
Empresa saludable.
Mindfulness organizacional

Autores: Javier Álvarez Villaescusa
 Cristina Rocha Gómez
Mindfulness & Compassion - MIESES Global

 Objetivos de Desarrollo Sostenible relacionados:

Esta Guía va dirigida a personas y empresas, en especial py -
mes, que quieran mejorar y evolucionar en la senda de la
Excelencia para ser saludables, sostenibles y competit ivas,
cuidando de transformar el pensamiento del cambio en una
experiencia directa, vivencial, transformadora y sanadora.
Esta Guía, que forma parte del grupo de guías de PREVEN -
CIÓN, en el ámbito de “Empresa Saludable”, pone en valor a
nivel introductorio el ”Mindfulness organizacional”, que debe
ser conducido por especialistas en la materia para que las
personas, con la ayuda de la propia organización, desarrollen
competencias emocionales esenciales que les permitan cono -
cerse mejor y auto controlarse para poder encontrar el
necesario equilibrio en la vida y en el trabajo que redunde en
beneficio de todos.

0. INTRODUCCIÓN
La ciencia ha velado y validado a través de sus descubrimientos, secretos y/o
teorías que años atrás habían sido planteados por grandes pensadores,
filósofos y avatares.

El observador modifica lo observado; el observador se convierte a su vez en lo
observado; esto no son solo conceptos, sino experiencias que transcienden
por completo la mente-materia para ir más allá de lo simplemente observable o
manifestado en el mundo físico. Cuando somos capaces de observar nuestra
experiencia presente, objetivamente y sin involucrarnos en los pensamientos,
las emociones y las sensaciones físicas, estamos generando y entrando en un
espacio completamente nuevo en nuestra concepción de la mente y que
llamamos “consciencia”. En este infinito espacio y/o estado mental lleno de
posibilidades, nuestro campo de atención mental se expande dejando atrás la
mente materia, dual, condicionada y limitada.

“Al ayudar a otros a tener éxito, encontraré mi propia pros -
peridad. En el bienestar de los demás, encontraré mi propio
bienestar”.

 Paramahansa Yogananda

Cuando escuchamos lo de, “ser consciente/s”, ello se refiere a un binomio a
dos niveles. En el primer nivel está la capacidad de percibirnos a nosotros
mismos a través de nuestras tres esferas fenoménicas (física, mental y

1

emocional), y en un segundo nivel, a cómo percibimos el mundo y nos
relacionamos con él en su totalidad.

Excelencia, atención y amabilidad
William James fue un filósofo y psicólogo estadounidense con una larga y
brillante carrera en la Universidad de Harvard, donde fue profesor de
psicología, así como fundador de la psicología funcional a través del método
pragmático, el cual permite resolver dudas metafísicas
mostrando las consecuencias prácticas de cada una de las
ideas alternativas.

El citó: “Ya sea que la atención venga de la gracia del
genio o por la fuerza de la voluntad, cuanto más tiempo
uno le dedique su atención a un tema, más maestría
conseguirá. Y la facultad de voluntariamente traer de
regreso una atención errante, una y otra vez, es la
verdadera raíz del juicio, el carácter y la voluntad. Una
educación que pudiera mejorar esta facultad sería la
educación por excelencia”.

Este sentir y saber de W. James, lo reforzamos hoy con la aportación actual de
la neurociencia educativa que nos indica que los tres principales ingredientes
para que suceda el aprendizaje son: 1) La atención mental, 2) La motivación y
3) Los estados mentales afectivos.

Vemos entonces, que para que se produzca “aprendizaje” y también, la
máxima eficiencia en el trabajo, la concentración o la “atención mental”, es
clave, al igual que un sólido y bien definido ¿para qué?, de lo que se hace ,
junto con el aspecto nuclear afectivo que debe acompañar, qué es la
compasión. Es el self-compassion, l igada a la amabilidad ante uno mismo y en
nuestras relaciones. Lo que no es una cuestión solo de educación, sino de
empatía, sintiendo la cercanía del otro al ponernos en su lugar y ayudarle.

