
GUÍA PARA EL 
USO POSITIVO DE TECNOLOGÍAS 

EN EMPRESAS


© 2016, TrenDigital / Claro Empresas
© Autores: Daniel Halpern y Carolina Castro 
Primera Edición Digital, Enero 2017, PDF.
ISBN 978-956-368-458-2
Diseño, composición y portada: Nicolás Riquelme
Ilustraciones: iStock.com/akindo
 
Este manual se desarrolló gracias al apoyo, colaboración y 
financiamiento de Claro Empresas.
 
TrenDigital
Facultad de Comunicaciones
Pontificia Universidad Católica de Chile
Alameda 340
Santiago, Chile

www.tren-digital.cl
comunicaciones.uc.cl
Teléfono: (+56) 2 2354 2924
Correo electrónico: Daniel Halpern (dmhalper@uc.cl)
 
Queda prohibida la reproducción total o parcial de esta publicación, por 
cualquier medio o procedimiento, sin contar con la autorización previa, 
expresa y por escrito del autor/editor de este manual.


Tabla de Contenidos
INTRODUCCIÓN	 5

¿Para qué hicimos un manual?...................................................................7

¿Qué aspectos se tratarán?.........................................................................7

 
NUEVA REALIDAD:  
EL USO DE TECNOLOGÍAS DE INFORMACIÓN  
Y COMUNICACIÓN (TICs) EN EL TRABAJO	 9

Miedos frente al nuevo escenario: 	 10
Disminución de la productividad...............................................................10

Privacidad y seguridad interna de la empresa ........................................ 11

e-reputación y huella digital personal......................................................13

Eficiencia de los trabajadores y la compañía ...........................................15

Diversidad generacional	 17
Oportunidades e importancia  
del uso de TICs en el lugar de trabajo	 25

Social recruiting........................................................................................25

Ubicuidad y Co-presencia:  
_  los beneficios de la colaboración a distancia...........................................31

LAS NUEVAS PRÁCTICAS  
EN EL TRABAJO ANTE EL  
ESCENARIO TECNOLÓGICO	 35

Recomendaciones para evitar  
malas prácticas en distintas plataformas y situaciones	 36

El uso del teléfono móvil...........................................................................37

El manejo de social media:  
¿Cómo actuar en redes sociales (Twitter, Facebook, LinkedIn)?...............39

¿Cómo hablar por WhatsApp con el jefe,  
 clientes o compañeros de equipo?............................................................46

Una buena fotografía es una buena impresión.........................................51

El email cómo herramienta	 52
La importancia de las carpetas................................................................52

Los horarios de revisión............................................................................52

Tiempo de espera antes de tomar una acción..........................................53

¿Por qué el asunto es relevante? Mejores prácticas................................53

¿A quién se debe copiar?...........................................................................53


HACIA UN NUEVO PARADIGMA  
DE REUNIONES 	 56

Duración y espacio libre para uso tics	 58
Estrategias de preparación  
para mantener una comunicación efectiva	 59

Conocimiento por parte de todos los asistentes del motivo.....................59

Acta de notas.............................................................................................59

Acuerdos...................................................................................................59

Responsabilidades....................................................................................59

¿Existe una norma de etiqueta  
en videoconferencias / Skype?	 61

EL USO POSITIVO DE LAS  
TECNOLOGÍAS EN EL TRABAJO:  
LA ESTRATEGIA COMUNICACIONAL	 62

¿Cómo efectuar y desarrollar  
los cambios dentro de la organización?	 65

Metodología de talleres teórico-prácticos................................................66

Algunos preguntas a considerar y discutir	 68
¿Qué límites imponer y qué libertades conceder?....................................68

¿De qué depende el grado de permisividad?............................................68

¿Es importante una normativa en caso de conflicto?...............................69

¿Por qué podría estallar un conflicto?......................................................69

¿Qué tan rápido necesito un feedback?.....................................................69

Consolidar acuerdos en un  
manual o protocolo de conductas	 70

Recursos para realizar políticas en empresas  
 para un buen uso de las TICS ...................................................................71

REFERENCIAS	 72


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

INTRODUCCIÓN


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

diversos estudios, hoy son pocos los trabajadores que reconocen 
utilizar de forma eficiente las tecnologías para comunicarse inter-
namente dentro de sus organizaciones (Lim y Chen, 2012).

La distorsión de los límites entre el hogar y el trabajo, su-
mado a la falta de rigurosidad para distinguir entre la comunica-
ción personal y laboral, más la carencia de normas que regulen 
buenas prácticas en organizaciones, han desencadenado una 
serie de conflictos laborales producto del uso de las tecnologías 
de comunicación. Ello ha afectado aspectos tales como la priva-
cidad y seguridad en empresas, productividad y eficiencia laboral, 
y diversos investigadores también se refieren al impacto en la 
e-reputación, para nombrar solo algunas de las consecuencias 
(Stephens y Ford, 2016).

La literatura reconoce dos causas centrales en este escenario. 
La primera es el “cyberloafing”, fenómeno que se refiere a todo 
acto intencionado practicado por trabajadores durante la jornada 
laboral, en el que se utiliza el acceso a Internet para actividades 

El mayor acceso a las Tecnologías de Información y Co-
municación (TICs) ha generado cambios relevantes en la 
forma en que nos relacionamos con el mundo en general 
y las personas que nos rodean en particular. Hoy la pre-

sencia constante y ubicua de tecnologías y dispositivos móviles ha 
permitido que las conexiones se focalicen en las personas y no se 
limiten a espacios físicos (Wellman, 2003). Esta nueva realidad ha  
facilitado las interacciones y el trabajo colaborativo entre indivi-
duos, pero por otra parte ha generado un uso -en muchos casos- 
desregulado hacia las tecnologías, y hoy es cada vez mayor la 
necesidad que sentimos por estar permanentemente conectados. 

Esta dependencia que caracteriza a la sociedad actual, la que 
algunos autores la denominan era de la hiperconectividad (Reig 
y Vílchez, 2013), ha comenzado a verse reflejada también en el 
mundo profesional. Y a pesar de la mayor flexibilidad, velocidad, 
colaboración en el traspaso de información y comunicación que 
han permiten las TICs entre miembros de una organización, según 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

personales no relacionadas con el trabajo (Anandarajan y Sim-
mers, 2004). El cyberloafing se divide en dos tipos (Blanchard y 
Henle, 2008). El primero está asociado a actividades como leer 
correos personales, navegar por Internet o pasar tiempo en redes 
sociales en vez de realizar una actividad laboral, lo que común-
mente se conoce también como procrastinación. Es decir, el tra-
bajador decide utilizar la tecnología para satisfacer necesidades 
personales en vez de pensar en el bien de la organización. Sobre 
las consecuencias de esta práctica hay un debate en la literatura, 
porque mientras algunos argumentan que es necesario para re-
lajarse y así aumentar la productividad, otros señalan que no hace 
más que distraer a la persona de sus actividades. Esta diferencia 
de opiniones se discutirá más adelante. Y el segundo tipo se re-
laciona con usos que tienen consecuencias más negativas, como 
revisar páginas para “adultos” o jugar online en vez de trabajar. 
Esta categoría de comportamiento se considera más problemática 
porque se asocia a prácticas que “sacan” a la persona por tiempos 
más prolongados de su trabajo y afectan aún más su concentra-
ción, y tienen además riesgo de generar adicciones y trastornos de 
personalidad o incapacidad de autocontrol (Griffiths, 2010). 

La segunda causa del mal uso de tecnología en el mundo la-
boral es la falta de educación digital. A diferencia del cyberloa-
fing, no hay una intencionalidad por parte de los trabajadores en 
utilizar la tecnología para fines personales en detraimiento de los 
objetivos de la organización. El ejemplo quizás más claro es la 
incapacidad que hoy existe por concentrarse en las tareas labo-
rales producto de las constantes interrupciones que generan los 
diferentes canales de comunicación. Diversos estudios han de-
mostrado que tener un horario para revisar correos electrónicos 
por ejemplo, en vez de interrumpir constantemente la actividad 

que se está realizando por contestar el último email, incide posi-
tivamente en el aumento de la capacidad productiva. A pesar que 
la presión laboral hoy lleva a realizar reiteradas actividades de 
forma simultánea (la cultura del multitasking), la literatura ha de-
mostrado que aquellas personas que son capaces de focalizarse 
en las actividades que realizan y que se distraen con menor fre-
cuencia, son más productivas. 

 Pero ya hemos desarrollado hábitos, y para romper con estas 
conductas se requiere de educación en el área, la que nosotros 
llamamos alfabetización digital. Alfabetización digital no se refiere 
necesariamente al conjunto de normas o reglas que una organiza-
ción debe tener para que se utilicen de forma positiva las TICs, sino 
a la interiorización y al entendimiento de los beneficios de su buen 
uso, para generar de esta forma cambios de actitud y así conse-
guir modificar conductas y mejorar hábitos en el lugar de trabajo. 

¿Para qué hicimos un manual?

Obviamente que con estos esfuerzos se busca mejorar tanto la 
productividad como el clima laboral. Pero para nosotros es mucho 
más relevante conseguir estos objetivos a través de una metodo-
logía que regule no solo imponiendo límites, sino que también de-
sarrollando buenas prácticas que permitan tomar conciencia a 
los trabajadores del uso y abuso de las tecnologías.  

¿Qué aspectos se tratarán?

Los temas en este manual tienen relación con el uso positivo de 
TICs en el trabajo, para esto es importante entender el panorama 
digital actual, el cual implica nuevas maneras de relacionarse e 
interactuar. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Desde una perspectiva teórica, la tecnología en el espacio la-
boral debería hacer la comunicación más eficiente, pero debido a 
la falta de entendimiento que se tiene hacia este nuevo escenario, 
muchas veces los mensajes o canales relevantes de comunica-
ción dejan de serlo, lo que a su vez trae diversas externalidades 
para las organizaciones, que no siempre son positivas. Según un 
estudio realizado por nosotros el 2015, un 95% de los trabajadores 
no distingue la comunicación personal y laboral en sus canales 
de trabajo, lo cual lleva a constantes interrupciones, y como con-
secuencia, a la desconcentración durante la jornada laboral (para 
más detalles se recomienda ver el informe de TrenDigital “Cyber-
loafing en Chile: Cómo las TICs afectan la productividad laboral”). 
La economía de la distracción hoy es un tema que debería ser de 
suma relevancia para toda organización, independiente de su ta-
maño o industria. 

Este escenario se ve favorecido por el desconocimiento de 
normas de etiqueta, así como también por la postura rígida que 
algunas empresas asumen sobre el uso de tecnologías en el lugar 
de trabajo, que en vez de combatir el problema, lo profundizan y 
dañan el clima laboral. Para combatir este fenómeno es que pro-
ponemos entender el nuevo contexto tecnológico, en un primer 
momento, para luego sugerir y recomendar etiquetas de compor-
tamiento en distintas situaciones y aplicaciones, las cuales per-
mitan sensibilizar al sujeto, para que luego tome conciencia del 
comportamiento más adecuado. 

Se pueden encontrar cuatro secciones en el manual:

•	Nueva realidad: El uso de Tecnologías de Información y Co-
municación (TICs) en el trabajo. 

•	Las nuevas prácticas en el trabajo ante el escenario 
tecnológico.

•	Hacia un nuevo paradigma de reuniones.

•	El uso positivo de las tecnologías en el trabajo.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

NUEVA REALIDAD:
EL USO DE TECNOLOGÍAS DE INFORMACIÓN Y 

COMUNICACIÓN (TICs) EN EL TRABAJO. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Miedos frente al 
nuevo escenario: 

aclarar que estos efectos positivos se producen solo cuando su 
uso está regulado. Como muchos expertos han señalado, las tec-
nologías en sí mismas no agregan valor a las organizaciones ni 
tampoco son negativas, sino que el uso apropiado de ellas es el 
que permite obtener los beneficios. 

Hoy la literatura debate sobre si las nuevas plataformas sociales 
y en especial el uso del teléfono están aumentando o también dis-
minuyendo la productividad laboral, lo cual se ha convertido en 
un gran dilema para muchas organizaciones. Hay quienes las ven 
como herramientas que facilitan tanto la comunicación interna 
como externa, sin embargo otros las perciben netamente como 
una amenaza a la productividad dado el tiempo laboral que los 
trabajadores ocupan en atender sus asuntos personales mientras 
están en el trabajo. 

A esto último se le denomina cyberloafing, que como se explicó 
en la sección anterior, es cuando las personas utilizan la tecno-
logía para su beneficio personal sin pensar en los intereses de 

Disminución de la productividad

Gran parte de los profesionales no podrían funcionar hoy 
de manera eficiente sin Internet, lo que se ve reflejado 
principalmente con el uso del email, canal que más del 
95% de los trabajadores reconoce ser relevante o muy re-

levante para poder desarrollar sus responsabilidades en el lugar 
de trabajo (Pew Research Center, 2014; TrenDigital, 2015). Sin em-
bargo, la percepción de pérdida en la productividad del personal 
debido al uso de las nuevas tecnologías y sobre todo a las redes 
sociales, se ha transformado en una gran preocupación y amenaza 
para las organizaciones, llegando incluso a tomar medidas total-
mente restrictivas en cuanto a su uso durante la jornada laboral. 

Lo interesante es que muchos estudios han señalado que las 
mismas redes sociales o plataformas de contenido como YouTube, 
que tanto aterrorizan a gerentes corporativos, también pueden 
aumentar la productividad en organizaciones al estimular el inter-
cambio de conocimiento en un ambiente colaborativo (Aguenza, 
Al-Kassem y Som, 2012; Coker, 2013). Sin embargo, es relevante 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

la organización a la que representa o trabaja. En Chile tiene una 
aceptación por sobre el 70%: de hecho más de la mitad de los 
trabajadores lo primero que hace al llegar a sus oficinas es pagar 
cuentas, revisar los medios de comunicación online o sus estados 
en redes sociales (TrenDigital, 2015). Si a este fenómeno le su-
mamos la falta de educación digital, es decir, la poca capacidad 
que tienen los trabajadores de una organización para reconocer 
cuando el uso de la tecnología afecta negativamente su produc-
tividad laboral, sin duda el gran potencial que entregan estas he-
rramientas puede verse opacado.

Dos de las principales causas que hemos encontrado en estos 
estudios es que por una parte más de dos tercios de los empleados 
en Chile (68%) trabajan desde su hogar en horarios que no son de 
oficina, lo que provoca que después se sientan empoderados para 
hacer cosas personales en horario laboral. Y por otra parte, es tal 
el nivel de penetración y alcance de las tecnologías en casi todos 
los ámbitos de la vida, que un 95% no distingue la comunicación 
personal y laboral en sus canales de trabajo, lo que conlleva a que 
sean más altas las probabilidades de interrumpir sus responsabili-
dades. No obstante, su potencial facilitador de las comunicaciones 
no deja de ser significativo. Por ello, y si tomamos en cuenta las 
oportunidades y beneficios que pueden entregar estas nuevas he-
rramientas, se hace muy relevante entender el fenómeno y apro-
vechar al máximo sus beneficios para la organización. 

El panorama indica que las políticas de uso positivo de tecnolo-
gías en el lugar de trabajo son casi inexistente, y por otra parte, no 
se sabe hasta qué punto es eficaz la metodología de prohibir el uso 
de redes sociales, ya que en contraposición a esta medida los tra-
bajadores siguen revisando sus perfiles a escondidas, y sobre todo 
con la existencia de los teléfonos inteligentes, donde el control de 

la empresa muchas veces escapa de sus límites. Su inserción en 
nuestras vidas es inevitable y la digitalización de las empresas será 
cada vez más mayor. Es por ello que el uso de redes sociales en las 
empresas no debe verse netamente como una amenaza, sino que 
se debe encontrar el valor que pueda tener para la organización, y 
así formar y guiar a los trabajadores, más que prohibirles. 

Privacidad y seguridad interna de la empresa 

Una de las principales preocupaciones de las empresas en 
cuanto al uso de tecnologías, sobre todo las de comunicación ex-
terna, es la vulnerabilidad de la seguridad y privacidad de la infor-
mación. Los peligros existentes no solo afectan a los usuarios que 
día a día comparten millones de datos en la red, sino que además 
las empresas pueden verse afectadas por el mismo uso que hacen 
sus trabajadores en el entorno organizacional. Que personas ex-
ternas ingresen a las redes de la empresa o que exista una fuga 
de la información puede generar consecuencias importantes, así 
como también daños a los servicios informáticos. 

Sin duda, un software de seguridad o el bloqueo de deter-
minados sitios (Caloisi, 2008) puede ayudar a atenuar esos 
riesgos, no obstante, gran parte del peligro reside en el 
comportamiento poco seguro que realizan los trabajadores 
(Manpower Professional, 2010). Si algunas conversaciones de 
negocios, proyectos y actividades internas se llevan a cabo de 
forma privada y discreta, es fundamental que estas reglas de 
confidencialidad se extrapolen al contexto virtual. Es decir, la 
protección de datos e información que circula mediada por la 
tecnología es algo de lo que los trabajadores deben ser cons-
cientes y responsables también. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Por otra parte, las publicaciones negativas que realizan los tra-
bajadores, a pesar que sean a título personal, cuando se relacionan 
al contexto organizacional pueden afectar la reputación e imagen 
de la empresa, más aún, con el alcance que tienen los mensajes 
cuando se comparten en redes sociales.

Así, las organizaciones, además de utilizar herramientas de pro-
tección contra virus y códigos maliciosos, deben establecer obliga-
ciones de seguridad y privacidad como parte de su política interna 
para el uso de redes sociales y dispositivos tecnológicos en el lugar 
de trabajo. Y en ese sentido es fundamental realizar un plan de 
concientización basado en recomendaciones que orienten hacia 
buenas prácticas para prevenir los problemas y riesgos asociados. 
Esto no solo disminuirá las fugas de información y cuidará la pri-
vacidad de los datos de la empresa, sino que además, y siendo in-
cluso más importante, podrá cambiar la cultura de la organización.

A CONTINUACIÓN ALGUNOS CONSEJOS BÁSICOS A 
CONSIDERAR EN PRIVACIDAD Y SEGURIDAD INTERNA DE 
LA EMPRESA 

›› Las actividades personales que se realizan 
en los dispositivos de las organizaciones y 
que involucran la descarga de programas, 
aplicaciones o plugins no autorizados, 
pueden afectar su seguridad por lo que 
debe regularse. 

›› Evitar el consumo de videos, ya que éstos 
consumen una gran cantidad de banda 
de las empresas, debilitando su red para 
actividades laborales. 

›› Proteger la información confidencial, ya 
que tal información representa uno de los 
activos más importantes de la organización. 
Se debe evitar hablar de la información 
financiera, de tendencias de ventas, de 
futuras actividades de promoción y dar 
información personal sobre los clientes o 
trabajadores en redes sociales.

›› Evitar enviar correos personales desde el 
correo corporativo. 

›› Evitar compartir fotografías que involucren 
a la empresa cuando no se tenga la debida 
autorización.

›› Delimitar qué dispositivos tendrán acceso 
a la red de la organización. Evitar el uso 
inadecuado de las contraseñas.  

›› Cuando se publique información en redes 
sociales, es importante que los trabajadores 
que lo hagan se identifiquen con el nombre, 
y nunca hablen dando una postura oficial de 
la empresa cuando no se tiene autorización. 
Las organizaciones deben elaborar políticas 
de comunicación que establezcan lo que se 
considera información personal y cómo se 
debe manejar en el contexto organizacional. 

›› Se debe aprender sobre las opciones de 
configuración de privacidad, ya sea para 
redes sociales internas como externas. No 
se debe confiar en las configuraciones por 
default. 

›› Entender la diferencia de Wifi segura y no 
segura. 

›› Tener contraseñas seguras y modificarlas 
con cierta frecuencia. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

e-reputación y huella digital personal

Hace unos años era impensado creer que un comentario negativo 
o una publicación conflictiva en la web podía repercutir a la hora de 
encontrar trabajo, sin embargo, y según lo observado, un 35% de las 
empresas encuestadas en Chile admite haber rechazado a algún can-
didato en la selección de personal debido a lo encontrado en Internet 
o redes sociales, ya sea por comentarios desafortunados, imágenes o 
contenidos publicados (para mayor detalles revisar el informe Social 
Recruiting en Chile de TrenDigital). Esto indica que la reputación en 
línea tiene un peso en la vida offline, y éste cada vez es más importante. 

