaboradores respondió la encuesta.

En 2019 lo más valorado por el equipo fue:

Liderazgo

- Buen trato.
- La comunicación abierta y sincera.
- Colaboración eficaz de su supervisor.

Desempeño

- Entiende que contribuye con la estrategia general.
- Se siente responsable de producir resultados de alta calidad.

Cultura

- Visualiza el compromiso con la responsabilidad social empresarial.
- Trabajo en equipo.
- Un lugar de trabajo inclusivo.