Cerebro, ecuanimidad y bienestar
El cerebro formado por billones de neuronas ubicadas en el cráneo e
interconectadas entre sí y con el resto del cuerpo, es la parte física donde se
desarrolla nuestra mente. Pero qué es la mente de manera muy simplificada:
Para un informático, es un sistema operativo; Para un neurobiólogo, la mente
no es más que la actividad cerebral; Para un antropólogo, un proceso social
compartido que se transmite a través de generaciones: Para un psicólogo, un
conjunto de pensamientos y sentimientos que guian los comportamientos y
estados de ánimo. Es cierto que todavía hoy no hay un consenso sobre, qué
es la mente, y menos donde ubicarla, pero nos estamos acercando con lo
anteriormente expuesto.

La mente humana es un proceso relacional y corpóreo que
regula el flujo de energía e información (1992, Daniel J.Sie -
gel).

Por lo tanto, el bienestar tiene que ver en cómo manejamos esa energía e
información en el devenir de nuestra vida diaria para que haya comprensión y
equilibrio mental y emocional. Mediante el triángulo del bienestar: mente,

2

cerebro y relaciones, aprendemos a ver con claridad, para dejar ir y acoger
solo aquello que sea útil y nos haga creer y crecer como personas.

Cuando integramos nuestro cerebro de manera horizontal (el hemisferio
izquierdo, la parte más racional con el hemisferio derecho, la parte más
emocional) y de manera vertical (el cerebro reptil iano, más primitivo, el
límbico- emocional y el neo córtex-racional) nos posicionamos en un estado
mental de MINDSIGHT. Aquí, en estado de consciencia, somos un todo,
conectados, y vivos con plenitud.

Valores, Propósito y Transcendencia
Cuando transformamos nuestra propia mirada, cambia la percepción del
entorno, incluso del mundo. El ejemplo lo tenemos al pensar en aquel joven
que éramos, y que se convierte en adulto. Hemos llegado aquí, aplicando una
fórmula para alcanzar el éxito. Normalmente mediante un auto concepto en
boga, individualista y egoísta del YO. Pero que ahora ha quedado obsoleta.
La combinación que todos conocemos, era, y hablo en pasado, hacer para
conseguir, tener y finalmente llegar a ser .

En estos tiempos sin certezas, de COVID_19, de entornos VUCA
(Vulnerabilidad, Ambigüedad y Complejidad, además de Incertidumbre) de
transformaciones en todos los ámbitos, entre los que se incluyen las digitales,
esa fórmula ya no es válida, ni aceptable, con enormes retos por delante. La
nueva fórmula del éxito trasciende el EGO, al YO egoísta, dañino, que
contamina y destruye todo lo que ve y toca. Son tiempos de trascender, de
cuidar y de cuidarnos, de proteger y crear nuevos hábitos saludables, de
pensar en nosotros, de sentir el planeta que habitamos como pobladores y de
mirar más allá de las estrellas para renacer. Una nueva reformulación se
combina: ser, hacer, tener para compartir, cuidar y crecer.

Con el tiempo todos evolucionamos, queramos o no. Las experiencias nos
modulan, pero lo que no cambia, es nuestra esencia, nuestro yo original,
nuestro verdadero ser con nuestra componente más espiritual. Somos
llamados sencillamente a SER HUMANOS, aceptando con bondad nuestras
vulnerabilidades e imperfecciones para alinearnos, no solo con nobles
pensamientos que nos llegan, como sean por ejemplo, los Objetivos de
Desarrollo Sostenible, ODS de UN, que marcan nuestro futuro hacia la Salud
y la Sostenibilidad, sino también, con lo que pensamos, sentimos, hablamos y
hacemos. Es el momento de un nuevo Ahora, que deje emerger nuestra

3

Presencia, asentada con aquello que nos hace nobles y virtuosos, incluyendo
lo mejor que hemos heredado de nuestros padres y antecesores, lo que nos
haga ser y sentir como PERSONAS, fundamentados nuestros
comportamientos en principios éticos y valores. Solo así, bajaremos lo
superior o celestial a lo terrenal para reencontrarnos y sacar a relucir lo mejor
de nosotros.