Dado el contexto actual es fundamental entender ambos conceptos 
y el valor de saber gestionarlos bien. Por una parte, la huella digital 
consiste en todos los registros y rastros que quedan al momento de 
utilizar Internet (Internet Society, 2014). Hoy gran parte de nuestras 
acciones quedan registradas en la web, y es difícil, si no imposible, 
deshacerse posteriormente de estos registros. Por otra parte, las per-
sonas y empresas no solo tienen una reputación en el mundo offine, 
sino que también son juzgadas por lo que aparece en los diferentes 
buscadores o según los comentarios en redes sociales. Así, una mala 

A CONTINUACIÓN ALGUNOS CONSEJOS BÁSICOS 
PARA CUIDAR LA HUELLA DIGITAL.

›› Reflexionar sobre las implicancias que 
puede tener una publicación o compartir 
información a cierto sitio web. 

›› Separar vida personal y vida laboral. Utilizar 
un correo para actividades personales y 
que no sea del trabajo muchas veces puede 
servir para mantener dividida la huella 
digital y lograr mayor privacidad. 

gestión digital puede afectar nuestra reputación, la cual consiste en 
el cómo los demás nos ven en la web. 

La huella digital que se va dejando con el uso de redes sociales, 
servicios de mensajería, ingreso a sitios web, etc., socava la priva-
cidad y el anonimato. Por ejemplo, las configuraciones por defecto 
pueden estar revelando mucha más información de la que creemos 
y para públicos no contemplados, así como también, los registros 
de sesión automática utilizando otra cuenta, son acciones que por el 
simple hecho de querer ahorrar un poco de tiempo, pueden ser per-
judiciales para la reputación en línea que se construye día a día. 

›› Mejorar la privacidad. Si bien es mucho 
más cómoda la configuración por defecto, 
ésta facilita la difusión de la información 
personal. Es importante tomar conciencia 
sobre la privacidad en Internet y dedicarle 
algunos minutos para configurarla de la 
mejor manera. 

›› Evitar imágenes de contenido sexual. 
Siempre pueden ser utilizadas de manera 
negativa, además de proyectar una imagen 
poco profesional. 

›› Evitar comentarios negativos sobre jefes, 
equipo de trabajo o empleos anteriores. En 
algún momento pueden ser perjudicial para 
conseguir un puesto de trabajo. 

›› Evitar publicar datos que se contradigan 
con los currículum. Es muy fácil acceder 
a información hoy a través de Google o 
redes sociales, por lo que se deben evitar 
las medias verdades y es mejor intentar ser 
siempre transparente. 

›› Pensar dos veces antes de publicar. 
Controlar la privacidad puede disminuir los 
peligros asociados a la huella digital, sin 
embargo, abordar el problema es esencial.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

A CONTINUACIÓN ALGUNOS CONSEJOS PARA UNA 
BUENA GESTIÓN DE E- REPUTACIÓN PERSONAL:

›› Lo primero es realizar una búsqueda en 
Google. Es importante saber qué contenidos 
se muestran cuando un tercero busca 
el nombre del individuo o la empresa 
en la web. Si se encuentran elementos 
personales que sería mejor que no 
aparecieran, se debe intentar configurar 
una mejor privacidad de esa información. 

›› Crear un blog. Esta herramienta digital 
se ha convertido en una gran arma para 
posicionarse y conseguir prestigio como 
profesional dentro de un área o tema en 
particular. 

Por otra parte, algunos profesionales han notado el gran be-
neficio de la gestión de una buena reputación online, que si bien 
requiere trabajo y dedicación, muchos hoy lo utilizan como una 
manera de conseguir prestigio y ampliar su red de contactos 
profesional.  

Gestionar una buena e-reputación implica utilizar software 
y herramientas digitales que monitorean y posicionan la marca 
personal de los individuos o empresas en la web, ocultar infor-
mación negativa en las búsquedas de Google (Adams, 2013), o 
hasta un trabajo mucho más artesanal. Este último método es el 
más utilizado, sobre todo para usuarios que no necesariamente 
requieren de este elemento para su vida profesional, pero que sí 
ven un valor y beneficio. 

›› Tener presencia en redes sociales. Un perfil 
actualizado, sobre todo en LinkedIn, que 
está orientado a lo profesional, permite 
estar mucho más visible para futuros 
proyectos o puestos de trabajo.

›› Si las demás redes sociales tienen un 
uso netamente personal, es importante 
configurar la privacidad y actualizarla 
constantemente dada la rapidez con que 
son modificadas, aunque se debe tener en 
cuenta que hoy nada es tan privado. 

›› Crear contenido propio, así como también 
publicar y comentar artículos interesantes 
(Adams, 2013). Esto permite obtener un 
valor agregado como profesional. LinkedIn 
destaca entre las plataformas para realizar 
estas acciones. 

›› Vincular tu sitio web profesional con otras 
cuentas sociales digitales que potencien 
la  presencia del individuo o la empresa en 
línea (Adams, 2013).


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Eficiencia de los trabajadores y la compañía 

Cuando la eficiencia de los trabajadores y la compañía se pone 
en duda, generalmente, la mirada va en dirección del uso exce-
sivo de redes sociales con fines personales. Hábito que se hace 
cada vez más común, y que en un mediano y largo plazo no solo 
repercutirá en la eficiencia del trabajador, sino que en toda la or-
ganización. Probablemente siempre han existido distracciones y 
personas que pierden tiempo en el lugar de trabajo con asuntos 
personales, no obstante, de todas las distracciones existentes, hoy 
Internet es donde más tiempo se pierde. Los individuos navegan 
por la web, buscan nuevas oportunidades de empleo, compran en 
línea, leen noticias, dedican tiempo al correo personal y revisan 
sus redes sociales, entre algunas de las actividades que develan 
el fenómeno de cyberloafing.

A lo anterior, se le suman otros factores que atentan contra la 
eficiencia del trabajador durante la jornada laboral, tales como: 

•	Falta de concentración durante la jornada laboral debido a que 
no se tienen horarios destinados a la revisión del correo elec-
trónico, ni notificaciones en WhatsApp u otras redes sociales. 

•	Mal manejo del exceso de información disponible en la red. 
En vez de facilitar las actividades laborales se transforma en 
un obstáculo, es decir, la avalancha de información y de estí-
mulos a los cuales estamos expuestos va en detrimento del 
rendimiento en el trabajo.

•	Utilización de canales de comunicación inadecuados, lo 
que obstaculiza la eficacia comunicacional y procesos de 
consensos.

•	Multiplicidad de canales para la comunicación interna entor-
pece la eficacia comunicacional, generando distintos proble-
mas, tales como: saturación de los trabajadores por el exceso 
de información, la incapacidad de distinguir en canal correcto 
para cada situación, el mensaje no llegue a destino o no sea 
leído a su debido tiempo, etc. 

A pesar de los elementos negativos que pueden entorpecer la 
eficiencia de los trabajadores durante la jornada laboral, el pa-
norama puede revertirse con una adecuado uso y concientización 
que permita gestionar mejor los tiempos y entender realmente 
cuál es la manera más óptima de utilizar los recursos de las TICs 
según la cultura organizacional. 

Diversas empresas han comenzado a apostar cada vez más 
por un trabajo flexible y a no medir productividad en términos 
de horas pasadas en la oficina. En Estados Unidos y Europa por 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

ejemplo, son cada vez más las organizaciones en que se trabaja 
por proyectos y objetivos, y no necesariamente por la presencia 
de los profesionales en la oficina (Bustillo, 2015). Y la tecnología, 
en ese sentido, es parte fundamental de estas nuevas tendencias. 
Y aunque en Chile aún parece difícil visualizar este cambio, dado 
la mentalidad que en muchas organizaciones aún se tiene de tra-
bajar de sol a sol, la literatura indica que gran parte de las em-
presas acabarán, tarde o temprano, adaptándose a este proceso 
(Moreno, 2016).

Las proyecciones indican que tanto las empresas como los tra-
bajadores estarán obligados a entender la necesidad de adoptar 
un nuevo comportamiento hacia las tecnologías. Y a medida 
que se incorporen nuevos medios, los trabajadores también de-
berán aprender a distinguir el canal más indicado para los tipos 
de mensajes en función de los objetivos que se presenten, tanto 
para el beneficio propio como para el de las organizaciones. 
Porque si de algo hay un consenso prácticamente generalizado, 
es que las tecnologías se han transformado en algo indispen-
sable para aumentar la eficiencia en el trabajo, flexibilizar los 
procesos organizacionales, aumentar la satisfacción del traba-
jador y reducir también las complejidades de la comunicación 
organizacional. Según la Organización para la Cooperación y el 
Desarrollo Económico (OCDE), al analizar la utilización de In-
ternet y de las TICs, más allá de la simple conectividad y la pre-
sencia en Internet, se comprueba que la explotación de estas 
nuevas tecnologías en los procesos empresariales, presenta un 
gran potencial, y las organizaciones que se adapten tendrán una 
clara ventaja en el mercado (Awolusi, 2012; OCDE, 2015).Sin em-
bargo, estos procesos deben ir acompañados de un cambio en 
la cultura organizacional.

A modo de cierre… 

Este capítulo resumió los principales miedos de las organi-
zaciones frente al nuevo escenario tecnológico. Es importante 
recalar que para revertir este temor, es esencial encontrar y en-
tender el valor que puedan tener las TICs para cada organización. 
Sabemos que las TICs hoy están reduciendo muchos costos en 
las empresas, pero también son vistas con cierto escepticismo en 
términos de productividad y la eficiencia. Diversos estudios han 
indicado que el número de interacciones necesarias para lograr 
la realización de una actividad en las organizaciones han aumen-
tado, ya que el 60% de los empleados ahora debe consultar con al 
menos 10 colegas cada día sólo para realizar su trabajo, mientras 
que el 30% debe involucrar a 20 o más (Mankins, 2016). ¿El resul-
tado? Las compañías toman más tiempo para hacer las cosas. 
Sin embargo, por otra parte, es evidente que las buenas prácticas 
promueven la eficiencia comunicacional, y por consecuencia, ge-
neran beneficios a las organizaciones. 

Como se mencionó anteriormente, el foco de las políticas, 
normas o protocolos de acción no debería orientarse a controlar, 
vigilar y/o necesariamente limitar el uso de la tecnología, sino más 
bien en direccionarlo y orientarlo. Una prohibición total no sería 
la solución si entendemos que la comunicación mediada por la 
tecnología es un hábito más de la dinámica social. Educar digital-
mente a la organización puede ayudar a minimizar los problemas 
e incluso potenciar el desarrollo organizacional, haciendo más 
efectiva la colaboración entre trabajadores, fortaleciendo la co-
municación interna, las relaciones laborales e incluso la calidad 
de vida de las personas.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Diversidad 
generacional

contexto (nacional-global) y el conjunto de vivencias a las cuales 
han estado expuesto los sujetos, tales como: tendencias cultu-
rales, los avances tecnológicos, los hechos históricos, medios de 
comunicación, cambios políticos, sociales y económicos. Las ge-
neraciones más jóvenes, al vivir en este mundo cada vez más co-
nectado, digital y global, tienen algunas características en común 
sin importar el contexto local en el que crecieron, dado que mu-
chas de sus experiencias y vivencias formativas han sido través de 
Facebook, Twitter, la televisión global e Internet (Zemke, Raines & 
Filipczak, 2013). 

Lograr una buena convivencia en el trabajo nunca ha sido 
tarea fácil, menos cuando la demografía de la pobla-
ción laboralmente activa indica que hoy deben convivir al 
menos 3 generaciones en el lugar de trabajo (Baby Boo-

mers, Generación X y Millennials o también llamados Generación 
Y). Este panorama seguirá diversificándose en los próximos años 
con la inserción de la Generación Z a la vida laboral (menores de 
21 años), que si bien algunos ya son parte de la población laboral, 
aún no se han insertado en gran escala. 

Estar en presencia de distintas generaciones implica trabajar 
con grupos de edad que comparten un conjunto de experiencias 
formativas que los distingue de sus antecesores (Ogg y Bonvalet, 
2006). Además de la coincidencia de nacimiento, una generación 
también se define por los gustos comunes, actitudes, expectativas, 
puntos de vista y de las experiencias significativas que vivieron en 
su conjunto (Zemke, Raines y Filipczak, 2013). Estas características 
que conforman, y representan a cada generación, son producto del 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Las 3 generaciones1  confrontadas en el lugar de trabajo hoy son:

Algunos rasgos y puntos de vista:

•	Tienden a ser optimistas.

•	Orientados al servicio.

•	Dispuestos a hacer un esfuerzo 
adicional.

•	Bueno en las relaciones.

•	Son egocéntricos.

•	Quieren complacer.

•	Incómodo con los conflictos.

•	Reticentes a ir contra sus 
compañeros.

1BABY BOOMERS 
(nacidos entre los años 1943 – 1960): 

Son inmigrantes a una sociedad basada en la tecnología. Vieron la creación 
de la televisión, así como la llegada del hombre a la luna. El trabajo es lo más 
importante, los Boomers han sido caracterizados como personas que creen 
que el trabajo duro y el sacrificio son el precio a pagar por el éxito (Tolbize, 
2008). Además, no son muy adeptos a los cambios y tienen un alto respeto por 
la autoridad.

PARA CONSEGUIR LO MEJOR DE 
LOS BABY BOOMERS:

›› Reconocer su valor para la organización.

›› Honrar su experiencia.

›› Evidenciar los beneficios de la tecnología 
para los usuarios y la organización.

›› Entregarles el rol como mentores / 
entrenadores.

•	Reticentes a los cambios.

•	Defensivos frente a la 
retroalimentación.

•	Juzgan a los que ven las cosas 
diferentes.

•	Gran respeto a la autoridad.

•	Buscan seguridad y estabilidad.

•	Resistencia al uso de tecnologías. 

1. Los rangos de edades y características de cada generación están basadas, mayorita-
riamente, en el libro “Generations at Work: Managing the Clash of Boomers, Gen Xers, 
and Gen Yers in the Workplace” (Zemke, Raines y Filipczak, 2013).


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

GENERACIÓN X
(nacidos entre los años de 1960 -1980): 

También son inmigrantes digitales, pero tienen un acercamiento mucho 
mayor que la Generación Baby Boomers. Vivieron el auge del desarrollo 
de Internet y han debido incorporar las habilidades necesarias para dar 
un buen uso de él.

2

Algunos rasgos y puntos de vista:

•	Son autosuficientes.

•	Quieren un equilibrio.

•	Piensan globalmente.

•	Les gusta la informalidad. Las rela-
ciones jerárquicas formales se van 
perdiendo.

•	Son conocedores de la tecnología.

•	El trabajo es sólo un trabajo.

•	Pragmáticos.

•	Se adaptan a cambios.

•	Son independientes.

•	Creativos.

•	Dispuestos a ir contra la corriente.

•	Escéptico.

•	Impacientes.

•	Desconfiados de la autoridad

•	No muy adeptos a las políticas de 
oficina.

•	Menos atraídos por los líderes.

•	Habilidades técnicas fuertes.

•	A pesar de que son individualistas, 
también le gusta el trabajo en equipo, 
más que los Boomers (Tolbize, 2008).

PARA CONSEGUIR LO MEJOR DE LA 
GENERACIÓN X:

›› Valorar sus competencias y creatividad.

›› Proveerles su rol dentro de la organización.

›› Dar cierto control sobre su tiempo cuando 
sea posible.

›› Animarlos y permitirles que manejen su 
propio tiempo y espacio para el aprendizaje. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Algunos rasgos y puntos de vista:

•	Nativos digitales.

•	Optimistas.

•	La educación es importante.

•	Adictos a las tecnologías.

•	Son individualistas, pero también 
muy sociales y prefieren la acción 
colectiva.

MILLENNIALS 
(Generación Y) (nacidos entre los años 1980 - 2004): 

Ellos aprendieron a ver el mundo como global y conectado. Es un pro-
fesional que habita en el entorno digital, por lo que “nada distingue más a 
la generación del milenio que su inmersión permanente en la tecnología. 
Ellos son innovadores, y quieren trabajar para organizaciones donde 
puedan ser creativos con la ayuda de podcasts, blogs, redes social y apli-
caciones en línea” (Zemke, Raines & Filipczak, 2013). Esta conectividad 
les permite tener una nueva orientación, tanto en el espacio como en el 
tiempo, y es recurrente que pidan utilizar las mismas herramientas con 
las que se mantienen conectados con sus amigos en el lugar de trabajo. 

Además, la literatura indica que los trabajadores jóvenes se focalizan 
mucho más en los resultados, que en los procesos, a diferencia de las ge-
neraciones más adultas (Tolbize, 2008).  Los Millennials son más felices 
completando una tarea a su propio ritmo y gestionando su propio tiempo, 
que cumpliendo horarios de oficina poco flexibles. 

3

•	Son colaborativos.

•	Están orientados hacia metas y 
objetivos.

•	Valoran la diversidad.

•	Se sienten seguros.

•	Capacidad multitasking.

•	Adeptos al cambio.  

•	Prefieren un ambiente de trabajo 
flexible y acceso a los medios de 
comunicación social, más que un 
salario alto. 

•	Tienen una mirada más horizontal de 
las jerarquías. 

•	Dispuestos al aprendizaje continuo.

•	Bajos niveles de fidelidad corporativa.

•	Buscan la conciliación laboral y 
personal.

•	No se proyectan a largo plazo en los 
trabajos, más bien, es muy probable 
que su vida laboral esté ligada a múl-
tiples empleadores.

•	Buscan crecimiento profesional en 
sus puestos de trabajo actual. 

•	Baja tolerancia a la frustración.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

PARA CONSEGUIR LO MEJOR DE 
LOS MILLENNIALS:

›› Aprovechar su experiencia en la tecnología.

›› Crear un plan para su futuro en la 
organización.

›› Ser flexibles con ellos cuando sea posible.

›› Otorgar libertad para tomar decisiones.

›› Necesitan comunicación más directa.

›› Necesitan menos burocracia.

›› Necesitan de supervisión, ya que les cuesta 
encajar en las estructuras de gestión 
empresarial tradicionales.

›› Ellos necesitan y quieren una 
retroalimentación constante, específica y 
constructiva.

›› Prefieren trabajar por objetivos específicos, 
más que por descripción del puesto laboral.

›› Valoran las oportunidades de aprendizaje y 
crecimiento profesional.


 

NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Manejar este mix de edades, valores, perspectivas y expecta-
tivas puede ser muy dificultoso en el ámbito laboral, sin embargo, 
el conocimiento de estos posibles rasgos puede ayudar a trans-
formar esta multigeneracionalidad en un activo para la organiza-
ción, más que un problema. Tener una visión donde se considere 
el potencial y experiencia de cada generación como pieza funda-
mental del engranaje organizacional es fundamental para crear 
un buen clima laboral y obtener beneficios para la organización, 
tales como: motivación en los trabajadores, reducción de la rota-
ción de personal, incrementar la experiencia, equipo más com-
prometido, además de una mayor alineación con los valores de la 
compañía (Veri, 2016). 

No todos los métodos son adecuados para todas las organiza-
ciones. Cada empresa tiene una cultura organizacional diferente, 
sin embargo, es fundamental alinearla a las diferentes caracte-
rísticas y aspiraciones de los trabajadores para lograr una buena 
convivencia y clima laboral. La auto regulación muchas veces no 
es la mejor práctica para cohesionar a las distintas generaciones 
en el lugar de trabajo, por el contrario, pueden derivar en con-
flictos nocivos tanto para el clima laboral, como la eficiencia y 
productividad de la organización. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

A CONTINUACIÓN SE MENCIONAN 
ALGUNAS SUGERENCIAS QUE 
PUEDEN AYUDAR A RESOLVER EL 
PROBLEMA DE LAS DIFERENCIAS 
GENERACIONALES. 

›› Para gestionar de manera eficiente la 
convivencia generacional, es imprescindible, 
en primer lugar, conocer la composición 
generacional de la fuerza de trabajo en la 
organización y utilizar esta información para 
guiar las estrategias de recursos humanos.

›› Gestionar y potenciar las prácticas 
que permiten conseguir lo mejor de 
cada generación, según corresponda: 
supervisión, retroalimentación, 
entrenamiento para necesidades 
específicas, reconocimiento, flexibilidad, 
experiencia tecnológica, etc.

›› Mantener a los trabajadores jóvenes 
motivados y productivos, e indicarles dónde 
se emplean mejor sus esfuerzos. También 
se recomienda escuchar sus ideas. Muchos 
autores ha demostrado que la próxima 
gran cosa para una organización puede 
provenir de algún medio social o de un 
joven veinteañero del equipo de trabajo 
(Rasmussen, 2015).

›› Incentivar el desarrollo profesional y 
laboral. Además, ofrecer entrenamientos 
y oportunidades de liderazgo. Este tipo de 
actividades puede ayudar a fomentar la 
retención del personal.

›› Con respecto a la toma de decisiones y 
resolución de problemas, algunas veces 
las diferencias de opiniones enriquecen 
el abanico de posibilidades y potencian el 
trabajo más colaborativo. Además, la visión 
de las minorías en las organizaciones puede 
estimular la consideración de alternativas 
en los equipos de trabajo. 

›› Respetar a las personas mayores por su 
experiencia, pero también debe existir un 
respeto hacia los más jóvenes, al menos 
por su talento o contribución. Si bien 
la concepción de respeto difiere entre 
mayores y menores, los trabajadores de 
mayor edad quieren dar su opinión dado 
el peso de su experiencia, mientras que 
los trabajadores más jóvenes quieren ser 
escuchados “con atención” a lo que tienen 
que decir. Es esencial generar un equilibrio 
entre las partes para rescatar lo mejor de 
cada generación y contribuir a una buena 
convivencia en el lugar de trabajo. 

›› La comunicación efectiva es vital para 
que los trabajadores se puedan realizar, 
independiente de la generación. Por 
ejemplo, todos los trabajadores deben saber 
lo que se espera de ellos, y todos deberían 
recibir información sobre la forma en que 
están cumpliendo con las expectativas. 
No obstante, es fundamental que las 
generaciones mayores comprendan las 
potencialidades y beneficios del uso de la 
tecnología en el lugar de trabajo, y se vayan 
adaptando a estos cambios. 

›› Una de las medidas útiles, indica 
Angeline (2010), es tener un programa de 
sensibilización para educar a todos los 
trabajadores (independientemente de su 
trabajo) sobre las características únicas de 
cada grupo generacional. Estas campañas 
de formación permitiría a los empleados 
y gerentes tener una mejor idea de la 
variedad de expectativas de los diferentes 
grupos generacionales, y así empatizar de 
mejor manera. Los autores Zemke, Raines 
& Filipczak (2013), dirán que tener una 
estrategia de comunicación que permita a 
las personas conocer los diferentes puntos 
de vista logra disminuir los prejuicios que 
surgen en el ambiente sobre las actitudes y 
el comportamiento de los miembros de las 
diferentes generaciones.

›› Organizar programas de tutorías con el 
objetivo de sacar el máximo provecho 
del conocimiento y experiencia de cada 
generación. Dichos programas mejorarían 
la moral de los Boomers, y al mismo tiempo 
permitiría a los más jóvenes apreciar y 
respetar los talentos y sabiduría de sus 
mayores. A cambio, los trabajadores de 
la Generación X y la Generación Y, pueden 
ayudar a sus colegas Boomers a resolver 
problemas de trabajo relacionados con 
la tecnología. Esta reciprocidad ayudaría 
a fortalecer el vínculo, la confianza, la 
cohesión y el respeto que los individuos de 
diversas generaciones tienen del otro en el 
lugar de trabajo (Angeline, 2010).


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Poner demasiado énfasis en las diferencias generacionales po-
dría llevarnos a suponer que todas las personas de una gene-
ración tienen los mismos valores y actitudes, y en consecuencia 
ignorar los puntos en común, así como los otros aspectos más 
personales y diversos que son necesarios considerar en la ges-
tión de personal de una empresa. Los empleadores deben tomar 
medidas para garantizar la diversidad en varias dimensiones y 
niveles culturales (Parry y Tamkin, 2016), además de que sus po-
líticas y prácticas estén diseñadas para reconocer y adaptarse a 
las diferencias, lo que no significa crear un protocolo para cada 
generación o persona, pero sí uno en cual se consideren distintas 
situaciones, perspectivas y que sea integrador.  

Algunos expertos coinciden en que aprovechar las competen-
cias y motivaciones de cada generación es una oportunidad para 
las organizaciones, y además, destacan que a pesar de ser mu-
chos los rasgos que las diferencian, también existen puntos de 
encuentro, por ejemplo, “el valor otorgado a la comunicación in-
terna, el entusiasmo por formar parte de algo, la necesidad de ser 
reconocido, el ambiente agradable, el desarrollo personal y, por 
supuesto, el salario” (Lara, 2016). 

Por otra parte, y en relación a lo que concierne este manual, 
es importante entender el valor que puede aportar el uso de tec-
nologías en la empresa y encontrar la mejor manera de imple-
mentarlas. Si bien éstas se han incorporado a gran parte de la 
población, para algunas generaciones el conocimiento y potencial 
que tienen es un mundo desconocido, e incluso las califican como 
algo completamente negativo y opositor a la productividad laboral. 
Sin embargo, la digitalización de las empresas es cada vez más 
actual, y no solo se convierten en focos laborales más atractivos 
para las nuevas generaciones, sino que también requieren de la 

digitalización de los colaboradores de otras generaciones más 
adultas. Por tanto, es elemental aprovechar el conocimiento, mo-
tivación y experiencia de cada generación, para lograr el máximo 
de beneficios, tanto para los trabajadores pertenecientes a las 
distintas generaciones como para las organizaciones. 

A CONTINUACIÓN ALGUNAS PREGUNTAS Y 
SITUACIONES PARA REFLEXIONAR SOBRE LA 
GESTIÓN DE LAS DISTINTAS GENERACIONES EN 
LOS GRUPOS DE TRABAJO, DEPARTAMENTOS, 
NEGOCIOS U ORGANIZACIONES.

»»Cuando se debe formar un nuevo proyecto que involucre trabajo 
en equipo, los trabajadores con diferentes orígenes, experiencias, 
habilidades y puntos de vista ¿se incluyen conscientemente?

»»¿Consideramos tiempo para hablar abiertamente sobre las diferencias 
generacionales: lo que están buscando en el trabajo, lo que hace que 
el trabajo sea gratificante, qué tipos de carga de trabajo, horarios 
y políticas funcionan mejor, qué podría atraer y retener más a las 
personas de diferentes necesidades, puntos de vistas y expectativas, 
etc.?

»»¿Hay una conducta agresiva y hostil entre los grupos de trabajadores?

»»¿El ambiente de trabajo puede ser descrito como flexible?

»»¿Las políticas y procedimientos se ajustan a las necesidades de los 
trabajadores?

»»¿Se comunican las metas y medidas esperadas?

»»¿Se realizan las retroalimentaciones necesarias?

»»¿Ofrecemos oportunidades de aprendizaje y desarrollo profesional en 
formatos que se ajustan a los trabajadores? 


0 87

87%
55%

47%
38%

21%
14%

13%
3%

72%
19% 24%

NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Oportunidades e 
importancia del 
uso de TICs en el 
lugar de trabajo
Social recruiting

Existe un número importante de organizaciones que están 
utilizando distintas Tecnologías de Información y Comu-
nicación al momento de reclutar candidatos, ya sea como 
una alternativa o complemento al sistema clásico de se-

lección. Las empresas acuden a estas herramientas con el fin de 
contactar directamente a sus potenciales candidatos, mediante 
una búsqueda proactiva, así como para verificar y complementar 
los datos obtenidos en un CV tradicional. Según el estudio que hi-
cimos sobre social recruiting, el 48% de las empresas encuestadas 
asegura que durante el proceso de reclutamiento de personal uti-
lizó buscadores como Google o redes sociales.

Sin duda que Internet y redes sociales como Facebook o LinkedIn 
se han convertido en una fuente importante para reclutar talentos 
y agilizar la búsqueda del capital humano idóneo para las orga-
nizaciones. Por otra parte, las personas cuando están en un pro-
ceso de búsqueda laboral sí recurren a los canales oficiales de 
las organizaciones, que hoy incluyen las redes sociales, así como 

a los comentarios y recomendaciones que han realizado otros ac-
tores sobre la organización en cuestión. Según los resultados de 
la encuesta anual de reclutamiento social realizada por Jobvite 
correspondiente al año 2015, la cual fue contestada por profe-
sionales que abarcan distintas industrias, LinkedIn, Facebook y 
Twitter estarían entre las principales herramientas usadas para 
seleccionar personal.

SOCIAL

Only 4% of rectuiters DON’T use social media in the recruiting 
process. 4% aren’t sure, but the 92% of recruiters that do use so-
cial media cast a wider net than ever:

Other networks and apps recruiters are using to evaluate 
and engage talent include Vimeo, Tumblr, Pinterest, and even 
Periscope!

DATA ANALYTICS AUTOMATION

Of recruiters say data 
analytics is somewhat or 
very important in the hiring 
process.

Said that they expect ti 
replace some jobs with 
tecnhnology in the next 2-3 
years.

Of recruiters find quality hires 
via mobile career sites, which 
is spurring adoption – 37% of 
companies use mobile career 
sites to support recruting efforts.

Fuente: Recruiter Nation Survey (Jobvite, 2015)

MOBILE
Data is no longer an option 
– it’s a prerequisite


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Otros estudios han demostrado que los candidatos que son con-
tratados como resultado de campañas a través de redes sociales, 
trabajan mejor que los candidatos que son contratados a través de 
medios más tradicionales. Es posible que esto sea verdad dado que, 
en términos generales, presentan visión de futuro, son más inno-
vadores y están mucho más en la tecnología, rasgos que, sin lugar 
a dudas, son deseables en el mercado laboral actual (Riddle, 2015).

Beneficios para las empresas:

•	Acceder a información social y privada de los postulantes.

•	Encontrar temas que puedan ser útiles al momento de la 
entrevista.

•	Optimizar el proceso de selección, ya sea acelerando el pro-
ceso, como reduciendo costos de reclutamiento.

•	Mayor interactividad y retroalimentación con los postulantes. 

•	Construir una marca de empleador. 

•	Construir relaciones de largo plazo con los candidatos actua-
les y los futuros. 

•	Difundir información sobre la cultura corporativa.

•	Mayor y mejor seguimiento de la solicitud del candidato.

•	Mantener contacto con un público potencial, lo que permite 
tener una reserva de candidatos para futuras necesidades de 
la organización. 

•	Dada la ubicuidad tecnológica y la hiperconectividad, se puede tra-
bajar en el proceso desde cualquier lugar, así como conectar con 
el candidato con mayor facilidad, independiente de su ubicación. 

•	Expandir el alcance.

•	Involucrar a candidatos pasivos a los procesos de selección. 

Beneficios para los postulantes:

•	Acceder a información importante de la empresa antes de la 
entrevista.

•	Revisar el perfil del posible entrevistador.

•	Además de visitar la página corporativa, acceder a información 
disponible en  Google para ver qué se habla de la organización, 
cuáles son sus alianzas, futuros proyectos, quiénes son sus 
stakeholders, etc. 

•	Mayor rapidez para inscribirse en ofertas laborales disponibles. 

•	Mayor visibilidad de ofertas de trabajo. 

•	Obtener una visión más amplia de las necesidades laborales 
de las empresas.

•	Potenciar el perfil profesional mediante distintas herramientas 
digitales disponibles. Por ejemplo, en LinkedIn los individuos 
pueden crear un perfil para presentar los datos personales, 
destacar estudios y experiencia laboral, logros profesionales, 
habilidades e intereses, etc.

•	Permite ver las redes de contactos de conocidos, lo que facilita 
llegar a ciertos interesados a través de “amigos” en común.

•	Los candidatos pueden compartir (a través de la difusión y/o 
mensaje directo) contenido relevante con sus contactos y 
seguidores.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Si bien Internet se ha transformado en un aliado al momento 
de conseguir información sobre el posible empleador, también se 
ha convertido en una amenaza. Según nuestros datos de la indus-
tria, al menos un 35% de las empresas encuestadas ha rechazado 
candidatos por la información obtenida online. Para enfrentar esta 
situación, es primordial cuidar la huella digital y la e-reputación, 
ya que el comportamiento en línea podría ser un determinante 
a la hora de conseguir un empleo, algo que hace algunos años 
era inaudito pensar, sin embargo, hoy las cifras demuestran lo 
contrario. 

Se aconseja a los candidatos, como un mínimo de acción, com-
probar lo que Google dice al escribir su propio nombre, asegurarse 
de estar activos en LinkedIn, y en caso de tener una cuenta en Fa-
cebook u otra red social, verificar la configuración y lo que es vi-
sible para el público. Esta información puede ser visualizada por los 
reclutadores y ser clasificados automáticamente por el contenido 
obtenido, perdiendo o ganando oportunidades según sea el caso.

DEFINIR CLARAMENTE 
EL PERFIL PARA LOS 
CARGOS QUE SE 
QUIERE CONTRATAR.

TENER UNA ESTRATEGIA. 
Es importante tener un plan 
con objetivos específicos del 
reclutamiento, alineado a la 
estrategia global de contratación 
de la organización, con un 
presupuesto y responsabilidades 
asignadas. Las redes sociales 
son como el nuevo Google, 
cientos de miles de datos están 
alojados ahí, por lo que es 
muy fácil perder el objetivo de 

búsqueda si no se tiene una 
estrategia, pero a la ves existen 
datos muy valiosos que permiten 
hacer un perfil mucho más 
completo de los postulantes 
con información que no aparece 
necesariamente en el currículum 
vitae, como por ejemplo, las 
actividades sociales de los 
potenciales trabajadores. 

1

2

4

3 IR DONDE ESTÁN LOS 
CANDIDATOS. 

Una vez que tengas la audiencia 
en mente, es importante saber 
dónde están. LinkedIn, Facebook, 
y Twitter han sido las plataformas 
más utilizadas para conseguir 
candidatos.  Pero la tendencia 
indica que los reclutadores 
están probando algunos nuevos 
canales. Instagram lidera 
el grupo de recién llegados, 
aunque Snapchat tampoco se 
queda atrás. Los expertos de 
reclutamiento saben que los 
candidatos a puestos de trabajo 
especializados se encuentran 
en redes especializadas (Del 
Castillo, 2016)

TENER UNA RED DE 
CALIDAD.

 Es importante mantener una red 
que se sostenga en el tiempo, 
esto permitirá estar en contacto 
con potenciales candidatos 
y mantener una relación con 
personas que trabajaron en 
la empresa y que pueden 
facilitar la conexión con futuros 
trabajadores.

¿Qué aspectos deberían primar cuando se utiliza como 
herramienta de recruiting? 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

7

9

8
10

11
SOCIAL RECRUITING NO ES UNA 
BOLSA DE TRABAJO MÁS.

 Debe haber un trabajo proactivo en el 
reclutamiento de talentos, no sólo esperar 
a los candidatos. Los trabajadores es el 
principal activo de las organizaciones, y 
la mala elección puede generar grandes 
pérdidas de dinero. Es esencial encontrar el 
valor de utilizar redes sociales para reclutar 
candidatos, el cual vaya más allá de una 
publicación de un puesto disponible. 

MANTENER UNA 
CUENTA ACTIVA Y 
ACTUALIZADA EN REDES 
SOCIALES. 
Tener un perfil  de la empresa 
que dé a conocer el contexto 
organizacional, la misión, visión, 
así como las oportunidades que 
ofrece a los futuros candidatos. 

EVALUAR EN LOS 
PERFILES SOCIALES 

La experiencia profesional, el 
tiempo de permanencia, los 
mensajes relacionados con 
la industria, las conexiones 
mutuas, las habilidades 
específicas, posible adaptación 
a la cultura organizacional 
y los ejemplos de trabajo. 
Mientras que LinkedIn 
tiene un mejor rendimiento 
en la evaluación de estos 
activos, Facebook ocupa un 
lugar destacado entre los 
reclutadores para evaluar 
ajuste cultural y conexiones 
mutuas.

VERIFICAR SI LOS PERFILES EN 
LAS DISTINTAS REDES SOCIALES 
SON CONSISTENTES. 
No necesariamente tiene que coincidir 
palabra por palabra, sin embargo, hay 
detalles que permiten confirmar que un 
perfil es real y sólido. 

ALGUNOS PUNTOS 
EN LOS CUALES LOS 
RECLUTADORES DEBEN 
FIJARSE EN LAS REDES 
SOCIALES DE LOS 
CANDIDATOS: 

Contenido compartido, forma 
en que se comunica, coherencia 
entre perfiles, y comunidad a la 
cual pertenece. 

6 DESTACAR LA CULTURA 
DE LA EMPRESA PARA 
GANAR REPUTACIÓN Y 
CAUTIVAR A FUTUROS 
CANDIDATOS.

5 PRODUCIR Y 
COMPARTIR CONTENIDO 
DE CALIDAD QUE NO 
NECESARIAMENTE DEBE 
ESTAR RELACIONADO 
CON EL TRABAJO EN SÍ. 

Pueden ser artículos 
relacionados a la industria 
y que muestren los perfiles 
relacionados, proyectos futuros 
de la empresa, noticias de la 
compañía, información sobre 
eventos o conferencias en las que 
está involucrada la empresa, etc.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

El reclutamiento por medios digitales aporta beneficios a 
ambas partes, sin embargo, también hay algunos elementos que 
se deben tener en cuenta si se va a utilizar este medio para se-
lección de personal. 

TIPS PARA UNA BUENA PRÁCTICA DE SOCIAL 
RECRUITING

›› Es importante aceptar la nueva realidad digital 
e invertir en una marca en Internet y redes 
sociales, lo cual se resume en potenciar la 
reputación e imagen de la organización.

›› Verificar la imagen de marca en Internet. Es 
una buena idea para saber qué se dice acerca 
de tu organización. Determinar quiénes son 
sus defensores y detractores, y utilizar esta 
información para controlar cómo perciben los 
candidatos a la empresa (Oracle, 2012).

›› Adaptarse a las realidades de reclutamiento 
móvil. Hoy la mayoría de los usuarios 
acceden a sus cuentas sociales desde un 
dispositivo móvil, por lo que es esencial que 
los candidatos puedan visualizar, acceder 
y postular a la oferta mediante estos 
dispositivos (Restell, 2016).

›› Si bien Internet y las redes sociales pueden 
llegar a ser un muy buen medio de selección 
de personal, es fundamental saber que la 
entrevista personal y la conversación cara 
a cara nunca serán menos importantes. 
Los métodos tradicionales deben ser 
complementados con las nuevas tecnologías. 

›› Tener personal especializado dentro de la 
organización que se dedique a la búsqueda 
de talentos por Internet.

›› Generar una red de contactos de calidad. 
Es importante trabajar en la construcción 
de conexiones de calidad para la empresa, 
ya que permiten alcanzar a candidatos 
que muchas veces están fuera del rango 
de referencias. Interactuar con personas 
influyentes permite multiplicar el alcance 
de tus mensajes de reclutamiento (Restell, 
2016).

›› Tener en cuenta que los trabajadores hoy 
también son promotores de la marca. 
Una de las grandes características que se 
destacan de las nuevas tecnologías es el 
poder de voz que entrega. Hoy todos pueden 
hablar de todo, y la esfera del trabajo no 
se queda atrás. Es muy importante la 
experiencia del otro, así como la opinión de 
los pares en cuanto a un tema. Conectar 
mediante referencias de pares es más 
personal e interesante que un aviso de 
publicidad en esa misma audiencia. 

›› Participar en redes sociales. Por una parte, 
generar actividad de calidad, es decir, no 
publicar porque se debe publicar. Y por otra, 
humanizar a la organización respondiendo 
preguntar o dudas. Kerry Noone, gerente 
de marca de Amtrak, la red de transporte 
terrestre más grande en Estados 
Unidos, afirma que es importante que los 
candidatos sepan que es una persona real 
con la que interactúan. Además, menciona 
que al interior de la empresa se utiliza el 
hashtag #teamamtrak en Instagram como 
una forma de reunir mensajes creados por 
los trabajadores de Amtrak y que  muestran 
cómo es el trabajo en la organización 
(Lester, 2014).

›› Tener muy claro el target que se busca, ya 
que permitirá guiar el contenido a publicar. 

›› Utilizar múltiples canales para construir 
el funnel de contratación. Gran parte 
del tiempo es en LinkedIn para buscar, 
contactar y mantener control sobre los 
candidatos en el proceso de selección. 
Facebook y Twitter son los principales 
canales para mostrar la imagen del 
empleador y publicar sobre la cultura de 
la empresa, pero además, se utilizan para 
investigar a los candidatos después del 
proceso de la entrevista (Sundberg, 2013).