1. MINDFULNES. CONCEPTOS ESENCIALES
Mindfulness en inglés y en su traducción al castellano, como Atención Plena,
Atención Consciente, Conciencia Plena, es una disciplina y/o metodología que
busca despertar, cultivar y entrenar en las personas sus propios recursos
internos para desarrollar nuevas habilidades o destrezas y altas capacidades
cognitivas que les ayuden a mejorar la concentración, la resil iencia, la
creatividad, la toma de decisiones, la resolución de conflictos y las situaciones
de dificultades o de elevado distrés.

El término “atención plena” proviene del budismo y es la traducción de palabra
pali “Sati” que designa la actividad misma de la conciencia, algo muy difícil de
expresar con palabras, a la cual podríamos acercarnos como un estado mental
más elevado. Es ese momento de conciencia pura que se produce cuando nos
damos cuenta de algo, que dura una fracción de segundo y que enseguida la
mente etiqueta y elabora, transformando esa experiencia directa en otra
conceptual. La pureza y la riqueza de la realidad misma, “la experiencia
directa”, se pierde, diluyéndose en el torrente de la actividad mental ordinaria.
Por eso, se puede decir que mindfulness es ese estado mental puro y de
apertura, en el que la realidad misma llega a ser observable y objetivable, sin
necesidad de palabras.

Mindfulness, tal como se utiliza en el contexto occidental, designa a un
conjunto de prácticas atencionales y generativas o entrenamiento mental que
tienen en común el fijar deliberadamente la atención en el momento presente,
sin juzgar, y con una actitud de aceptación, curiosidad y bondad hacia el
objeto mismo que se contempla o la propia experiencia, ya sea, física, mental
o emocional. También puede decirse que mindfulness es la palabra empleada
en contextos académicos y científicos para aglutinar y dar cobertura científica
a muchos de los significados amparados por la palabra “meditación” y/o
“contemplación”.

En nuestro entorno occidental, la práctica de mindfulness está ganando
seguidores con una progresión vertiginosa porque, no sólo es algo inherente a
la naturaleza humana, sino que sirve para reducir la reactividad mental ante el
estrés, así como los síntomas de ansiedad y depresión e incluso el síndrome
del quemado “burnout”. También incrementa la capacidad para regular el
estado de ánimo, favoreciendo el afecto positivo.

Jon Kabat-Zinn define Mindfulness, como la conciencia que
surge de prestar atención intencionadamente al momento
presente, con aceptación, curiosidad y bondad, sin juzgar,
ni evaluar, ni etiquetar.

La atención plena como un estado mental universal
En algunos de los escritos más importantes de la su tradición, el Sati-Paṭṭhāna
Sutra y el Sutra Anapana-Sati, el Buda histórico, explican los efectos de la

4

atención plena y su papel en la obtención de sabiduría, animándonos a cultivar
el aprendizaje de la atención plena y la compasión o amabilidad hacia
nosotros mismos.

En el mundo occidental el término ha sido objeto de definiciones muy
diferentes. La descripción más util izada en la literatura especializada proviene
del biólogo molecular estadounidense Jon Kabat-Zinn, que describe la
atención plena como un estado mental (consciencia) que surge cuando
intencionadamente dirigimos nuestra atención mental a la experiencia del
momento presente, con curiosidad, aceptación, amabilidad y libre de juicios.
Cuando nos hacemos conscientes de nuestra experiencia tanto física como
mental o emocional, surge un espacio donde podemos responder en vez de
reaccionar automáticamente, ello hace que dejemos de ser reactivos y
podamos ser proactivos con un instante de reflexión serena entre el estímulo y
la respuesta.

Definitivamente, y por propia experiencia, este nuevo enfoque permite que
podamos interferir en nuestro propio comportamiento, construido por hábitos
impulsivos o costumbres, ideas preconcebidas, creencias y sesgos
inconscientes, para responder de manera auténtica, genuina, creativa y llena
de confianza.