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Se espera que este método de reclutamiento se masifique y es-
pecialice aún más en los próximos años. Los datos obtenidos de 
redes sociales van a ser usados de manera más amplia, habrá 
mucho más contenido visual desde los reclutadores, y se desa-
rrollarán herramientas2, sitios web y redes sociales cada vez más 
especializados para la predicción del comportamiento de los can-
didatos en base a sus datos e interacciones sociales, lo que per-
mitirá a las compañías tomar mejores decisiones de potenciales 
candidatos y talentos (Headworth en Sundberg, 2015).  

››  Incluir palabras claves en los perfiles 
sociales que estén relacionadas con: cargo 
que se busca, área de interés, habilidades y 
conocimientos, ubicación, lugar de estudio, 
etc. para tener mayores posibilidades de ser 
encontrado. 

TIPS PARA LOGRAR SER UN BUEN CANDIDATO EN 
REDES SOCIALES

››  Tener una cuenta en LinkedIn. 		
Hoy es la red profesional más utilizada 
en Chile, por lo que tener presencia en 
ella puede entregar un valor al momento 
de ser comparados con otros candidatos. 
Además, se debe intentar mantener el 
perfil actualizado incluso cuando no se esté 
buscando activamente un empleo, ya que 
permite construir presencia profesional 
online, al visualizarle al resto los proyectos 
en que se trabaja, e incluso ser blanco de 
un headhunter. 

›› Cuenta de correo profesional. 		
No solo tiene que ver con la imagen 
que se transmite, sino también, con la 
información que se vincula a ella.  “A 
través de una dirección de correo, se 
puede tener acceso a perfiles sociales 
aunque no se haya mencionado o incluido 
en currículum. Se debe tener cuidado con 
las direcciones de correo que se utilizan 
para crear una cuenta en redes sociales, 
si esta es personal y posteriormente es 
la que usas en tu currículum para que 
contacten contigo, porque así se puede 
aportar de forma indirecta información que 
no necesariamente la persona desearía que 
conozcan (Candel, 2015).

2. Infografía de herramientas para reclutamiento social según empresa, tipo de pago 
y usuario ideal (Social Recruiting Strategies, 2014)   en: http://theundercoverrecruiter.
com/top-social-recruitment-tools/

http://theundercoverrecruiter.com/top-social-recruitment-tools/
http://theundercoverrecruiter.com/top-social-recruitment-tools/


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Ubicuidad y Co-presencia: los beneficios de la 
colaboración a distancia

Los avances tecnológicos han favorecido un ambiente de co pre-
sencia y colaboración en prácticamente todas las esferas sociales. 
El mundo corporativo ha sido pionero y el principal impulsor en 
ese sentido, y hoy podemos observar cómo prácticamente todas 
las organizaciones, independiente del sector, dependen más de 
las TICs para organizar su trabajo que de la presencia física de los 
colaboradores para su funcionamiento.  Este fenómeno se ha ge-
nerado por una suma de factores: mejoramiento de la cobertura 
y calidad de las redes de alta velocidad, constantes innovaciones 
tecnológicas, convergencia y movilidad de los dispositivos, uso de 
redes sociales, banda ancha móvil, disminución de los costos, etc. 
Esta nueva modalidad de trabajo se ha consolidado en las orga-
nizaciones proporcionando transformaciones importantes, como 
por ejemplo, la colaboración a distancia, tendencia que ha aumen-
tado en cada vez más empresas.

El modelo colaborativo no solo se ha convertido en un para-
digma para mejorar la productividad en las empresas, sino que 
también contribuye al bienestar general de los trabajadores, 
quienes perciben una mayor independencia, flexibilidad y como-
didad al trabajar. Sin embargo, es fundamental considerar que 
la interconectividad que ofrecen las tecnologías digitales va más 
allá de la conexión entre sistemas y dispositivos inteligentes. Esta 
debe basarse en la relación que se establece entre personas, y 
por ende en la comunicación y colaboración del elemento humano 
mediado  por tecnologías.

Beneficios del trabajo a distancia mediado por la tecnología

•	Feedback más inmediato.

•	Facilita trabajar en el momento más adecuado y en el espacio 
más idóneo 

•	Mayor flexibilidad, autonomía y comodidad al trabajar. Por 
ejemplo, se puede programar o realizar una reunión estando 
en un lugar distinto de la oficina.

•	Toma de decisiones de manera más rápida.

•	Un equipo de trabajo distante geográficamente puede seguir 
realizando su labor en conjunto y en tiempo real.  

•	Trabajador más conectado e informado.

•	Permite trabajar con los mejores talentos independiente de su 
ubicación geográfica.

•	Trabajar a distancia muchas veces puede incluir ahorro en 
infraestructura y transporte para la empresa.

•	Un uso adecuado de las tecnologías debería facilitar la conci-
liación de la vida familiar y laboral.

•	Ahorro de tiempo en desplazamiento.

•	Facilita el acceso al mercado laboral de personas que poseen 
algún problema físico que les imposibilita el traslado hacia el 
lugar de trabajo. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

La función de colaboración a distancia que proporciona el uso 
de tecnologías, implica crear un entorno e infraestructura que fo-
menten el intercambio de conocimientos e información. Cuando los 
trabajadores se desenvuelven con las habilidades y conocimiento 
necesario en este entorno, las posibilidades se multiplican, dado 
que es posible trabajar de manera práctica, sin importar el lugar, 
acortando las distancias y evitando la pérdida de tiempo no pro-
ductivo. Según Davies, Fidler y Gorbis (2011), la colaboración vir-
tual será una de las 10 habilidades fundamentales para el éxito de 
la fuerza de trabajo en el año 2020, y la definen como la capacidad 
de trabajar productivamente, impulsar la participación y demos-
trar la presencia como miembro de un equipo virtual. Es decir, a 
pesar de la separación física, el trabajador deberá ser capaz de 
compartir ideas y ser productivo. 

Beneficios de implementar una estrategia de colaboración 

•	Refuerzan las relaciones interpersonales.

•	Aumenta la motivación y el nivel de compromiso.

•	Impulsan la participación y fomenta la comunicación horizontal. 

•	El establecimiento de un sistema de colaboración que recoja 
las contribuciones de los trabajadores permite un mayor 
aprendizaje.

•	La utilización de plataformas colaborativas facilita la utiliza-
ción del conocimiento ya existente en la organización, dado 
que con el uso de tecnologías hay un mayor registro de la 
información.

•	La exclusividad, la jerarquía y el trabajo solitario comienza a 
ser desplazado por un entorno más colaborativo. 

•	Permite la interacción con colaboradores fuera del rango de 
la propia empresa.

•	Impulsa el crowdsourcing.

Los grandes motores que han impulsado esta modalidad de 
trabajo y colaboración a distancia son la asequibilidad de los dis-
positivos móviles (teléfonos inteligentes, tablets, etc.) y la acepta-
ción de la política BYOD (Bring Your Own Device) al interior de las 
organizaciones, que implica que el trabajador utilice su dispositivo 
personal para las actividades laborales, convirtiéndolo en parte 
de la red empresarial. 

A lo anterior debe sumársele el desarrollo de servicios cloud, 
aplicaciones que permiten almacenar, editar y actualizar datos de 
forma colaborativa entre varios usuarios, y herramientas que fa-
cilitan compartir pantalla y realizar videoconferencias entre los 
colaboradores para un trabajo sincronizado sin necesidad de en-
contrarse en el mismo lugar. La mayoría de estas tecnologías, ya 
sean dispositivos, soluciones de movilidad empresarial, redes so-
ciales o aplicaciones para trabajar en tiempo real, están enfocadas 
en ofrecer acceso permanente a los datos, y además resultan in-
dispensables para mantener abiertos los canales de comunica-
ción entre los diferentes equipos y colaboradores, sin importar la 
distancia en que se encuentren. 

Sin duda, la cultura de la conectividad permanente, donde los 
límites entre la oficina y el hogar cada vez son más borrosos, 
está cambiando la forma en que los trabajadores y empresas fun-
cionan. La exclusividad de vincular el desarrollo del trabajo a un 
lugar físico y un horario determinado está perdiendo sentido para 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

los trabajadores, por lo que las organizaciones que siguen feha-
cientes a las prácticas más tradicionales y se oponen a incor-
porar cambios en su cultura corporativa, obtendrán a cambio “un 
nivel de motivación menor y un trabajo desarrollado de manera 
más mecanicista, menos orientado a objetivos, dado que el obje-
tivo pasa a ser ‘cumplir las horas’, frente a optimizar el resultado 
del trabajo realizado” (Dans, 2013). En resumen, las empresas que 
no están dispuestas a ceder y adoptar nuevas prácticas a favor 
del trabajo a distancia se irán convirtiendo en menos atractivas 
para los trabajadores, sobre todo para las nuevas generaciones, 
quienes han crecido en un mundo marcado por Internet, y para 
quienes la flexibilidad laboral es un factor a tener en cuenta al 
momento de escoger un trabajo. 

Por lo tanto, en la cultura corporativa actual, que se centra cada 
vez más en la movilidad que otorgan las tecnologías, el reto es 
garantizar que los usuarios puedan acceder y colaborar en los 
sistemas de información de sus organizaciones en cualquier mo-
mento, lugar y dispositivo. La modalidad de trabajo será cada vez 
más híbrida, la oficina será utilizada como un lugar para trabajar 
de manera presencial y co-presencial con otros colaboradores. 
No obstante, dentro de los aspectos negativos que puede desen-
cadenar esta tendencia se encuentran los problemas de segu-
ridad, tanto por el volumen creciente de dispositivos conectados 
que tienen acceso a información muchas veces confidencial para 
las organizaciones, como por la utilización de los dispositivos per-
sonales que puede favorecer que las medidas de control y proto-
colo no sean cumplidas. 

Por esta razón es importante tener en cuenta que la digitali-
zación de las organizaciones no se focalice solo en tener los me-
jores dispositivos y herramientas tecnológicas, además de un sin 

fin de políticas y protocolos de seguridad, sino que también, debe 
existir un plan de implementación de tecnologías e innovación que 
incluya alfabetización digital. Solo así los trabajadores podrán in-
teriorizar los beneficios de un uso adecuado y reducir los riesgos 
que están asociados. 

Es esencial entender que la comunicación es consenso y las 
tecnologías son un facilitador para que ello ocurra, es por eso 
que adquirir las habilidades necesarias, así como cultivar buenas 
prácticas que permitan generar beneficios a los usuarios, es pri-
mordial. Extraer todos los beneficios del ser “social” e hiperconec-
tado que propicia el contexto tecnológico, y trasladarlo al terreno 
corporativo puede ser la clave en los próximos años para mejorar 
la cohesión, el conocimiento, la participación, el desempeño la-
boral, la motivación de los trabajadores, y por consecuencia, la 
comunicación, productividad y eficiencia de la compañía. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

RECOMENDACIONES PARA TRABAJAR Y COLABORAR 
A DISTANCIA 

›› Informar las situaciones inadecuadas para 
la seguridad de datos confidenciales como 
por ejemplo, conexiones inalámbrica de 
baja seguridad.

›› Determinar las aplicaciones que serán 
utilizadas a nivel global en la organización, 
como local entre cada equipo, para así 
evitar la incompatibilidad de formatos 
entre los dispositivos conectados, sobre 
todo cuando se permite la política de BYOD 
(Bring Your Own Device). 

›› Es fundamental que los trabajadores 
adquieran las habilidades necesarias 
para hacer un adecuado uso técnico del 
dispositivo. Esto evitará fuga de información 
confidencial, problemas de seguridad, 
tiempos poco productivos y frustraciones. 

›› Es importante cultivar la autodisciplina y la 
organización de los colaboradores.

›› Según Forbes (2016), los mejores equipos 
remotos se reúnen también periódicamente 
en persona, dado que una reunión cara a 
cara puede estimular la relación, inculcar 
la unidad y restaurar un sentido de 
responsabilidad compartida.

›› Los encargados de la arquitectura 
tecnológica de la empresa deben propiciar 
que el uso de datos confidenciales a 
distancia se realice bajo ciertos protocolos 
de seguridad, solo así se podrá transmitir 
confianza. 

›› Es importante proponer herramientas que 
realmente se necesiten en cada segmento o 
actividad de la empresa, de lo contrario, al 
no considerar su uso práctico y valor para 
la organización, puede tener un efecto más 
negativo que positivo (IBM, 2006).

›› Tener una conexión de calidad a Internet 
cuando se trabaja en línea, sobre todo, 
durante el trabajo en equipo en tiempo real.

›› Las herramientas de colaboración deben 
ser cómodas, intuitivas y familiares para 
que los trabajadores las decidan adoptar, 
solo así se pueden evitar grandes pérdidas 
en inversiones en tecnología. 

›› Es fundamental tener los objetivos 
claros de la integración de tecnologías 
a la organización, ya que su adopción 
no garantiza el éxito: la innovación con 
tecnologías debe estar alineada con los 
objetivos de la organización.

›› Una retroalimentación rápida favorecerá 
la participación y motivación de los 
trabajadores.

›› Para la formación de equipos a distancia 
es clave que exista un líder que promueva 
la unidad entre las personas distantes, al 
menos en las primeras etapas.

›› Si se tiene reuniones a distancia, es 
fundamental que los integrantes estén 
atentos en ella y no realizando múltiples 
tareas. Esto favorecerá la eficiencia del 
encuentro. 

›› Es primordial que existan horarios 
establecido cuando se trabaja en tiempo 
real con los demás colaboradores. Si bien la 
modalidad de trabajo a distancia otorga una 
mayor flexibilidad, al tener los trabajadores 
un mayor control de sus tiempos, es 
fundamental que no se transforme en una 
sobrecarga de trabajo.

›› Y finalmente, según la aplicación digital 
utilizada y situación en la que se encuentre 
el colaborador, es esencial seguir la práctica 
de distintas recomendaciones para un uso 
positivo de las tecnologías, las cuales serán 
explicadas en capítulos más adelantes.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

LAS NUEVAS PRÁCTICAS
 EN EL TRABAJO ANTE EL ESCENARIO TECNOLÓGICO 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Recomendaciones para 
evitar malas prácticas 
en distintas plataformas 
y situaciones

NO OLVIDAR SER 
PROFESIONAL. 

Cuando se envía, comenta o 
publica contenido, la imagen 
profesional está en juego. Lo 
que se dice y hace puede influir 
negativamente en la carrera de la 
persona, por lo que es importante 
ser cuidadoso y pensar bien lo 
que se comparte. 

ESCOGER EL CANAL 
DE COMUNICACIÓN 
ADECUADO PARA CADA 
SITUACIÓN. 
Es importante aprender a 
distinguir la importancia y 
urgencia del mensaje, además 
del estilo más adecuado con 
los distintos remitentes, ya 
sea clientes, colaboradores, 
jefes o equipo de trabajo. 
La comunicación interna y 
externa es indispensable en las 
organizaciones, y no hacerlo 
de manera adecuada puede 
ser perjudicial no solo para la 
imagen sino que también para el 
funcionamiento de la empresa. 

NO RESTARLE 
IMPORTANCIA AL 
ENCUENTRO CARA A 
CARA.
 A pesar de que las 
tecnologías permiten estar 
más conectados y agilizar los 
procesos comunicacionales, es 
esencial entender que existen 
situaciones presenciales que 
son irremplazables, las cuales 
siempre serán más valoradas 
que el contacto mediado por la 
tecnología.  

ES IMPORTANTE CREAR 
NUEVOS HÁBITOS EN 
TORNO AL USO DE LA 
TECNOLOGÍA. 
Deben crearse reglas implícitas 
que pueden ayudar a evitar 
malos entendidos o ser poco 
respetuosos. Establecer tiempos 
para las tecnologías puede ser 
una buena fórmula de controlar 
el uso, ya sea en una reunión 
social con amigos o en el ámbito 
laboral. 

1

2

43

La palabra “etiqueta” puede sonar pretenciosa, puesto que 
se refiere a reglas que se prescriben social o moralmente, 
y por tanto, puede ser intrusivo a nuestro sentido de indivi-
dualidad y libertad, especialmente para las generaciones 

más jóvenes. Sin embargo, con la asimilación de las plataformas 
sociales de comunicación, como Facebook, LinkedIn, Twitter o 
WhatsApp, se han desarrollado nuevos hábitos que confunden aún 
más la ya sensible línea entre el campo personal y profesional. Y 
si a esto se le suma el uso muchas veces indiscriminado y poco 
consciente de tecnología en el lugar de trabajo, lamentablemente 
se ha hecho necesario normar ciertos aspectos capaces de re-
gular el uso que se les da. Es por ello necesario estar conscientes 
de una serie de normas:


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Por otra parte, las limitaciones o usos dependerán siempre de 
la cultura organizacional y del cargo y labor del profesional, no 
obstante, es importante tener algunos elementos presentes.  

El uso del teléfono móvil

Dado  que el uso masivo de teléfonos inteligentes es un fenó-
meno reciente, es esperable que exista una falta de comprensión 
de las prácticas aceptables y aquellas que deberían sancionarse. 
Actualmente, para la mayoría de las personas estar sin el teléfono 
móvil cerca por un tiempo, es un castigo. Los dispositivos se han 
transformado en una extensión más del cuerpo, por lo que estar 
sin ellos resulta difícil, incluso en la jornada laboral. Según el re-
porte de Subtel (2015), el 77,8% del acceso a Internet en Chile son 
móviles, y de este total un 92,8% es a través de celulares. Una ten-
dencia que va en aumento, y que se refleja en el comportamiento 
del sujeto contemporáneo.

La gran mayoría de las personas, por no decir su totalidad, lleva 
el teléfono personal al lugar de trabajo, y por lo mismo determinar 
cuándo es aceptable su uso y cuando no, requiere mucho más que 
reglas restrictivas. Es fundamental hacer un equilibrio entre las 
partes, y que exista un grado de flexibilidad acorde a cada contexto 
organizacional.  

Mantener buenos modales con el uso de la tecnología no de-
bería estar tan alejado de lo que ocurre comúnmente: ser res-
petuoso y el sentido común debería ser suficiente. Sin embargo, 
la realidad muestra lo contrario. A continuación algunas ventajas 
y desventajas del uso del teléfono móvil en el lugar de trabajo, 
además de recomendaciones para buenas prácticas. 

Beneficios del uso del teléfono móvil

•	Mejora los procesos de comunicación, mayor velocidad y 
fluidez. 

•	Disminuyen los tiempos de espera de respuestas.

•	Reducción del volumen de emails. 

•	Permite comunicar información que exige cierta urgencia. 

•	Es cercano a la comunicación cara a cara. 

Inconvenientes del uso del teléfono móvil

•	La percepción de estar disponible en todo momento y lugar, 
puede afectar el ritmo y desempeño laboral. 

•	A pesar de que la inserción de la tecnología ha favorecido la 
flexibilidad en los horarios, se ha comenzado a perder el límite 
entre el trabajo y descanso.

•	El uso de dispositivos móviles dificulta la productividad de las 
reuniones físicas.

•	La presencia del teléfono móvil afecta la conversación presen-
cial y puede tener efectos negativos en la cercanía, conexión y 
calidad de la conversación.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

RECOMENDACIONES PARA UN BUEN USO DEL 
TELÉFONO MÓVIL

Muchas de estas recomendaciones podrían parecer que es sen-
tido común, no obstante explican de forma explícita lo que se espera. 

›› El uso de las cámaras integradas a los 
teléfonos debe hacerse con especial 
cuidado. Antes de realizar cualquier tipo de 
acción con ella o de publicar contenido, es 
preferible pedir permiso a los involucrados. 
En algunas oficinas, esto sería considerado 
una violación de la seguridad, así que antes 
de realizarlo, es importante conocer las 
reglas del lugar de trabajo. 

›› Evitar los mensajes de texto o llamadas 
cuando se está en reuniones con otros. La 
persona debe respetar a los que están en la 
reunión. Cuando se está comprometido cara 
a cara con otras personas, ya sea en una 
reunión o una conversación, es importante 
la atención completa. A veces ser visto como 
“agradable” es tan importante como ser visto 
“ocupado”. Si estás pendiente del teléfono, 
implica que lo que está sucediendo ahí es 
más importante que lo que la persona está 
hablando. 

›› Disculparse y pedir permiso antes de 
aceptar una llamada importante cuando 
se está reunido con otras personas.

›› Evitar realizar llamadas personales 
innecesarias. Es preferible hacerlo en los 
tiempos de descanso, a excepción de que 
sea una emergencia.

›› Mantener el timbre bajo o en modo 
silencio en todo momento en el trabajo, o 
configurarlo para que vibre. Si se tiene un 
tono de llamada personalizado, la persona 
debe asegurarse que sea apropiado para el 
lugar de trabajo. 

›› Evitar realizar llamadas muy extensas, 
ya que puede ser molesto para los 
presentes. Si es una llamada necesaria, es 
preferible realizarla en un lugar apartado 
de los demás.   

›› Si el uso del teléfono móvil es permitido 
en el trabajo, es importante cuidar el 
hablar. Se debe evitar el lenguaje grosero, 
obsceno, discriminatorio o perjudicial.  

›› Limitar el acceso a redes sociales en el 
lugar de trabajo. 

›› No gritar. La persona promedio habla tres 
veces más alto en un teléfono celular que 
en una conversación cara a cara (Eyring, 
2013). Mantener un volumen adecuado es 
primordial. Hay pocas cosas más molestas 
que una conversación telefónica en voz alta, 
especialmente cuando los demás están 
tratando de realizar el trabajo. Encontrar un 
lugar tranquilo para hablar o designar un 
área específica, puede ser útil. 

›› No mirar el teléfono en una comida. 
Guardar el teléfono móvil (en modo silencio 
o vibración) antes de sentarse, y jamás 
ponerlo sobre la mesa. Es molesto comer 
con alguien que solo está texteando o 
hablando por teléfono. 

›› Respetar el espacio personal de los 
demás. Cuando se tenga que utilizar 
el teléfono en público, se debe intentar 
mantener una distancia de los demás. 

›› Utilizar el altavoz con discreción. Si se 
prefiere hablar en formato “manos libres” 
por teléfono, es preferible invertir en un 
auricular en vez de tomar llamadas con 
altavoz. Esto no es sólo buenos modales, 
sino que también protege la privacidad del 
trabajador y la de sus clientes (Gottsman, 
2015).

›› En una reunión, es importante dar ciertos 
“breaks” para revisar el teléfono móvil 
o realizar llamadas. Los asistentes son 
más propensos a prestar mayor atención 
cuando saben que tendrán la oportunidad 
en algunos minutos.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

El manejo de social media: ¿Cómo actuar en redes 
sociales (Twitter, Facebook, LinkedIn)?

Es importante darle a las redes sociales un giro corporativo 
para que beneficien a la organización. El hecho de pasar gran 
parte de la jornada laboral en redes sociales con fines personales 
es uno de los grandes miedos con los que lidian las empresas. Lo 
importante es gestionar las redes sociales como una herramienta 
para flexibilizar y agilizar la comunicación, no solo en el desarrollo 
interno, también en la conexión externa que se pueda alcanzar 
con los diversos públicos de interés. En cuanto al uso netamente 
personal de los empleados en el lugar de trabajo, ser estricta-
mente restrictivo es una política cuestionable, dado que un uso 
adecuado y autorregulado no necesariamente afecta la producti-
vidad y eficiencia de un trabajador.

Quien quiera evadir las responsabilidades laborales lo hará en 
redes sociales o haciendo otro tipo de actividad durante la jor-
nada laboral. Sin embargo, también existen trabajadores que son 
productivos y que utilizan las redes sociales solo para distraerse 
un poco, pero una vez que retoman sus actividades lo hacen con 
mayor ímpetu. Así, bajo políticas normalizadas y coherentes, po-
dría inclusive aumentar su productividad. Es por ello que cuando 
un trabajador se siente cómodo con la política de la empresa, y 
ésta le proporciona beneficios, se sentirá aún más comprometido 
con las metas y logros de la organización, además de preocuparse 
de mantener esos beneficios. No así, quien se sienta incómodo 
dado el clima organizacional hostil, controlador y restrictivo. 

Es esencial entender que el trabajador puede llegar a ser el 
mejor embajador de la marca o empresa, pero para lograr eso 
se necesita protocolizar el uso de redes sociales, entrenar a la 
organización, crear una cultura organizacional o al menos tomar 

conciencia de ciertas prácticas. El 71% de las empresas encues-
tadas asegura no tener una política organizacional respecto al 
uso de LinkedIn o Facebook, cifras alarmantes cuando su uso es 
cada vez más habitual (TrenDigital, 2013). Tener la formación y 
las políticas adecuadas al lugar de trabajo puede evitar nume-
rosos problemas. A continuación se presentan elementos que son 
transversales al uso de redes sociales en general, y luego acota-
ciones particulares tanto para Twitter, Facebook como LinkedIn.

Beneficios del uso de redes sociales

•	Permite una mayor visibilidad de la información para toda la 
organización. Esta es una de las principales ventajas que pue-
den ofrecer estas plataformas, hecho que debe ser fomentado 
por los líderes con el fin de fortalecer y potenciar la colabora-
ción de los equipos. 

•	Mayor nivel de interacción entre áreas.

•	Promueve la confianza entre los trabajadores.

•	Fomenta un entorno más colaborativo.

•	Facilita la conexión  con personas de un mismo interés. 

•	Eficiencia, velocidad e instantaneidad en la comunicación.

•	Compartir información. Los documentos se pueden com-
partir rápidamente de forma remota y facilita la retroali-
mentación inmediata. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

•	Mayor gestión del conocimiento. La interactividad que generan 
las redes sociales permite construir comunidades de interés, 
lo que puede ser muy valioso para captar y transmitir conoci-
miento a través de estos espacios.

•	Acceso a un mayor volumen de información. Hoy la experien-
cia de los contactos es fundamental. Si a ello se le suma la 
información disponible generada por terceros, se pueden to-
mar decisiones con mayor sustento. Sin embargo, se debe 
discriminar adecuadamente las fuentes de información. Ade-
más, mantener a los trabajadores implicados en el trabajo es 
un factor esencial para el éxito de la empresa. 

•	Fomenta un trabajo global. Las redes sociales promueven la 
interacción en los equipo de trabajo, proporcionando solucio-
nes y comentarios sobre temas relacionados a la empresa. 

•	Anula las barreras geográficas como temporales. Refuerza 
las conexiones entre equipos de oficinas distantes, impul-
sando la vinculación y centralidad en las tareas.

•	Modifica la comunicación top-down y unidireccional por un 
diálogo más horizontal. Si se aprovecha y tiene una buena 
gestión, puede aumentar el interés y la motivación de los 
trabajadores. 

Inconvenientes del uso de redes sociales

•	Aumentan las distracciones e interrupciones.

•	Fuga de información.

•	Falta de privacidad. Se debe configurar de manera correcta si 
no queremos que las personas inadecuadas vean el contenido 
publicado. 

•	Menor productividad cuando se da un uso excesivo y poco 
regulado. 

•	Comentarios negativos pueden comprometer la imagen de la 
empresa.

•	Malos entendidos. La comunicación escrita, al no ser tan rica 
como la verbal, es más propensa a ser interpretada de forma 
diferente y se generan malos entendidos. 

•	Gatilla conflictos al transmitirse mensajes que nos son ade-
cuados para el canal. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

RECOMENDACIONES PARA UN BUEN USO DE 
REDES SOCIALES

›› Se debe pensar dos veces antes de 
publicar. Aunque las personas no tengan 
a su jefe en el grupo de contacto, lo más 
probable es que la información que se 
publique se vaya a filtrar. 

›› Verificar las fuentes de las que se extrae 
información. Existe mucha información 
disponible en Internet, pero es importante 
saber filtrar cuando es profesional y creíble. 

›› Mantener el uso social al mínimo en 
horario de trabajo. Si se tiene el beneficio de 
gestionar el propio tiempo en redes sociales, 
a diferencia de otros lugares donde su uso 
está prohibido, se debe limitar el tiempo 
utilizado en fines personales. Si se tiene el 
privilegio, es mejor ser cuidadoso, ya que no 
se quiere ser visto como un profesional que 
siempre está conectado. Se debe intentar 
realizarlo durante los descansos.

›› Evitar la fuga de información confidencial 
de la empresa. Asegurarse de la privacidad y 
seguridad de cada red social.

›› Evitar comentarios negativos para cuidar 
la huella digital. Se debe pensar dos veces 
antes de publicar, Internet tiene memoria. 
Estés o no conectado con compañeros de 
trabajo en redes sociales, es importante 
saber que comúnmente esta información 
queda pública, y por tanto, puede ser un 
inconveniente en algún momento. 

›› Conocer a la audiencia.  
Es fundamental saber quiénes verán los 
mensajes. Las conexiones de Facebook 
son diferentes a las de LinkedIn, así como 
también a las de Twitter.

›› Hacer un trabajo más eficiente para no 
tener que llevarlo a la casa. El hecho de 
seguir trabajando en la casa, potencia que 
los trabajadores se sientan con la libertad 
de hacer cosas personales en la oficina. 
Más del 60% de los trabajadores revisa su 
Facebook por motivos no laborales durante 
su horario de trabajo, y sobre el 30% hace 
lo mismo con Twitter.   

›› Horarios asignados para la revisión de 
notificaciones. Espacios cortos, pero 
definidos. Con el objetivo de dosificar su 
uso y no ser interrumpidos constantemente. 
Tener momentos de liberación y relajación 
pueden potenciar la productividad. 

›› Estimular la consecución de metas 
propuestas, por parte de las gerencias y 
jefaturas.

›› Evitar expresar frustraciones de la 
oficina.

›› Evitar publicar opiniones personales 
acerca de política y religión. Cuando 
se tiene un perfil con poca privacidad y 
compañeros de trabajo.

›› Intentar mantener la vida profesional 
separada de la personal.

›› Leer cuidadosamente lo que se va a 
publicar. La audiencia no puede ver el 
lenguaje corporal, ni oír la tonalidad, lo que 
puede generar un mal entendido. 

›› Cuidar gramática, ortografía y 
puntuación. 

›› Conocer las normas y limitaciones de 
cada red. No solo es importante lo que se 
dice, sino también el cómo y el canal a usar 
para cumplir el objetivo comunicacional. 

›› Evitar las mayúsculas. Puede ser 
interpretado como un grito.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Twitter

Twitter es una plataforma relevante en el área de información, 
ya que reúne gente interesada en la contingencia, los debates, así 
como en las opiniones de líderes. El uso profesional que se haga 
de Twitter dependerá tanto del trabajo que se realice como de la 
cultura organizacional de cada empresa. 

›› Permite ampliar la red de contactos profesionales. 

›› Se puede utilizar para hacer preguntas relacionadas al trabajo, para 
expertos dentro y fuera de la organización. 

›› Intentar agregar valor a la conversación.

›› Se debe ser cuidadoso al enviar un mensaje directo (DM), ya que se 
podría estar enviando a todos los seguidores como un tweet. 

A PESAR DE LO ANTERIOR, A CONTINUACIÓN 
ALGUNOS PUNTOS QUE SE DEBEN TENER EN CUENTA 
EN CUANTO AL USO DE LA RED SOCIAL:

›› Si la cuenta tiene un fin profesional el perfil debe ser coherente con 
quién se dice ser. Se debe preocupar de la imagen, del nombre con 
que lo identifican, de la biografía, los enlaces e incluye el sitio web 
profesional en caso de tener.

›› Cuando se asocie como perfil a una organización, y se publica un 
comentario personal, es importante que el trabajador se identifique 
como sujeto y diga explícitamente que no habla en nombre de la 
empresa. Hacer pública la situación es relevante para desligar de 
responsabilidad al empleador en caso que se cometa un error o dicho 
desafortunado.

›› Evitar el uso excesivo de hashtags. Se recomienda priorizarlos en 
función de temas relevantes para la organización. 

›› Evitar robar tweets ingeniosos. En caso de hacerlo, se debe dar cuenta 
de la autoría. 

›› Se recomienda la creación de listas de personas por industria, marcas 
en específico o compañeros de trabajo y amigos con los que quieres 
mantener contacto. Permite un mayor orden. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Facebook

Facebook es la red social más popular a nivel mundial. Si bien 
sus usos son principalmente para conectar con amigos y fami-
liares, la evolución y las constantes actualizaciones de la plata-
forma han ido incorporando distintas funcionalidades, lo que se 
traduce en que las personas pasen gran parte de su tiempo en 
esta red social. Por esta razón es que se convierte en una de las 
principales amenazas en el lugar de trabajo y muchas empresas 
optan por bloquear su acceso. 

A CONTINUACIÓN ALGUNAS RECOMENDACIONES 
PARA UN ADECUADO USO:

›› Utilizar preferentemente el teléfono celular, en vez del computador 
de la oficina para revisar notificaciones. La mayoría de los sitios 
visitados en la oficina pueden ser rastreados, por lo que se debe evitar 
revisar las notificaciones personales durante horario de trabajo. Es 
importante entender que si bien el dispositivo es personal, se debe 
tener en cuenta que se está utilizando el tiempo laboral, por lo tanto, 
su uso debe ser con criterio y solo en espacios de tiempo limitados.

›› Si no hay un uso institucionalizado de Facebook, se debe dejar en claro 
que esta plataforma es para amigos y familia. 

›› Es fundamental preguntarle a los otros trabajadores antes de 
etiquetarlos en estados, fotografías o lugares de visita, sobre 
todo cuando no son amigos y no lo harían por un tema social. La 
información expuesta de otras personas puede ser importante y 
privada para ellas. 

›› No hay problema en ignorar solicitudes de amistad proveniente de 
compañeros de trabajo, se puede explicar que es exclusivamente 
para la familia y amigos más íntimos, pero que se puede agregarlo 
a LinkedIn. Si bien ignorar a alguien puede ser un símbolo de malas 
prácticas, uno tiene el derecho a limitar su vida personal de la 
profesional.

›› Si se tiene un conflicto se debe pensar dos veces antes de publicar. 
El principal problema es que hoy las personas dicen lo que piensan 
en vez de pensar lo que deberían decir. Uno debe intentar calmarse 
antes de escribir. Hay cosas que se escriben sin pensar y después 
las personas se arrepienten, pero ya está disponible en múltiples 
pantallas. 

›› Intentar ser lo más claro en el lenguaje. Debido a la falta de lenguaje 
corporal y tonalidad en el mensaje, éste puede ser mal interpretado.

›› Evitar publicaciones íntimas si se tiene a compañeros de trabajo en la 
red social. Algunas veces, este tipo de post puede ser desagradable 
incluso para amigos y familia. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

LinkedIn 

LinkedIn es una red social que permite conectar personas, em-
presas y negocios, con un fin mayoritariamente profesional. Es 
un sitio que se utiliza para la difusión y obtención de ofertas de 
trabajo, no obstante, también se utiliza para compartir nuevas 
iniciativas, discutir algo en particular, formar grupos de interés, 
así como también oportunidades de negocios y futuros clientes. 
Además:

•	Si la empresa crea un perfil, es posible que aumenten las po-
sibilidades de atraer candidatos, así como también mantener 
los lazos con ex trabajadores, que podrían ser re-incorpora-
dos en un futuro. 

•	Permite participar de conversaciones con profesionales de la 
industria, lo que ayuda a crear un conocimiento que va más 
allá de la base de contactos disponibles en la propia empresa. 

•	Permite crear una base de datos de profesionales.

•	LinkedIn permite expandir la red de contactos profesionales y 
fortalecerla. 

•	Es un espacio de colaboración mutua. Los propios usuarios 
son quienes comparten o recomiendan los contenidos aso-
ciados a vacantes.

•	Excelente herramienta para reclutar talentos, ya que no es 
necesario lanzar una campaña, sino que se puede realizar 
una búsqueda específica de profesionales, verificando los 
perfiles disponibles. 

•	En el otro extremo, los profesionales pueden revisar los per-
files de las posibles empresas de interés. 

•	Permite tener contacto con profesionales con un interés u ob-
jetivo específico. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

PARA GESTIONAR UNA BUENA REPUTACIÓN 
PROFESIONAL, LINKEDIN ES UNA DE LAS REDES 
SOCIALES MÁS ADECUADAS. SIN EMBARGO, NO SE 
DEBE OLVIDAR REALIZAR BUENAS PRÁCTICAS PARA 
UN ADECUADO USO.

›› Cuando se habla en nombre de la marca la 
persona debe estar autorizada, y en caso de 
lo contrario, se debe identificar, ya que la 
reputación e imagen de la organización está 
en juego. 

›› Evitar mensajes inadecuados y personales.

›› Evitar la fuga de información privada, 
ya sea próximas estrategias o asuntos 
confidenciales. 

›› Respetar las dinámicas de grupo. 

›› No es bueno publicar todo tipo de cosas, 
es mejor ser selectivo. Se recomienda 
destacar estudios y experiencias laborales 
que permitan que el usuario pueda 
mostrarse como le gustaría que su jefe, 
sus pares y el resto de las personas lo vean 
como profesional. 

›› Evita publicar información social, para eso 
existen otras redes sociales. 

›› Evita mentir, esto podría ser catastrófico 
para la reputación profesional.

›› Uno debe asegurarse que el perfil esté 
completo y con una fotografía adecuada. 
Además que la información esté 
actualizada.

›› Es recomendable una solicitud de contacto 
personalizada antes que genérica. 

›› La calidad de las conexiones es más 
importante que la cantidad. Lo que se busca 
es tener una red de contactos de calidad y 
con sentido, no tener a todo el mundo. 

›› Se debe intentar tener algunas 
recomendaciones en el perfil, esto le da 
mayor credibilidad al trabajo.

›› Se recomienda participar en las discusiones 
de grupo del trabajo, siempre que se 
agregue un valor. Si no se tiene nada 
interesante que decir, es mejor callar.

›› Mantener la red social actualizada incluso 
cuando se tiene un trabajo estable. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

¿Cómo hablar por WhatsApp con el jefe, clientes o 
compañeros de equipo?

El uso de WhatsApp, aplicación de mensajería instantánea, se 
ha incrementado considerablemente en los últimos años. Lo eco-
nómico e intuitivo del sistema ha permitido que un número impor-
tante de personas lo utilice. Chile no se ha quedado atrás, y con 
una penetración mayor al 70%, ha superado el promedio mundial 
(ConsumerLab, 2015). 

WhatsApp se ha incorporado en las prácticas de comunicación 
cotidiana, y el mundo laboral no es la excepción. Sin duda, la ven-
taja de ofrecer comunicación a tiempo real ha impulsado que las 
empresas decidan utilizarla como una herramienta de comunica-
ción interna. Tras el email, WhatsApp es el segundo sistema de 
comunicación calificado como más efectivo a la hora de comuni-
carse en el trabajo (TrenDigital, 2015). 

El uso de la aplicación va a depender de la cultura organi-
zacional que posea cada compañía, sin embargo, el uso indis-
criminado de WhatsApp, ya sea en reuniones o en el lugar de 
trabajo, es uno de los grandes vicios con los que deben lidiar las 
organizaciones. Indudablemente, el canal para la comunicación 
interna va a depender de la materia a tratar, por ejemplo, para 
llegar a consensos e intercambiar varias opiniones de forma rá-
pida, el cara a cara es mucho más efectivo, sin embargo, cuando 
se quiere comunicar algo breve y concreto, la aplicación brinda 
rapidez y facilidad. 

Beneficios del uso de WhatsApp

•	Simultaneidad y rapidez para comunicarse y compartir docu-
mentos que no requieran un alto nivel de formalidad. 

•	Potencia las relaciones entre empleados, el trabajo en equipo 
y el compañerismo.

•	Ofrece una mayor cercanía. 

•	Mejora la colaboración en el trabajo. 

•	Reducción del volumen de emails. 

•	Mejora la efectividad de la comunicación interna, pero sola-
mente cuando está debidamente protocolizada. 

•	Low cost. Algunas empresas invierten grandes cantidades de 
dinero en sistemas de comunicación interna, que si bien pue-
den calificar como efectivas en un inicio, lo observado indica 
que su uso desciende con el paso del tiempo. 

•	Sus notificaciones no son invasivas y pueden leerse en cual-
quier momento. Sin embargo, se debe ser disciplinado y no 
interrumpir en momentos importantes. 

•	Aplicación intuitiva. Trabajar con una herramienta que se uti-
liza de manera cotidiana, favorece la participación, ya que no 
es visto como un sistema impuesto, sino como un facilitador.   


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Inconvenientes del uso de WhatsApp

•	Falta de seguridad. Es una de las características más deman-
dadas y criticadas de la aplicación. Sin embargo, en el pasado 
abril, se lanzó una actualización que supone mejorar el cifrado 
de los mensajes, y que, de modo general, consiste en que la 
información ya no es almacenada en un servidor centralizado, 
sino que en el dispositivo de cada uno. 