El poder de la elección consciente que sucede cuando inte -
gramos completamente nuestro cerebro y somos capaces
de observar nuestra propia mente (MINDSIGHT).

La atención plena se puede entrenar y de hecho, a través de ella, muchas
personas encuentran calma, inspiración y fuerza interior, debido a que el
entrenamiento en mindfulness y compasión mejora la capacidad tanto de
atención, como de gestión de las emociones, así como la modulación afectiva
de nuestro discurso interior con nosotros mismos, ayudándonos en el
autocuidado. En los últimos años se ha comenzado a descubrir lo que cambia
en el cerebro durante este entrenamiento y ahora se empieza a entender,
gracias a estos descubrimientos, cómo funciona la capacidad de atención
plena en el cerebro.

Regulación de la atención
La capacidad de regular la atención plena facilita dirigir y mantener la
concentración en un objeto, además de fomentar el darse cuenta más
rápidamente de cuándo los pensamientos o emociones nos amenazan.

En pocas palabras: si mis pensamientos están constantemente saltando de un
tema a otro (mente de mono o red por defecto) y nos enganchamos a ellos,
gastamos mucha más energía y entramos en un bucle de pensamientos que
nos conducen a aumentar el estrés, la negatividad y por ende, nuestro
sufrimiento.

La atención plena se desarrolla por el uso enfocado y selectivo de la atención.
Mediante el entrenamiento de la atención plena, la mente puede enfocarse de
manera concreta (atención focalizada) y amplia (atención de campo abierto).
Todo este proceso de entrenamiento de la atención focalizada (samatha) y de
la atención de campo abierto (vipassana) es bidireccional, nutriéndose así
mismos de manera sostenidos por una actitud de apertura del corazón (la
bondad amorosa) y la suspensión de todo tipo de juicios automáticos.

5

Entrenamiento mental: objetivos
Atención focalizada. Samatha en pali significa tranquilidad, serenidad o calma
y es sinónimo de samadhi, una palabra que se usa en el contexto de este tipo
de meditación. Samadhi quiere decir “fijar la mente en un solo objeto o interés”
o “unificación de la mente”, palabra que comúnmente se traduce a los idiomas
occidentales como “concentración”.

Cultivar o entrenar la concentración es la primera tarea en este proceso
mental para poder llegar a desarrollar un cierto grado del conocimiento que
nos permita penetrar en la verdadera naturaleza de las cosas. Es por tanto
nacesario l legar a tener un determinado grado de concentración y de ahí la
necesidad de practicar mediante todas las prácticas atencionales que inviten a
fijar la tención en un solo punto, por el ejemplo: la respiración. Por último y no
menos importante, la concentración es la dimensión de la calma y la
tranquilidad en la meditación.

Atención de campo abierto. Vipassana, es la cualidad mental que permite al
meditador o estudiante, cultivar gradualmente la habilidad de estar despierto,
atento y consciente. La práctica de esta cualidad se desarrolla atendiendo
tanto a los fenómenos originados en el cuerpo, como a los cambiantes estados
de la mente. Esta observación o contemplación de los fenómenos u objetos de
la mente, consiste en identificar su carácter transitorio o impermanente,
insatisfactorio y carente de esencias así como la desidentificación de todo ese
proceso mental. El objeto de esta visión, nos permite observar objetivamente
y con apertura mental la realidad tal y como es, la experiencia directa desde
una perspectiva mucho más amplia, erradicando la descarga de
condicionamientos y punto de vista de los que se compone nuestra
experiencia.

Esta nueva perspectiva abre un espacio entre nosotros mismos y nuestro
comportamiento, convirtiéndonos en observadores de nosotros mismos y
nuestra propia mente. Este espacio mental puede ofrecernos la felicidad
duradera. Lo opuesto a este estado es el apego insano, en el cual sucede todo
lo contrario que es la principal causa de nuestro sufrimiento o insatisfacción.