•	Impone una respuesta pronta. 

•	Pérdida constante del foco en el trabajo. Debido a la alta 
afluencia de mensajes hay una mayor interrupción de las 
actividades. 

•	Disminuye los niveles de productividad. Cuando no existen una 
buena gestión ni horarios definidos de revisión, es probable 
que la constante interrupción impida ser productivo durante 
el día. 

•	Mala interpretación. La comunicación escrita trae consigo 
una serie de problemas y malos entendidos, lo que puede ser 
perjudicial si se utiliza en el ámbito laboral. Además, la co-
municación no siempre es sincrónica y si alguien demora en 
responder también puede malinterpretarse.  

•	Pérdida de los límites del horario de trabajo y descanso.

RECOMENDACIONES PARA UN BUEN USO DE 
WHATSAPP CON COMPAÑEROS DE TRABAJO Y 
CLIENTES

›› Evitar utilizar emoticonos. Al hablar con 
un cliente o jefe e incluso con algunos 
compañeros, se debe evitar el envío de 
besos para despedirse. Lo ideal es utilizar 
el mismo lenguaje y tono de comunicación 
que en un email. Se recomienda utilizar 
emoticones solo si el cliente o superior lo 
utiliza primero, y se establece como norma 
aceptada. Si se duda de la interpretación, 
porque el contexto es poco claro, mejor no 
utilizarlo. 

›› Pactar un horario de disponibilidad. Es 
esencial establecer horarios. Cuando es 
una urgencia, llamar puede ser mejor. Se 
debe escribir a los contactos solo a horas 
prudentes. 

›› Evitar usar abreviaturas y cuidar la 
ortografía. El uso común de abreviaciones 
y la escritura rápida en chats ha 
perjudicado la riqueza de la gramática, 
sumado a que los errores ortográficos 
pueden llegar a ser aterradores. Si bien se 
pueden cometer estas faltas en el ámbito 
personal, sin duda puede ser mucho más 
grave en lo profesional, donde la imagen 
personal está en juego.

›› Evitar las mayúsculas. Pueden ser 
interpretadas como gritos. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

›› Minimice las reuniones por WhatsApp. 
En Chile hay una cultura de reunión. Es 
importante entender que las reuniones 
deberían tratar de realizarse sólo 
cuando sean estrictamente necesarias 
e importantes, por tanto, cuando tienen 
esta relevancia, WhatsApp no es el mejor 
canal de comunicación. En la gran mayoría 
de los casos las personas terminan con 
muchas dudas después de una reunión por 
WhatsApp y siempre hay malentendidos.

›› Chequeado, no necesariamente implica que 
esté aceptado. Por una parte, es importante 
responder a los mensajes, y por otra, 
verificar que el mensaje haya sido aceptado. 
La ausencia de alguna de las dos partes 
puede causar un sin fin de mal entendidos. 

›› Proponer tiempos estimados de 
respuesta. Estos deben ser formulados por 
cada organización, además de comunicados 
a todo el personal que use la aplicación 
como herramienta de trabajo. 

›› Evitar enviar mensajes durante una 
reunión. Aunque se esconda el dispositivo 
bajo la mesa, el lenguaje corporal es muy 
revelador. El envío de mensajes puede ser 
apropiado sólo si tiene relación con la reunión. 

›› Cuidar el tono. A veces lo escrito puede 
ser leído con otro sentido, desencadenando 
un mal entendido. El tono algunas veces lo 
es todo, si el mensaje puede transmitir un 
significado distinto para el receptor, algunas 
veces es mejor llamar. 

›› Evitar el uso de autocorrector. En caso de 
hacerlo, leer el mensaje antes de enviarlo. 
Los cambios automáticos pueden ocasionar 
errores involuntarios. 

›› Respetar la privacidad. Evitar compartir 
imágenes o contenidos de otros, sin la 
autorización correspondiente. 

›› No se debe textear cuando lo correcto 
es hablar. Hay cosas que deben ser 
tratadas presencialmente o mediante 
una llamada. Tanto WhatsApp, como la 
mensajería instantánea, es una manera de 
comunicación más informal que un email, y 
a la vez, no tan urgente como una llamada 
telefónica.

›› Cuidado con las horas de conexión. La 
aplicación deja un registro de conexión, 
por lo que puede ser perjudicial si está 
prohibido el uso del teléfono móvil personal 
en la empresa. 

›› Ser educado no cuesta nada. Comenzar con 
un saludo, decir por favor y gracias, proyecta 
una mejor imagen como profesional. 

›› Evita realizar reclamos o acusaciones 
mediante WhatsApp. Se pueden generar 
malas interpretaciones y conflictos 
innecesarios, sobre todo en los grupos cuando 
hay jefes o supervisores de otras personas. 

›› Ser breve y conciso en los mensajes. 
Conversaciones más largas pueden ser 
indicios de que WhatsApp no es la mejor vía.

›› Utilizar el mismo canal. Si un superior 
inicia la conversación en WhatsApp, es 
probable que espere una respuesta por la 
misma vía. En caso de que ésta necesite 
de una llamada, es recomendable pedir 
permiso antes de realizarla.

›› Evitar las cadenas. Nadie se ha muerto o 
su vida se ha arruinado por no reenviar un 
mensaje. 

›› Cuidar imagen de perfil. Si el servicio 
de WhatsApp se utiliza tanto para la vida 
personal como profesional, evita utilizar 
fotografías que puedan afectar tu imagen 
profesional. 

›› Nombre identificable. Si se utiliza para 
el ámbito profesional, es importante 
un nombre de usuario reconocible. Es 
recomendable el uso del nombre y apellido, 
más que sobrenombres o solo emoticones. 

›› Status ad hock. Así como cuidar la imagen 
de perfil y tener un nombre identificable 
es importante, también lo es mantener 
un mensaje en el estado que no afecte la 
imagen profesional. Se debe evitar poner 
emoticones que aludan solo a pasarlo bien o 
a fiestas. Intenta ser profesional en caso de 
usar WhatsApp para el ámbito laboral. 

 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Grupos de trabajo en WhatsApp

Debido a la falta de protocolos, en algunas empresas están 
“desesperados” con los  grupos de trabajo de WhatsApp. El poco 
cuidado al usar la aplicación ha generado indeterminados pro-
blemas y malentendidos. Para no ser visto como poco profe-
sional o mal educado, es importante tener en cuenta algunas 
recomendaciones para la comunicación vía WhatsApp con los 
equipos de trabajo. 

CADA GRUPO TIENE UN MOTIVO 
Y FINALIDAD. 

Algunas veces, las conversaciones se desvían 
de tema, y las notificaciones no son más que 
memes, chistes y emoticones. Es válido que 
todos quieran hacer un aporte y sentirse 
útiles en la conversación, sin embargo, es 
importante no olvidar que el grupo es con fines 
laborales. Se debe ser prudente y coherente, 
además de entender qué temas son oportunos 
para discutir por esta plataforma.

LA INFORMACIÓN ENVIADA AL 
GRUPO DE TRABAJO DEBE SER 
DE INTERÉS GENERAL. 
Antes de comenzar una conversación es 
esencial saber si es de interés para todos 
los integrantes, o para alguien específico 
(Bustamante, 2015). Si es el segundo 
caso, es mejor escribir en privado al 
involucrado. Por otra parte, algunas veces 
las conversaciones se vuelven más intensas 
con ciertas personas, esto puede ser una 
molestia para los demás, por lo que se debe 
ser cuidadoso. 

DEBE EXISTIR UN 
ACUERDO ENTRE LOS 
INTEGRANTES. 
No se puede obligar a alguien 
que participe en el grupo. En 
caso de que sea estrictamente 
necesario, y esté incluido en las 
políticas de empresa como medio 
de comunicación, es importante 
que la persona esté de acuerdo y 
no se pase a llevar la intimidad de 
los trabajadores. 

PRESENCIA DEL JEFE 
EN LOS GRUPOS DE 
TRABAJO. 
Es dependiente de la cultura de 
la organización. Estará en los 
que deba estar, y en los que sea 
necesario, sin embargo, el tono 
y contenido dependerá de la 
confianza del equipo de trabajo y 
clima de la empresa.

RESPETAR HORARIOS. 
El hecho de tener WhatsApp no obliga a contestar de manera inmediata, 
y menos fuera de los horarios de trabajo. Es importante respetar los 
espacios y tiempos de los demás. Si bien es una tecnología que facilita 
la comunicación en todo momento y lugar, no se deben comprometer las 
horas de descanso y desvinculación del trabajo. Si es un tema urgente, 
se puede llamar. Algunos expertos recomiendan como políticas de uso, 
convenir límites de tiempo y espacio para responder.

RESPONDER CUANDO EL MENSAJE ES DIRIGIDO. 
Si en un grupo de trabajo se requiere la respuesta de algún 
integrante en específico, es importante que la persona aludida 
lo haga. No necesariamente significa que la persona conteste 
inmediatamente, y menos aún si está fuera del horario de 
trabajo, sin embargo es recomendable que existan acuerdos, 
ya sean implícitos o explícitos, del tiempo de respuesta 
estimado. Muchas veces excusarse de no ver el correo o 
no escuchar la llamada es más válido que decir “no vi el 
mensaje”, debido a que la aplicación tiene un reconocimiento 
del horario de conexión y de lectura del mensaje. 

SILENCIAR EL 
SONIDO DE LAS 
NOTIFICACIONES DE 
GRUPOS DURANTE 
LA JORNADA 
LABORAL.

 Que el teléfono suene 
constantemente sobre 
la mesa, puede ser 
incómodo para los demás 
compañeros de trabajo. 
Cuando los grupos no están 
relacionados al trabajo, es 
mejor silenciarlos. 

EVITAR 
COMENTARIOS 
NEGATIVOS O 
ACUSACIONES. 
Por lo general las personas 
mediante WhatsApp dicen 
cosas que no dirían en una 
discusión cara a cara, ya que 
no hay un filtro social. Un 
comentario puede estallar en 
un conflicto sustancial, y todo 
debido a un mensaje enviado 
por el canal inadecuado en 
relación a la magnitud de la 
conversación. 

1 3

5

6

7
8

42


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

¿Cómo hablar por WhatsApp con el jefe?

A todo lo mencionado anteriormente, se le suman algunas par-
ticularidades cuando el uso de WhatsApp en con superiores, como 
por ejemplo:

SI NO EXISTE UN PROTOCOLO, SE 
DEBE UTILIZAR WHATSAPP CON EL 
JEFE SOLO SI ÉL LO QUIERE. 
Se debe evitar escribir a los superiores por esta 
vía cuando para ellos puede no ser la manera 
más adecuada de comunicación. Por otra 
parte, si el trabajador no quiere utilizar esta 
vía, debería contestar por amabilidad. Estas 
son algunas de las razones importantes de la 
existencia de protocolos de acción y que pueden 
evitar malos entendidos.

DURANTE UNA REUNIÓN NO SE DEBERÍA ENVIAR 
MENSAJES, Y ES ALGO QUE LOS SUPERIORES DEBERÍAN 
ESTABLECER, LIDERAR Y PRACTICAR. 
Muchos de los trabajadores asisten a reuniones, y el jefe les habla mediante 
WhatsApp, pero ¿Cómo no contestar si es el jefe? Deberían existir, como 
anteriormente se mencionó, tiempos de respuestas establecidos, y además, 
los superiores deberían entender que si la reunión se encuentra agendada, 
la respuesta no puede ser inmediata, ya que esa es la actividad que el 
trabajador debe estar realizando en ese momento. Este tipo de prácticas, 
debido a las constantes interrupciones y con ello la desconcentración de 
los asistentes, extiende las reuniones por más del tiempo acordado y las 
convierte en poco prolíferas. En caso de que la reunión sea muy extensa, es 
primordial tener pequeños “breaks” cada 40 minutos para que los asistentes 
puedan contestar, revisar y responder sus mensajes y correos (Más adelante 
se profundizará sobre el nuevo paradigma de las reuniones).

1

2


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Una buena fotografía es una buena impresión

El impacto que tienen las fotografías en redes sociales, sobre 
todo las de perfil, influyen en la manera que el resto ve a la per-
sona. Como antes se mencionó, muchas empresas y organi-
zaciones están utilizando los medios sociales como método de 
contratación y gestión de personal, y según lo observado, la foto-
grafía, queramos o no, es un elemento que también entra en juego 
al momento de ser postulante a una oferta laboral.  

De la misma forma como influyen en los procesos de selec-
ción de personal, también es importante tener una imagen pro-
fesional en las redes mientras se está en un puesto de trabajo, 
sobre todo en LinkedIn. Si bien existen redes sociales que tienen 
un uso personal, y por tanto, la libertad de publicar la fotografía 
que se desee, es fundamental estar al tanto de la configuración 
de privacidad y seguridad de cada plataforma. 

›› Que el encuadre sea la cabeza. Este tipo 
de fotografía destaca la cabeza y cara, 
pero a menudo muestra hombros y tronco. 
Con esto, la persona es el enfoque de la 
imagen y no la actividad que realiza en ese 
momento.

RECOMENDACIONES PARA UNA BUENA FOTOGRAFÍA 
PROFESIONAL3 

›› Elegir una foto reciente que favorezca. 
Suena obvio, pero los usuarios no siempre 
prestan atención a su elección. Debe 
parecer un profesional competente en la 
fotografía. Si la foto es de hace más de 8 o 
10 años, las personas se pueden sorprender 
después en la entrevista y pueden pensar 
que hubo una mala intención.

›› Aparecer delante de un fondo claro, 
despejado y que esté bien iluminado. No 
debe haber ninguna sombra que oscurezca 
el rostro. La persona debería verse 
claramente.

›› Asegurarse que la cara está en foco. El 
fondo puede estar un poco fuera de foco, 
pero lo demás debe ser nítido. Se debe 
evitar las imágenes borrosas.

›› Utilizar atuendo profesional o casual 
de negocios. Aparecer como se haría 
normalmente en una situación de negocios. 

›› Mirar a la cámara. Las mujeres tienen 
una tendencia a inclinar la cabeza, y se 
ven menos seguras de sí misma cuando lo 
hacen. Se debe intentar tener una expresión 
facial agradable. 

›› Cuidado con el entorno del retrato. 
Cuando el rostro es una parte pequeña 
de la fotografía, se debe ser cuidadoso 
con el entorno en donde se toma, ya que 
éste puede no ser el más adecuado. No se 
recomiendan como fotografía de perfil. 

3. Recomendaciones basadas en el libro “The essentials of business etiquette” de Bar-
bara Pachter, experta mundial en comportamiento empresarial y comunicación.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

El email cómo 
herramienta

La importancia de las carpetas

Es importante que los correos estén ordenados en carpetas por 
temas, ya que permite una mejor organización, además de ser un 
método que agiliza y facilita encontrar los mensajes relacionados.

Los horarios de revisión

Deben existir horarios asignados para la revisión de los correos, 
ya que de lo contrario, las personas están en todo momento pen-
dientes. Según lo observado, se pierden al menos entre 6 y 10 mi-
nutos por hora en revisar el correo electrónico, ya que saca a la 
persona de la actividad que estaba realizando al revisarlo, y volver 
a enfocarse son minutos valiosos de productividad. Establecer ho-
rarios por cada dos horas puede facilitar estar más concentrado 
y no interrumpir el trabajo a cada minuto. 

Por otra parte, en cuanto a los envíos de correos en horarios 
fuera de oficina, es esencial no hacer sentir a la persona obligada 

El email se ha convertido en una herramienta fundamental 
para la comunicación interna y externa en las organiza-
ciones. Según lo observado en estudios, un 97% de los 
encuestados evalúa el uso de email como efectivo para la 

comunicación con otros en el lugar de trabajo, sin embargo, este 
medio ha sustituido de manera sustancial la comunicación cara a 
cara, lo que ha generado, por ejemplo, que un 70% de los traba-
jadores haya tenido un malentendido, mientras que un 17% se ha 
enojado porque le dijeron algo que sentían que debían decírselo 
en persona (TrenDigital, 2015). 

No hay dudas de que el correo es una herramienta que ha per-
mitido una comunicación mucho más rápida y fluida, sin embargo, 
se deben tener en cuenta algunas recomendaciones para no caer 
en malas prácticas. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

a responder de forma inmediata, esto se puede solucionar con un 
asunto que diga “conversación para el día x”, en caso de ser im-
portante y urgente, se debe indicar en el asunto. 

Tiempo de espera antes de tomar una acción

Las personas deben tener un tiempo suficiente para responder, 
si bien lo ideal es tener una respuesta inmediata, la realidad es 
que el correo que se envía puede ser uno entre muchos. Consi-
derar que el remitente pueden estar afuera de la oficina, en reu-
niones, o tener otras prioridades (Gottsman, 2015). 

Es aconsejable evitar enviar recordatorios sarcásticos, tales 
como “todavía esperando”, “¿estás ahí?”, esto podría llegar a ser 
irritante. Si se quiere una respuesta o tener un seguimiento del 
correo enviado, y ya se ha dado un tiempo considerable (dos días 
en algunos casos), se debe llamar o enviar un nuevo email que 
diga algo como “en relación a lo anterior enviado”.

Por otra parte, si la respuesta toma una días para ser enviada, 
es importante que la persona que envío el correo esté al tanto de 
que se está trabajando en la respuesta. 

¿Por qué el asunto es relevante? Mejores prácticas

La línea de asunto sirve para que el destinatario sepa de qué 
trata el mensaje. Evitar dejar el asunto en blanco es muy impor-
tante, así como escribir un asunto que no tiene nada que ver con 
el contenido del mensaje (ej.  “Feliz lunes!”) (Gregoire, 2013). Esta 
línea lo es todo ya que puede finalmente decidir si el destinatario 
abre el correo. No debería tener más de 7 palabras. Debe ser 
claro, significativo, descriptivo, informativo e incluso atractivo. 

¿A quién se debe copiar?

Es importante tener criterios definidos para saber a quién se 
debe copiar. Los correos deben estar personalizados, y siempre 
deben haber responsables. Si se va incluir a terceros, es impor-
tante explicar las razones y el contexto. 

Por otra parte, al responder un email en el cual están copiadas 
otras personas, se debería seguir la misma cadena y escribir la 
respuesta en la parte superior. Es importante no eliminar el con-
tenido de la cadena de emails, a menos que sea información con-
fidencial. En caso de solo ser un agradecimiento, o algo de poca 
relevancia para los otros involucrados, la respuesta puede ser a 
un destinatario determinado y no con copia a todos. 

Una cifra interesante es que al menos un 25% de las personas 
han enviado correos a la persona equivocada. Es aconsejable dejar 
el “to” para ser rellenado al final, así se evitan envíos de correos  
equivocados o accidentales. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

RECOMENDACIONES

›› No sustituir una reunión necesaria por un 
correo. Es esencial saber distinguir cuando 
es apropiado una llamada, un mensaje, un 
correo o una reunión cara a cara.

›› Evitar correos colectivos. Los correos que 
se envían de forma colectiva, con copia a 
muchos, y se requiere algo particular de 
los aludidos, debe tener un nombre antes 
o después de lo que se está requiriendo. Si 
la persona solicita algo a un grupo, pero no 
especifica quién debe hacerlo, por descarte 
nadie va a hacerse responsable de lo que 
se está solicitando. En ese sentido entra la 
máxima de “Fuente Ovejuna fue”. 

›› Mantener el comportamiento offline en lo 
online. Un saludo, un lo siento, un gracias 
y una despedida siempre será mejor. 
Las personas “leen” también la falta de 
información. El no saludar o despedirse es 
mala educación.

›› Evitar reenviar el mismo mensaje que 
no fue contestado. Una de las practicas 
que más molesta a las personas es cuando 
un correo no es contestado, y la persona 
reenvía el mismo correo sin ninguna 
contextualización. Eso es decirle al otro de 
muy mala forma que conteste. Básicamente 
es un garabato digital. Es mejor darse el 
tiempo de reescribir o agregar un par de 
líneas de contexto.

›› Un correo con identidad. Es fundamental 
que esté acompañado de una firma con 
nombre y empresa en la cual trabaja. Esto 
proporciona mayor credibilidad y confianza 
a quienes se les escribe. Sin embargo, se 
debe evitar firmas extensas y tediosas que 
indiquen todo lo que la persona hace o ha 
hecho. Mientras más largo es el cargo, más 
chico se ve el nombre sobre la firma.

›› Evitar utilizar el correo corporativo para 
temas personales. Algunas veces pueden 
estar bajo vigilancia, además de facilitar 
aún más la confusión con el “para”. Se debe 
tener en cuenta además que cuando se 
cambie de trabajo, lo más probable es que 
se pierda toda la información almacenada 
en el correo corporativo. 

›› Utilizar los campos Para, CC y CCO 
correctamente. Cuando se envía un email 
a varias personas que se conocen entre 
sí, está bien poner sus direcciones en el 
campo “para”. Al enviar a muchas personas 
que no se conocen entre sí, es preferible 
utilizar CCO (con copia oculta), ya que con 
esto proteges las direcciones de los demás 
(Cornell Information Technologies, 2014). 
Si se envía un correo con un destinatario 
específico, pero es importante que otras 
personas estén al tanto de la información 
enviada, se recomienda utilizar el campo 
CC. Sin embargo es importante que estas 
personas sepan la razón de estar copiadas 
o puede ser confuso. 

›› Jamás reenviar un correo a otra persona 
sin agregar un contexto. A las personas 
en general no les gusta recibir un correo 
reenviado sin agregar un contexto. Es 
una práctica que se debe evitar ya que la 
persona no tiene por qué adivinar lo que 
está pensando el otro. 

›› No usar el correo como un medio para 
manifestar insatisfacción o enojo. Hablar 
mal de los demás termina hablando mal de 
uno mismo, y si queda por escrito después 
es muy fácil que pueda ser utilizado en 
contra. 

›› Es aconsejable usar el “responder a 
todos” con moderación.  Si la respuesta es 
sustancial y suma a la conversación, puede 
ser utilizado, de lo contrario, si es solo un 
agradecimiento, es recomendable evitar 
enviárselo a todos. 

›› Cuidar la ortografía y gramática. El uso 
de autocorrector muchas veces juega 
una mala pasada. Por otra parte, el uso 
de abreviaciones puede ser visto como 
poco profesional. Se debe tener en cuenta, 
que incluso si es una relación informal, 
ese correo puede ser reenviado a otras 
personas.

›› Evitar usar mayúsculas. Muchas veces 
se entiende como si se estuviera gritando, 
por tanto, se deben usar con moderación y 
cuando sea necesario. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

›› Ser prudente con la fuente, color y 
negrita. Salir de lo común puede ser 
original y auténtico, pero es importante que 
este tipo de variaciones no faciliten malas 
interpretaciones. Una letra poco legible o 
colores muy llamativos pueden ser vistas 
como poco profesional. 

›› No utilizar abreviaturas cuando se envíen 
emails desde el teléfono. Es fácil olvidar 
que se está enviando un email y no un 
texto cuando se utiliza el teléfono móvil. Es 
importante asegurarse de no parecer poco 
profesional. 

›› Evita responder un email usando solo 
emoticones. El uso de estos signos va a 
depender de la cultura organizacional, sin 
embargo, siempre los excesos son malos. 

›› Pensar antes de enviar. Se recomienda 
leer y revisar el email antes de enviar. 
Una vez enviados no se puede hacer 
desaparecer. Los mensajes pueden ser 
guardados por un largo tiempo, y además 
pueden ser leídos y enviados a otros sin 
consentimiento.

›› Evitar renunciar a la comunicación 
directa. Si se necesita una 
retroalimentación urgente, se debe evaluar 
si efectivamente el email es el canal 
correcto, tal vez una llamada telefónica sea 
más eficiente (Gottsman, 2015). 

›› Evitar revisar el correo durante 
reuniones o comidas. Es grosero apartar 
la mirada de la persona con la que se 
mantiene una conversación para mirar el 
teléfono (Gottsman, 2015). Es preferible 
esperar a que termine el encuentro, y 
en caso de que sea muy extenso, tener 
pequeños “breaks” para revisar el teléfono. 
Esto facilitará la concentración de los 
asistentes durante la reunión. 

›› Evitar enviar spam o cadenas. Aunque 
algunos emails puedan ser interesantes 
o entretenidos para algunos, no es lo 
más apropiado para el lugar de trabajo. 
Considerar que ya existe un volumen 
considerable de emails laborales en la 
bandeja de entrada, por lo que llenarla con 
este tipo de información puede ser molesto. 
Por otra parte, enviar este tipo de correos 
puede hacer creer que la persona no está 
realizando su trabajo.  

›› Centralizar y distribuir la información. 
Utilizar una multiplicidad de canales si bien 
puede agilizar la comunicación, también 
puede generar problemas entre áreas o 
departamentos debido al desorden y la 
poca consolidación de la información. Es 
importante saber distinguir qué canales 
utilizar para cierta información, además de 
copiar a los involucrados. No se trata de que 
toda la información sea para todo el mundo, 
esto se convierte en una acumulación de 
emails sin leer en la bandeja de entrada.  


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

HACIA UN 

NUEVO PARADIGMA 
DE REUNIONES


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Según estudios realizados por TrenDigital, un 54% de los 
encuestados tiene conversaciones de WhatsApp durante 
las reuniones de trabajo, un 32% reconoce que navega 
por Internet en su teléfono o Tablet, mientras más de 

un 55% de los trabajadores revisa correos. Cifras que revelan un 
cambio importante de las prácticas que ocurren al interior de una 
reunión, lo que impulsa con urgencia a una transformación en el 
paradigma de lo que comúnmente se entiende como reunión. 

La tecnología favorece la interacción con los demás, y en eso no 
hay dudas, sin embargo, la preocupación de estar en otros lugares 
es tan grande, que ignorar a las personas que están presentes se 
ha vuelto una práctica común. No se debe olvidar que el tiempo 
cara a cara siempre tendrá un valor agregado. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Duración y 
espacio libre para 
uso tics

Mantener reuniones breves y específicas es primordial 
en estos tiempos. Sin embargo, en reuniones de más 
de 90 minutos es fundamental tener pequeños “breaks” 
cada 40 minutos para que los asistentes puedan con-

testar, revisar y responder sus mensajes y correos. El propósito 
es que las personas no estén constantemente revisando sus telé-
fonos en el trascurso de la reunión, ya que hoy la atención no su-
pera los 40 minutos sin revisar los dispositivos electrónicos, por 
lo que “perder” 5 a 10 minutos de atención justo a la mitad de la 
reunión, puede ser una práctica que facilite la concentración de 
los asistentes durante el resto del tiempo.

Por tanto, es mejor perder unos minutos que estar todo el tiempo 
“trabajando” pero sin estar focalizado en la reunión. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Estrategias de 
preparación para 
mantener una 
comunicación 
efectiva Acta de notas

Por otra parte, es esencial terminar la reunión con un acta vir-
tual que indique explícitamente los acuerdos, tareas y responsa-
bilidades que asumió cada uno, y a la cual todos tengan acceso. 
Designar a un encargado que envíe las notas posteriormente 
puede evitar que todos estén “distraídos” tomando notas en sus 
computadores personales.

Acuerdos

Los acuerdos deben ser consistentes con los objetivos plan-
teados al momento de citar la reunión. Es importante que el vo-
lumen de reuniones disminuya en las organizaciones, y para esto, 
es importante lograr los objetivos propuestos. 

Responsabilidades

Es fundamental que cada asistente asuma las responsabili-
dades indicadas en la reunión y en el acta virtual. Por otra parte, 
es primordial motivar a que estén permanentemente en contacto 
para el rastreo de las actividades. Con las tecnologías disponi-
bles, es más fácil que antes programar y realizar seguimientos 
de actividades.

Conocimiento por parte de todos los asistentes del motivo

Por lo general, dentro de las organizaciones existe una 
planificación de las próximas reuniones a realizarse, lo 
que no es negativo, sin embargo, muchas veces éstas ca-
recen de una agenda que indiquen los objetivos de la cita-

ción, lo que implica que los asistentes no conozcan el motivo real 
de la reunión, ni lo que se espera de ellos. 

Es unánime que es difícil no distraerse en estos días, por lo 
que no saber explícitamente las razones y objetivos de la reunión, 
promueve aún más estar distraídos, lo que termina afectando aún 
más la efectividad que se alcance en la reunión. 

Los espacios de atención son más escasos que en el pasado 
justamente por el uso constante de la tecnología que lleva a la in-
mediatez, es por eso que es necesario estimular a las personas 
para mantenerlos concentrados, explicarles el por qué han sido 
llamados a la reunión, el rol que deben asumir, y lo que se es-
pera de ellos es fundamental para que los espacios de reunión 
sean eficientes y productivos. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

RECOMENDACIONES AL MOMENTO 
DE UNA REUNIÓN

›› Realizar reuniones solo cuando sea 
necesario. Para que las reuniones sean 
eficientes y prácticas, lo recomendado 
es realizarlas cuando sea necesario, 
y no simplemente porque están en la 
planificación. El nuevo formato de reuniones 
no deberían ocupar más de un 25% del 
tiempo de un trabajador.

›› Mantener contacto visual. Cuando se está 
en una reunión o escuchando a alguien 
hablar, es importante mirar a la cara, y no 
a la pantalla. Si bien existen una multitud 
de estímulos que probablemente llamen 
más la atención, como estar revisando el 
correo o contestando el último WhatsApp, 
se debe estar atento y presente. Uno de los 
principales problemas de tomar notas en el 
laptop es que se pierde el contacto visual 
con el orador y otros participantes en una 
reunión. El contacto visual es importante 
para ayudar a transmitir la comprensión y 
para demostrar visiblemente que se está 
participando (Gottsman, 2015).

›› Focalizarse exclusivamente en la 
reunión. Si la reunión estaba agendada, no 
se debería estar trabajando en otra cosa. 
Si bien el volumen de reuniones muchas 
veces es una queja en las organizaciones, 
estar focalizado favorece que los tiempos se 
reduzcan. 

›› No intentar ser multitask. No por atender 
inmediatamente y realizar simultáneas 
tareas, se es más eficiente y productivo. 
Según expertos, intentar ser multitarea 
puede llegar a ser perjudicial para el 
rendimiento laboral, sin embargo es 
un hecho que se obtiene satisfacción 
(Wang, 2012), por lo que se cree que es un 
beneficio, incluso cuando el trabajo sea de 
menor calidad. Lo recomendado es estar 
en la reunión sin distractores para poder 
lograr estar concentrados y enfocarse en lo 
que se está transmitiendo. 

›› No contestar el teléfono durante una 
reunión. Al hacerlo se da a entender que 
la persona del teléfono es más importante 
que las que están en la reunión. Si se debe 
recibir una llamada impostergable, es 
importante mencionar la situación antes 
de que comience la reunión, esto permitirá 
que cuando se reciba la llamada la persona 
pueda retirarse discretamente sin ser 
descortés. Si se llega a olvidar, se puede 
explicar brevemente antes de contestar. 
Como sugerencia, si se está en una reunión 
y la otra persona contesta una llamada 
con la que uno se puede sentir incómodo 
estando allí, se puede dar a entender que se 
saldrá por un momento. 

›› Poner en silencio tus dispositivos. La 
mayoría de las llamadas pueden esperar, si 
el teléfono suena en medio de una reunión 
o seminario, puede ser grosero y poco 
profesional.

›› Preguntar para tomar o publicar 
fotografías. Es positivo compartir con los 
demás en lo que se está trabajando, sin 
embargo, es mejor pedir permiso y explicar 
cómo se va a utilizar. 

›› Cuidar la postura. Evita leer y enviar 
mensajes bajo la mesa durante una 
reunión. Los demás lo notan y puede 
parecer descortés. Es una práctica evidente 
que  distrae tanto a los speakers como 
a los demás asistentes. Creer que por el 
hecho de que el teléfono no está visible no 
es daniño es una equivocación. El lenguaje 
corporal es muy revelador. 

›› Ser cuidadoso con el uso de dispositivos 
portátiles (notebooks, tablets, etc.) en 
las reuniones. Lo común hoy es utilizar 
dispositivos electrónicos para tomar notas, 
sin embargo, nadie puede comprobar que 
no se está en redes sociales o trabajando 
en otra cosa, por lo que puede ser un 
distractor. Si la decisión es estar con algún 
dispositivo durante la reunión, es esencial 
que sea con un fin eficiente y en beneficio de 
la reunión. Como sugerencia, es importante 
manejar el lenguaje corporal, ya que pesar 
de estar en el computador, debes demostrar 
que estás en sintonía y atento a lo que se 
dice en la reunión (Gottsman, 2014).

›› Ser cuidadoso con los cambios de hora 
y lugar mediante mensaje de texto 
o WhatsApp de una reunión. No se 
puede asumir que los asistentes miran 
sus teléfonos con la misma frecuencia. 
Considera que un recibido no es un leído. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

¿Existe una norma 
de etiqueta en 
videoconferencias 
/ Skype?

Es primordial que al momento de llevar a cabo una video-
conferencia o entrevista vía Skype u otra herramienta 
digital, la tecnología utilizada sea conocida con anterio-
ridad, además de realizar una prueba que permita ve-

rificar la calidad de conexión. Estas prácticas evitarán que los 
demás pierdan el tiempo y que el propio emisor pase un mal rato. 

ADEMÁS SE RECOMIENDA:

›› Tener en cuenta las horas locales cuando 
es programada una llamada internacional. 

›› Prepararse. Es más fácil dialogar cuando 
se preparó con anterioridad la presentación.

›› Un tono de voz adecuado. Es el método 
para ser escuchado, lo que además permite 
que el resto registre lo que se dice.

›› Tomar la iniciativa. Se debe mencionar el 
nombre antes de hablar. No todo el mundo 
reconoce el sonido de la voz del otro y 
siempre es bueno identificarse.

›› Hablar en voz alta. 

›› Aprender a interrumpir cortésmente. 
Sabemos que la interrupción es por lo 
general un hábito molesto, pero en algunas 
circunstancias, si no se interrumpe, la 
persona no podrá ser escuchada.

›› Estar vestido para la ocasión. Tal vez se 
está en una reunión desde la casa, pero 
es importante tener en cuenta que se debe 
estar vestido para la situación. Puede surgir 
un imprevisto y la persona levantarse de su 
silla (Gottsman, 2013).

›› Escoger una habitación iluminada y 
libre de ruidos. Asegurarse de que llegue 
bastante luz para que la transmisión sea lo 
más clara posible, además evitar lugares 
ruidosos (Gottsman, 2013). 

›› Tener un nombre de usuario adecuado. 
Sobre todo cuando tienes una entrevista de 
trabajo, ya que esto puede afectar la imagen 
profesional. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

EL USO POSITIVO DE LAS TECNOLOGÍAS EN EL TRABAJO: 

LA ESTRATEGIA 
COMUNICACIONAL


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Antes de explicar el modelo de estrategia comunicacional 
sugerida, hay dos puntos que deben destacarse. Pri-
mero, es importante entender que a pesar de la mul-
tiplicidad de beneficios que se pueden obtener con un 

adecuado uso de las TICs, no debería priorizarse por sobre el en-
cuentro cara a cara. Si ello sucede, lo más probable es que los 
trabajadores no estén muy motivados con el trabajo o no tenga 
una buena relación entre ellos. Y segundo, las tecnologías pueden 
llegar a ser herramientas muy beneficiosas en las organizaciones, 
pero para lograrlo es fundamental aprender a distinguir las con-
ductas digitales adecuadas para el lugar de trabajo. 

Considerando el panorama antes descrito, es que en este úl-
timo capítulo se propone un plan estratégico para efectuar y desa-
rrollar cambios dentro de las organizaciones. La dependencia por 
el uso de las tecnologías de comunicación e información hoy es 
tan alta que modificar las conductas asociadas a su uso sería algo 
muy difícil sin un proceso de persuasión. No se pueden cambiar 

conductas que se han internalizado en la vida y que son parte de 
hábitos si no hay un plan estratégico, el cual contemple un trabajo 
en conjunto, donde los trabajadores se sientan parte del proyecto 
de cambio de la cultura organizacional, y no como una imposición 
de limitaciones y restricciones tecnológicas. En resumen no se 
logrará efectuar y desarrollar cambios al interior de la empresa, 
sin un cambio en la cultura organizacional.

Según diversas observaciones que hemos realizado en empresas, 
y basándonos en la literatura del área, es importante advertir que las 
políticas restrictivas y rígidas no son necesariamente la mejor solu-
ción, puesto que el problema no es la utilización de las tecnologías, 
sino el uso excesivo e inapropiado. Es por ello que la alfabetización 
digital es el mejor camino para conseguir estos propósitos, a pesar 
de ser un poco más complejo debido a que necesita la colaboración y 
participación de todos. Es una vía para que los trabajadores desarro-
llen la capacidad de reconocer cuando el uso de las tecnologías afecta 
negativamente su productividad laboral y su imagen como profesional. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Dicho lo anterior, y partiendo de la base de un acelerado pro-
ceso de digitalización en los últimos años, tanto en las empresas 
como en otros ámbitos de la vida, para desarrollar una estrategia 
que busque implementar políticas de uso positivo de TICs es funda-
mental que las organizaciones realicen un sondeo sobre el impacto 
real que tienen las tecnologías en sus propias empresas, ya que es 
la única manera de generar lineamientos o políticas que sean co-
herentes y sensatas a cada contexto organizacional. Si bien aquí se 
sugieren comportamientos y expectativas,  es esencial que cada 
organización los adapte a su propia cultura. 

Un cuestionario básico debería considerar el nivel de utilización 
y satisfacción de cada plataforma comunicacional dentro de la or-
ganización, la capacidad de los empleados para retener la infor-
mación que se transmite y la efectividad que logran los mensajes 
según la plataforma. Para el desarrollo de estos instrumentos, se 
recomienda tomar como ejemplo o revisar el estudio “Cyberloafing 
en Chile” de TrenDigital. Luego de que el personal de recursos hu-
manos esté al tanto del impacto que tiene el uso de tecnologías en 
el lugar de trabajo, cabe preguntarse:

http://tren-digital.cl/estudio/cyberloafingenchile/
http://tren-digital.cl/estudio/cyberloafingenchile/


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

¿Cómo efectuar 
y desarrollar 
los cambios 
dentro de la 
organización?

Una vez revisadas las distintas 
propuestas de comportamiento en el 
lugar de trabajo, debe focalizarse en el 
desarrollo de un plan de alfabetización 
digital adecuado a la organización, con 
el objetivo de educar digitalmente a los 
trabajadores. Este plan busca:

›› Eficiencia comunicacional: Utilizar de 
forma eficiente los canales de comunicación 
para transmitir mensajes según metas y 
objetivos.

›› Relaciones laborales: Minimizar las 
interrupciones y riesgos laborales producto 
del uso de las TICs.

›› Calidad de vida: Mejorar la calidad de vida 
de los trabajadores en sus respectivas 
organizaciones.

1 2

3

4

5

Si bien se recomienda ver los estudios 
que ha realizado TrenDigital para ver los 
instrumentos de medición que se han 
realizado, para trabajar en un plan de 
alfabetización digital es esencial realizar 
un diagnóstico en la organización de:

›› La forma con que se utilizan los canales de 
comunicación internos.

›› Problemas asociados al uso de tecnologías 
con fines personales.

›› Problemas asociados al uso de tecnologías 
con fines laborales. 

Una vez identificados los issues, 
es relevante comprender la brecha 
existente entre el comportamiento de los 
trabajadores en la organización y el ideal 
de comportamiento digital.

Luego de identificar el gap, desarrollar 
líneas de acción de acuerdo a objetivos que 
se planteen para un plan de alfabetización 
digital de la organización, el cual se adapte 
a las necesidades de cada empresa, área 
o departamento, según el tamaño, rubro, 
nivel de digitalización, etc. Estas ideas 
deberían terminar en la confección de un 
manual que establezca las normas de 
protocolo y/0 política de uso de tecnología 
en la organización. Estas líneas de acción 
debería ser la base para implementar la 
metodología de talleres teórico-prácticos. 

Luego de identificar las líneas de acción, 
aplicar una estrategia de socialización 
mediante una metodología mixta en base 
a talleres teóricos - prácticos capaces 
de sensibilizar en primer lugar sobre las 
consecuencias sociales del uso de TICs, para 
luego levantar información que les permita 
a los trabajadores acceder a cambiar su 
actitud y conductas hacia el tema. Para 
que la implementación sea exitosa, es 
fundamental que los trabajadores se sientan 
parte del proyecto de cambio.


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Metodología de talleres teórico-prácticos

Esta metodología lo que intenta es generar sensibilización del 
problema para posteriormente desarrollar cambios en el com-
portamiento de los trabajadores.