La práctica de vipassana tiene por objeto, entonces, sensibilizar nuestra
receptividad sobre lo que sucede en nosotros y en nuestro alrededor, en
nuestra experiencia diaria. Practicando esta meditación, estaremos más

6

atentos a lo que escuchamos, más conscientes de lo que vemos y más
cuidadosos con lo que hacemos. Esta práctica nos conducirá a un estado
mental elevado o metacognitivo, a la ecuanimidad a la Resiliencia en estado
puro, que es la calma mental y el equilibro emocional ante las dificultades y el
fracaso; paz mental y quietud ante el éxito y el logro.

Amabilidad y compasión. La amabilidad o compasión es el aspecto nuclear
afectivo de mindfulness, que nos ayuda a cultivar y desarrollar mediante
prácticas generativas basadas en la ciencia de la compasión, la habilidad de
construir herramientas para el autocuidado y la autobondad.

La amabilidad o compasión hacia uno mismo y los demás
hace emerger la fortaleza interior para estar presentes ante
el propio sufrimiento y nos da el valor y la motivación sufi -
ciente para actuar ante él.

Resumiendo, la atención focalizada (concentración), la atención de campo
abierto (atención plena) y la (amabilidad) compasión trabajan en conjunto y se
nutren entre si, generando en la persona esa nueva mirada atenta, empática,
compasiva y global tan necesaria en este tiempo. Si el entrenamiento solo lo
enfocamos en los dos primeros aspectos, entonces haríamos McMindfulness y
seguiríamos como hasta ahora, siendo francotiradores. En la práctica de
mindfulness como en la vida, es el amor, el verdadero agente de cambio, la
mayor fuerza universal de transformación.

Meditaciones para la atención plena
La meditación se practica durante siglos en las diferentes culturas como una
forma para ampliar la conciencia, la curación o el autoconocimiento. Como
definición del término meditación, hay una descripción que combina varios
enfoques diferentes en sí misma.

El término meditación se refiere a una colección de prácticas de
autorregulación mediante el entrenamiento de la atención y de hacernos
conscientes a través de diferentes anclajes y/o soportes centrales para poder
controlar/dominar/tomar distancia de manera voluntaria los procesos mentales
y con ello promover el bienestar mental general y el desarrollo espiritual
alcanzando la paz, la claridad y la concentración.

La amabilidad hacia nosotros mismos o self-compassion
Esta habilidad y cualidad amorosa modula nuestro discurso interior (autocrítica
o tendencia del sesgo negativo) que por regla general se presenta
autodestructivo y excesivamente exigente o preocupado, suavizándolo. Los
estudios en este campo apuntan a que el cultivo y desarrollo de la compasión
nos puede ayudar a nutrir nuestro bienestar, neutralizando el sufrimiento
natural por el daño propio y ajeno, sobre todo para quienes viven y/o trabajan
en contacto cotidiano con el sufrimiento, al actuar conscientemente para tratar
de mitigarlo.

Su práctica nos conduce a mejoras muy positivas, aumentando
considerablemente nuestra auto-compasión, satisfacción vital,
empatía, compasión hacia los otros y una disminución en
nuestros niveles de estrés y sufrimiento; aquí resaltamos el
exquisito cuidado y atención que debe tenerse para no caer en la

7

auto- indulgencia o ensimismamiento, muy lejos de la propuesta de
autocuidado.

2. PRÁCTICAS BÁSICAS DE MINDFULNESS & COMPASIÓN
Las prácticas tanto atencionales como generativas de mindfulness &
compasión , así como su integración gradual en nuestra vida diaria, nos ayudan
a tener una percepción mayor, una conciencia más amplia y mucho más
concreta de nuestro cuerpo y nuestra mente (de lo que pensamos y sentimos)
modulando nuestra respuesta tanto al estímulo interno como externo, y
ayudándonos a suavizar nuestro propio discurso para tratarnos con cariño y
ternura frente al sufrimiento, el estrés o situaciones difíciles.

El tiempo mínimo diario de práctica sistematizada del
Mindfulness & Compasión es entre 15 y 30 minutos

Cuanto más tiempo se dedique a la práctica, mejores resultados y beneficios
se alcanzarán. Éste es el secreto, exento de trucos, atajos o píldoras
mágicas.

Práctica de la conciencia corporal
El objetivo de esta práctica es tomar conciencia del cuerpo, llenar nuestro
cuerpo de esa conciencia amable, habitándolo momento a momento.

Túmbate o siéntate en una sil la y lleva tu atención al cuerpo. Date cuenta de la
postura en la que está el cuerpo y siente su peso sobre la superficie que lo
sostiene.

Trata de mantener, de sostener tu atención con una actitud de curiosidad,
aceptación y amabilidad, sin juicios hacia la experiencia.

Hazte consciente de tu respiración pausada y gradualmente empieza a
enfocar tu atención mental desde tus pies y termina ido en la parte superior de
la cabeza, atiende a las sensaciones y siente los dedos del pie, las plantas del
pie, los tobil los, las espinillas, los músculos de los gemelos, las rodillas, los
muslos, las caderas, la espalda, el abdomen, el pecho, las manos, lo brazos,
los hombros, las cervicales, el cuero cabelludo, el rostro y la garganta, hazlo
con sensibilidad y delicadeza, al ritmo tranquilo y pausado de la respiración.

Intenta hacerlo con el mayor detalle posible, prestando atención a las
sensaciones internas y externas. Estás intentando darte cuenta de qué es lo
que sientes en éste momento, no de lo que crees que sientes

Estamos reeducando nuestra conciencia para notar con detalle al propio
cuerpo y esto nos va a llevar tiempo y paciencia.
El cuerpo siempre está en el tiempo presente, mientras que nuestra mente
viaja del pasado al futuro, fantasea o divaga, el cuerpo es el ancla de nuestra
consciencia.

Notar las sensaciones en el cuerpo uno y otra vez es tomar consciencia del
mismo y retornar, al aquí y al ahora, al momento presente.

8

Práctica de la respiración consciente
Siéntate en una postura cómoda y erguida, con los pies bien apoyados al
suelo, tomando conciencia de la quietud de tu cuerpo.

Descansa ahora tu atención en las sensaciones de la respiración en la fosas
nasales en la punta de tu nariz, mantén la atención en las sensaciones de la
inhalación y la exhalación lo mejor que puedas, notando como el aire entra
sale a través de tu nariz y regresando a estas sensaciones una y otra vez,
cada vez que te des cuenta que tu mente deambule.

Nota ahora, las sensaciones de la respiración en el pecho, expandiéndose y
contrayéndose. Sin hacer nada concreto con la respiración, ni alterarla de
forma alguna, solo observando la respiración natural, sintiéndola y sintiendo
el cuerpo moviéndose con la respiración, el pecho expandiéndose con la
inhalación y luego retrayéndose con la exhalación. Tu caja torácica
expandiéndose para luego retraerse. Si tu mente se divaga, te das cuenta,
mira a ver si puedes salir de ese proceso mental, de ese tren de pensamientos
y solo vuelve a la respiración.

Ahora, observa y siente las sensaciones de la piel en el abdomen,
hinchándose y ahuencándose.

Nota el suave ritmo de la respiración,

Mira a ver si puedes ahora, percibir el movimiento de la respiración en tu
espalda que también se mueve muy suavemente con la respiración.

Lentamente y tras unos minutos, abre los ojos y comienza a moverte
gradualmente. Trata de mantener esta conciencia de la respiración todo el
tiempo que puedas cuando retomes tu actividad.

9

Práctica de mindfulness y autocuidado
Los tres componentes de la autocompasión son:

- Mindfulness vs sobreidentificación.
- Humanidad compartida vs aislamiento.
- Autocuidado vs autocrítica.

Adopta en una postura cómoda y erguida, cierra los ojos y simplemente pasa
un tiempo siendo consciente de las sensaciones de la respiración en el
cuerpo.

Date cuenta primero de tu sufrimiento, dolor o estrés. ¿Dónde lo sientes? ¿En
qué parte del cuerpo se refleja? ¿Cómo es la sensación? ¿Puedes estar ahí
con ella respirando amablemente, de manera receptiva, con curiosidad y sin
juicios?

Ahora date cuenta, que pueden haber otras personas, que al igual que tú
están sufriendo exactamente por lo mismo. Trata de conectar con esa
humanidad compartida, hay otras personas en otros lugares que sufren al igual
que tú. Date cuenta que no estás solo/a en este sufrimiento.

Después de unos minutos, lleva la atención al área de tu corazón y colocar
suavemente tus manos sobre él, repitiendo estas frases en silencio y de
manera íntima para ti.

 Que yo esté bien.
 Que yo tenga salud.
 Que sepa encontrar la calma en esta situación tan difícil.
 Que yo pueda perdonarme si me equivoco.
 Que yo esté libre de sufrimiento.
 Que pueda ser feliz
 Que vayan bien las cosas en la vida.

Te invito a crear tus propias frases de una manera más específica y te des
aquello que más necesitas para ti en este momento.

3. IMPLEMENTACIÓN DEL MINDFULNESS ORGANIZACIONAL.
Como habrás visto, hemos venido fundamentando el poder transformador de la
atención plena y su propuesta de valor en entornos empresariales en el marco
de EMPRESAS SALUDABLES.

Prevenir, es anticiparse al riesgo con el fin de impedir un daño. Y es por ello,
que ante esta complejidad emergente en estos tiempos, acentuada por la
pandemia global, invertir en estrategias de mejora de la salud para el
bienestar, desde nuestro sentir no es una opción, es una humana obligación;
y ubicar a las personas en el centro de la organización, un deber.

Sabemos desde la propia experiencia de las consecuencias del estrés sobre
nuestra salud y por ende sobre las pérdidas económicas que supone para las
empresas. Datos que son corroborados por las mayores y prestigiosas
instituciones nacionales, europeas e internacionales en términos de seguridad
y salud en el trabajo. La aplicación de mindfulness en empresas reporta
importantes beneficios tanto a los empleados que lo practican, como al
ecosistema empresarial para su sostenibil idad.

10

Son muchísimas las empresas, en especial las grandes que ya cuentan con
programas de mindfulness para sus profesionales, logrando mejorar su
bienestar, su productividad, las destrezas y la creatividad, tan necesarias, sin
olvidar como ya mencionamos al principio de esta guía la pronunciación de la
neurociencia al respecto, que el estrés no es buen amigo del aprendizaje.
Mindfulness, se enfoca en ellas y en otras actitudes y virtudes, reforzando
las organizaciones.

Implementar Mindfulness se ha identificado con un proceso encaminado a
aumentar el bienestar personal, sobre todo emocional, mejorando el
rendimiento y el clima laboral, redundando en la reducción del absentismo, los
accidentes laborales, los conflictos interpersonales o la fuga de talento.

MIESES Global a través de sus especialistas facil ita orientación y apoyo para
el desarrollo de formacion de Mindfulness . Ello con el fin de generar paz y
armonia con la que transformar cada persona, cada equipo, cada organización
desde varios enfoques y adaptados a las necesidades detectadas y
posibilidades (master class, formaciones personalizadas, off line / on line o
mixta, mindfulness para ejecutivos, conferencias, workshops o implementación
y seguimiento para alcanzar el flow). Ahora bien, el Minfulness no debiera
limitarse al desarrollo de las prácticas aquí expuestas con las que tomar
consciencia y conseguir equilibrio interior. Debe aspirarse a que las personas
adquieran las necesarias competencias emocionales, tan descuidadas:

- Auto conocimiento , de sus capacidades, con sus fortalezas y debilidades
para asumir retos.

- Auto control, para ser dueñas de sus actos sin perder nunca el control
de los mismos, evitando comportamientos reactivos.

- Auto motivación, para encontrar placer duradero y verdadero sentido en
nuestra vida y en nuestro trabajo, para así alcanzar:

- Auto liderazgo, enseñando, facilitando e inspirando a las personas de
nuestro entorno a encontrar su camino y desarrollarse.

Beneficios de Mindfulness para trabajadores
Múltiples estudios científicos avalan los beneficios de Mindfulness en nuestro
bienestar personal, y es por ello que su práctica se ha extendido con
resultados muy positivos al ámbito laboral. Ahora bien, para su aplicación
exitosa se requiere cuidar el entorno fisico y organizativo para generar la
tranquilidad necesaria.

Desde MIESES Global queremos acompañarte y apoyarte en estos momentos
que la salud mental está siendo tan afectada, para cultivar el bienestar, la
excelencia, el liderazgo la humanización con un fin concreto, la sostenibilidad
y bienestar de tu empresa. Y este es el principal objetivo, integrar ese poder a
las personas de tu organización, ayudando a desplazarlas a un estado mental
de “Mindsight”. En este estado mental aprenderás a gestionar el estrés y
desarrollar habilidades de afrontamiento que repercuten significativamente en
la mejora de la salud, el estado de ánimo, concentración y claridad en la toma
de decisiones.

Estas mejoras cognitivas en la personas les ayudarán a potenciar sus propios
recursos internos para equilibrarse ante la demanda externa de la vida diaria.

11

Son objetivos específicos
- Mejorar la habilidad para gestionar el estrés y las emociones.

Aprendiendo a manejar situaciones estresantes o difíciles.
- Mejorar la capacidad de comunicar y escuchar.
- Potenciar la habilidad cognitiva de la atención y la concentración.
- Mejorar la capacidad para manejar la incertidumbre y la gestión del

cambio.
- Ganar claridad mental, visión global, perspectiva y foco para la correcta

toma de decisiones.
- Desarrollar la creatividad y facilitar una mejor gestión del tiempo.
- Desarrollar el sentimiento de compasión y conexión hacia sí mismo y los

compañeros de trabajo.
- Mejorar el bienestar y productividad en un entorno de alta exigencia.
- Aumenta notablemente nuestro nivel de bienestar, equilibrando el

sistema nervioso simpático y parasimpático.

Es necesario cubrir unas fases formativas para enfocar la empresa hacia la
Salud y Bienestar laboral, la Sostenibilidad, la Excelencia, en una palabra, la
Humanidad. En la figura se muestra esquemáticamente el proceso formativo
que los autores de esta Guia siguen. Se fundamenta en 7 u 11 sesiones con
los tres objetivos expuestos.:

Fases formativas:

1. Fase 1_ S1. Acercamiento y selección.
2. Fase 2_ S2 a S11. Atención y enraizamiento.
3. Fase 3_ Flujo y expansión.
4. Fase 4_ Seguimiento y supervisión

Nota: el proceso formativo y su estructura se detal la en la imagen, excepto la Fase 3 que
sería un encuentro de f in de semana en un entorno natural para profundizar en la práctica
una vez terminada la formación y la Fase 4 de seguimiento y supervisión grupal e
individual.

12

BIBLIOGRAFIA
VICENTE SIMÓN “ Iniciación al Mindfulness ”, SELLO Editorial, 2016
HANSON Y RICHARD MENDIUS, “El Cerebro de Buda”, Rick MILRAZONES
Editorial, 2012)
KRISTIN NEFF, “Sé amable contigo mismo”, PAIDÓS Editorial, 2016
JON KABAT-ZINN, “Vivir con plenitud las crisis ”, KAIRÓS Editorial, 2016
FÉLIX TORÁN, “Más allá de la materia ”, B Ediciones, 2017
JAVIER ALVAREZ VILLAESCUSA
info@mindfulbusiness.club - www.mindfulbusiness.club
CRISTINA ROCHA GÓMEZ
ahora@mindfultopia.com - www.mindfultopia.com

Se autor iza su reproducción parcial s in ánimo de lucro, c i tando la fuente:
MIESES Global , nº de Guía, t í tulo y autor. MIESES Global no es respon -
sable ni garant iza la exact i tud de la información de los si t ios web que no
son de su propiedad, ni de los contenidos de los hipervínculos incluidos
en esta guía.

13

mailto:info@mindfulbusiness.club
http://www.mindfultopia.com/
mailto:ahora@mindfultopia.com
http://www.mindfulbusiness.club/