PERSUASIÓN: 
El primer paso es sensibilizar, y solo una 
vez que se da cuenta de la necesidad que 
existe, puede avanzarse al siguiente nivel. Es 
fundamental encontrar el problema antes de 
desarrollar un entendimiento de la lógica que 
permita adoptar un nuevo comportamiento. En 
esta etapa no hay solución, solo sensibilización. 
Si bien hay muchas formas y contenidos 
mediante los que se puede persuadir, es 
fundamental encontrar un tema que, por una 
parte sea central en la vida del individuo, y por 
otra parte que sea presentado en un formato 
que les haga sentido. 

La persuasión debe realizarse a través de datos o 
material que creamos que vaya a influir realmente 
en los trabajadores y que pueda generar un 
impacto capaz de hacerlos tomar conciencia. 

1

PARA ELLO SE RECOMIENDA:

›› Mezclar aspectos de la vida personal.

›› No mostrar solo elementos negativos, sino 
que resaltar también aspectos positivos 
para ilustrar que no es el acceso sino la 
forma de uso lo problemático.

›› Reforzar estos datos con técnicas de 
abstracción, ojalá mediante observaciones, 
que refleje realmente el grado de 
dependencia.

›› Complementarlo con análisis de ellos mismos.

›› Evaluar los potenciales problemas y 
también beneficios por el uso de TICs.

Se explica el 
funcionamiento teórico
Se revisan los principales estudios y 

datos relevantes

Se pregunta cómo se 
utiliza

Los trabajadores evalúan la 
eficiencia que tiene la tecnología

Se pregunta cómo se 
aplican

Se analiza cómo se está aplicando 
en la organización

Se acuerdan decisiones 
Se analiza el GAP entre el correcto 

uso y la forma con que se utiliza 
para desarrollar manual


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

ACTITUD: 
Una vez entendido el problema de cómo 
se están aplicando las tecnologías en la 
organización y la evaluación de la eficiencia 
de éstas, los públicos pueden cambiar su 
actitud hacia el tema. El objetivo es informar 
y concientizar a los trabajadores sobre las 
pretensiones de seguridad y sobre malas 
prácticas que atentan contra el interés colectivo 
de la organización, para que a partir de esta 
base puedan desarrollar un cambio de actitud 
hacia el problema. 

LOS TRES PASOS PARA UN CAMBIO CONDUCTUAL 

»»PERSUASIÓN: el primer paso es sensibilizar, y solo una vez que se da 
cuenta de la necesidad que existe...

»»ACTITUD: los públicos pueden decidir informarse, con lo cual pueden 
cambiar su actitud hacia el tema...

»»CONDUCTAS: y luego, solo como tercer paso, pueden aceptar cambiar 
conductas para adquirir nuevos hábitos,

2 3 CONDUCTAS: 
Y finalmente pueden acordar decisiones al 
respecto, las cuales van acompañadas de 
un cambio de conducta para adquirir buenas 
prácticas de uso de tecnologías en el lugar de 
trabajo. 

Estas etapas si son implementadas con éxito debiesen verse re-
flejadas en un cambio dentro de la organización, con trabajadores 
con un nivel de educación digital mucho más alto que en un prin-
cipio, y por tanto, una cultura organizacional con mayor eficiencia 
comunicacional, mejores relaciones laborales y calidad de vida de 
los trabajadores. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Algunos preguntas 
a considerar y 
discutir

Mirando el escenario, sería fundamental generar un equilibrio 
entre las partes para poder generar un buen clima laboral. La 
propuesta que se intenta sugerir en este manual, es implementar 
una estrategia para un buen uso de las tecnologías dentro de la 
empresa, pero que ésta no detone un clima laboral hostil y de 
constante vigilancia, sino que permita educar digitalmente a la 
organización. 

¿De qué depende el grado de permisividad?

Depende tanto del rubro como de la empresa. El tipo de pro-
fesional también es un aspecto que debe tenerse en cuenta al 
desarrollar la estrategia de comunicación para bajar el plan de 
alfabetización digital. Obviamente existen sectores industriales y 
áreas dentro de la empresa, como por ejemplo el de las comu-
nicaciones, donde una norma estricta no tiene sentido, debido a 
que las tecnologías, ya sean de propiedad del empleador como las 

¿Qué límites imponer y qué libertades conceder?

Una de las inquietudes que surgen al momento de con-
versar sobre estos temas es cuáles son los límites 
que se pueden imponer y qué libertades conceder. Al-
gunos expertos señalan que es esencial dejar en claro 

las reglas del juego al momento de firmar el contrato, y que 
el trabajador esté en conocimiento de las posibles sanciones 
en caso de no cumplir, sin embargo, también existen perspec-
tivas que sostienen que informar es suficiente. Según estudios 
y la opinión de expertos, una política de uso de tecnologías de 
tipo restrictiva, sumado al bloqueo de acceso a ciertas páginas, 
sobre todo redes sociales, no sería el mejor camino, ya que los 
usuarios seguirían utilizando las redes sociales a espaldas de 
los superiores. Este tipo de prácticas pondrían en peligro las 
redes de la organización, ya que los trabajadores solo reci-
birían instrucciones de NO USO, no así información relevante 
respecto a la configuración de privacidad y consecuencias de 
un uso inadecuado. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

personales, son las principales herramientas de trabajo. Sin em-
bargo, existen otras áreas o sectores donde la seguridad interna 
de la compañía es fundamental y clave en su misión, por lo que la 
filtración y la falta de protocolo podría ser un error catastrófico. 

¿Es importante una normativa en caso de conflicto?

Sin duda, la existencia de alguna normativa o estrategia es im-
portante al momento en que brota una problemática, dado que si 
no existe la empresa entraría en conflicto con la privacidad de los 
trabajadores. Sin embargo, es importante que existan niveles de 
tolerancia y permisividad, por parte de las organizaciones, pero 
también que los trabajadores tengan un uso consciente y puntual 
cuando no es estrictamente laboral. 

¿Por qué podría estallar un conflicto?

Porque no se utilizó el canal adecuado.

¿Qué tan rápido necesito un feedback?

Este tipo de pregunta ayudará a determinar el canal que debo 
utilizar, según el mensaje a transmitir. 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Consolidar 
acuerdos en un 
manual o protocolo 
de conductas

Considerando el panorama, y la diversidad de escenarios dada 
la especialización de las distintas industrias, es fundamental es-
timar que un protocolo o plan estratégico de buenas prácticas 
del uso de las tecnologías en el lugar de trabajo no puede ser el 
mismo para cada organización, éste debe adaptarse a la natu-
raleza de la industria, a la cultura de la empresa, a las políticas 
existentes previamente, así como a la labor que desempeña el 
profesional. Este trabajo corresponde solo a sugerencias y reco-
mendaciones basadas en los errores comúnmente observados, 
ya que cada organización tiene sus propios matices y contextos, 
por lo que es posible que se necesiten políticas adicionales que se 
adapten a la cultura y necesidad de cada empresa y organización. 

No obstante, a continuación sugerimos algunos puntos que 
creemos que debiesen ser considerados al momento de redactar 
o discutir un reglamento, protocolo, acuerdos de comportamiento 
o plan de educación digital en el lugar de trabajo.  

›› Comportamientos apropiados o inapropiados del uso de tecnologías.

›› Por qué  y para qué permitir el uso de tecnologías y redes sociales 
en el lugar de trabajo. Por ejemplo, Coca-Cola Online Social Media 
principles inicia su guía “reconociendo el poder de las redes sociales 
para la marca y cómo la visión, valores internos pueden trasladarse 
también en las redes sociales” (Ranera, 2014). 

›› Autorización del uso de dispositivos móviles y redes sociales en el 
lugar de trabajo.

›› Distinción entre uso profesional y personal de tecnologías en el lugar 
de trabajo.

›› Protección de la propiedad intelectual.

›› Privacidad y seguridad interna de la empresa.

›› Condiciones de acceso a las redes del trabajo.

›› Qué hacer en caso de conflictos.

›› Canales formales de comunicación interna y expectativas de 
comportamiento. 

http://www.thecoca-colacompany.com/socialmedia/
http://www.thecoca-colacompany.com/socialmedia/


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

En resumen, las organizaciones son cada vez más globales, más 
móviles, y más digitalizadas. Los trabajadores utilizan las tecno-
logías para facilitar el trabajo en equipos, trabajar a distancia, 
realizar un trabajo más colaborativo, romper la horizontalidad de 
la comunicación, etc. Además, las nuevas generaciones son cada 
vez más competentes en todas las herramientas tecnológicas a 
su alcance, y exigen una mayor libertad en el manejo de su uso, 
y tienen un bajo nivel de tolerancia a que le digan cuándo y cómo 
utilizarlas. Sin embargo, lo anterior no implica que todos seamos 
“educados” digitalmente. Por el contrario, uno de los grandes pro-
blemas de las organizaciones es que invierten grandes cantidades 
de dinero en tecnología, sin embargo, no hay una integración y 
socialización adecuada. El objetivo final es que el uso de tecnolo-
gías en el lugar de trabajo, ya sea propias o de propiedad del em-
pleador, se transformen en una experiencia productiva y eficiente 
durante la jornada laboral, ya sea para los trabajadores como 
para la organización. 

Finalmente, es fundamental tener en cuenta que las tecnolo-
gías evolucionan rápidamente, por lo que es importante mantener 
actualizada y en constante revisión las políticas, acuerdos o ex-
pectativas de comportamiento dentro de las organizaciones. De 
lo contrario puede ser que queden obsoletas incluso antes de co-
menzar a implementarse.

Recursos para realizar políticas en empresas para 
un buen uso de las TICS 

•	Adecco

•	Adidas Group 

•	Bestbuy 

•	Coca-Cola

•	Cutting Edge Pr  

•	Department of Justice (Victoria, Australia) (Video de comu-
nicación de las políticas de uso de redes sociales)

•	IBM

•	Intel (Intel Social Media Guidelines)

•	Intel (Mobile Etiquette)

•	Rollins School of Public Health 

•	Ejemplos de recomendaciones usados por compañías 
reales

Instrumento medición uso de TICs en 
organizaciones

https://www.adeccousa.com/~/media/AdeccoGroup/Brands/Adecco%20Global%202016/USA/media/downloads/adecco-employee-handbook-nb.pdf
http://blog.adidas-group.com/wp-content/uploads/2011/06/adidas-Group-Social-Media-Guidelines1.pdf
http://forums.bestbuy.com/t5/Welcome-News/Best-Buy-Social-Media-Policy/td-p/20492
http://www.viralblog.com/wp-content/uploads/2010/01/TCCC-Online-Social-Media-Principles-12-2009.pdf
http://www.cuttingedgepr.com/articles/employee-communication-policy.asp
https://www.youtube.com/watch?v=8iQLkt5CG8I
http://www.ibm.com/blogs/zz/en/guidelines.html
http://www.intel.com/content/www/us/en/legal/intel-social-media-guidelines.html
https://newsroom.intel.com/wp-content/uploads/sites/11/2016/01/Mobile-Etiquette-Workplace-FactSheet.pdf
https://www.sph.emory.edu/careers/documents/Technology%20Etiquette%20in%20the%20Workplace.pdf
https://econsultancy.com/blog/5049-16-social-media-guidelines-used-by-real-companies
https://econsultancy.com/blog/5049-16-social-media-guidelines-used-by-real-companies


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

REFERENCIAS 


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Adams, S. (2013). 6 Steps To Managing 
Your Online Reputation. [Blog] Forbes. 
Disponible en: http://www.forbes.com/sites/
susanadams/2013/03/14/6-steps-to-managing-
your-online-reputation/#42318cc4c1ac [acceso 
11 Jul. 2016].

Aguenza, B., Al-Kassem, A. H. and Som, A. P. 
M. (2012). “Social Media and Pro- ductivity in 
the Workplace: Challenges and Constraints”, 
Interdisciplinary Journal of Research in Business 
2 (2), 22-26  (http://www.idjrb.com/
articlepdf/article223.pdf)

Anandarajan, M., & Simmers, C. (Eds.). (2004). 
Personal web usage in the workplace: 
A guide to effective human resources 
management. IGI Global.

Angeline, T. (2010). Managing generational 
diversity at the workplace: expectations 
and perceptions of different generations 
of employees. African Journal Of Business 
Management, (5).

Awolusi, F. (2012). The Impacts of Social Networking 
Sites on Workplace Productivity. The Journal 
of Technology, Management, and Applied 
Engineering, [online] 28(1), pp.1-6. Disponible 
en: https://c.ymcdn.com/sites/www.atmae.
org/resource/resmgr/Articles/Awolusi-Social-
Networking-Wo.pdf [Acceso 12 Jul. 2016].

Blanchard, A. L., & Henle, C. A. (2008). Correlates 
of different forms of cyberloafing: The role of 
norms and external locus of control. Computers 
in Human Behavior, 24(3), 1067-1084.

Brent L. S. Coker (2013) Workplace Internet Leisure 
Browsing, Human Performance, 26:2, 114-125, 
DOI: 10.1080/08959285.2013.765878  http://
dx.doi.org/10.1080/08959285.2013.765878 

Bustamante, J. (2015). WhatsApp en el trabajo: 
cómo evitar que sea un martirio. MDE - Ciudad 
inteligente. Obtenido 21 de junio 2016, 
desde http://descubre.mdeinteligente.co/
netiqueta-en-los-grupos-de-whatsapp/

Bustillo, A. (2015). Como mejorar la eficiencia 
de tu empresa: de la teoría a la práctica. 
Expansion.com. Revisado 13 Julio 2016, desde 
http://www.expansion.com/emprendedores-
empleo/desarrollo-carrera/2015/06/19/55
843b68ca474135548b4597.html

Caloisi, G. (2008). Social networks at work. 
AV Magazine, pp. 14-15. Obtenido desde 
Business Source Complete database. 

Candel, V. (2015). 8 recomendaciones si deseas 
ser contactado por un Reclutador 2.0 • Blog 
de Talento Virtual. Blog de Talento Virtual. 
Obtenido 21 julio 2016, desde http://www.
talentovirtual.com/blog/2015/11/17/8-
recomendaciones-si-deseas-ser-contactado-
por-un-reclutador-2-0/

Cisco,. (2013). Cisco Collaboration Work Practice 
Study. Obtenido desde http://www.cisco.
com/c/dam/en/us/solutions/collaboration/
collaboration-sales/cwps_full_report.pdf

ConsumerLab (2015). Connected Homes. 
Obtenido desde http://www.ericsson.com/
res/docs/2015/consumerlab/ericsson-
consumerlab-connected-homes.pdf

Cornell Information Technologies,. (2016). IT: Email 
Etiquette. It.cornell.edu. Obtenido 25 de julio 
2016, desde http://www.it.cornell.edu/
services/guides/email/polite.cfm

Cutting Edge PR; Employee Communication Policy 
Guidelines; Kim Harrison (Lineamientos de las 
políticas de comunicación de los empleados; 
Kim Harrison)

Dans, E. (2013). Los horarios de trabajo en la era 
de la ubicuidad. Enriquedans.com. obtenido 
2 de septiembre 2016, desde https://www.
enriquedans.com/2013/05/los-horarios-de-
trabajo-en-la-era-de-la-ubicuidad.html.

Davies, A., Fidler, D., & Gorbis, M. (2011). Future 
work skills 2020. Institute for the Future for 
University of Phoenix Research Institute, 540.

Deal, J. (2007). Retiring the generation gap: How 
employees young and old can find common 
ground. San Francisco: Jossey-Bass.

Del Castillo, C. (2016). 2016 Social Recruitment 
Trends Forecast. Workable Blog, HR 
Templates, Hiring Tutorials, Guides, 
Customer Support. Obtenido 14 julio 2016, 
desde https://resources.workable.com/
blog/2016-social-recruitment-trends-forecast

EMORY,. (s/f). Technology Etiquette in the 
Workplace (1st ed.). Rollins School of Public 
Health. Obtenido desde https://www.
sph.emory.edu/careers/documents/
Technology%20Etiquette%20in%20the%20
Workplace.pdf

http://www.forbes.com/sites/susanadams/2013/03/14/6-steps-to-managing-your-online-reputation/#42318c
http://www.forbes.com/sites/susanadams/2013/03/14/6-steps-to-managing-your-online-reputation/#42318c
http://www.forbes.com/sites/susanadams/2013/03/14/6-steps-to-managing-your-online-reputation/#42318c
http://www.idjrb.com/articlepdf/article223.pdf
http://www.idjrb.com/articlepdf/article223.pdf
https://c.ymcdn.com/sites/www.atmae.org/resource/resmgr/Articles/Awolusi-Social-Networking-Wo.pdf
https://c.ymcdn.com/sites/www.atmae.org/resource/resmgr/Articles/Awolusi-Social-Networking-Wo.pdf
https://c.ymcdn.com/sites/www.atmae.org/resource/resmgr/Articles/Awolusi-Social-Networking-Wo.pdf
http://dx.doi.org/10.1080/08959285.2013.765878
http://dx.doi.org/10.1080/08959285.2013.765878
http://descubre.mdeinteligente.co/netiqueta-en-los-grupos-de-whatsapp/
http://descubre.mdeinteligente.co/netiqueta-en-los-grupos-de-whatsapp/
http://www.expansion.com/emprendedores-empleo/desarrollo-carrera/2015/06/19/55843b68ca474135548b4597.html
http://www.expansion.com/emprendedores-empleo/desarrollo-carrera/2015/06/19/55843b68ca474135548b4597.html
http://www.expansion.com/emprendedores-empleo/desarrollo-carrera/2015/06/19/55843b68ca474135548b4597.html
http://www.talentovirtual.com/blog/2015/11/17/8-recomendaciones-si-deseas-ser-contactado-por-un-recl
http://www.talentovirtual.com/blog/2015/11/17/8-recomendaciones-si-deseas-ser-contactado-por-un-recl
http://www.talentovirtual.com/blog/2015/11/17/8-recomendaciones-si-deseas-ser-contactado-por-un-recl
http://www.talentovirtual.com/blog/2015/11/17/8-recomendaciones-si-deseas-ser-contactado-por-un-recl
http://www.cisco.com/c/dam/en/us/solutions/collaboration/collaboration-sales/cwps_full_report.pdf
http://www.cisco.com/c/dam/en/us/solutions/collaboration/collaboration-sales/cwps_full_report.pdf
http://www.cisco.com/c/dam/en/us/solutions/collaboration/collaboration-sales/cwps_full_report.pdf
http://www.ericsson.com/res/docs/2015/consumerlab/ericsson-consumerlab-connected-homes.pdf
http://www.ericsson.com/res/docs/2015/consumerlab/ericsson-consumerlab-connected-homes.pdf
http://www.ericsson.com/res/docs/2015/consumerlab/ericsson-consumerlab-connected-homes.pdf
http://www.it.cornell.edu/services/guides/email/polite.cfm
http://www.it.cornell.edu/services/guides/email/polite.cfm
https://www.enriquedans.com/2013/05/los-horarios-de-trabajo-en-la-era-de-la-ubicuidad.html
https://www.enriquedans.com/2013/05/los-horarios-de-trabajo-en-la-era-de-la-ubicuidad.html
https://www.enriquedans.com/2013/05/los-horarios-de-trabajo-en-la-era-de-la-ubicuidad.html
https://resources.workable.com/blog/2016-social-recruitment-trends-forecast
https://resources.workable.com/blog/2016-social-recruitment-trends-forecast
http://www.sph.emory.edu/careers/documents/Technology%20Etiquette%20in%20the%20Workplace.pdf
http://www.sph.emory.edu/careers/documents/Technology%20Etiquette%20in%20the%20Workplace.pdf
http://www.sph.emory.edu/careers/documents/Technology%20Etiquette%20in%20the%20Workplace.pdf
http://www.sph.emory.edu/careers/documents/Technology%20Etiquette%20in%20the%20Workplace.pdf


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Eyring, P. (2013). Modern Etiquette: Mobile 
manners for cellphone users. Reuters. Obtenido 
2 de junio 2016, desde http://www.
reuters.com/article/etiquette-cellphones-
idUSL6N0FN1GG20130722

Forbes,. (2016). Remote Team Building In The Age 
Of Virtual Collaboration. Forbes. Obtenido 
6 septiembre 2016, desde http://www.
forbes.com/sites/theyec/2016/06/23/
remote-team-building-in-the-age-of-virtual-
collaboration/2/#3cd7138c5aaf

Gottsman, D. (2013). Technology Etiquette for 
a Skype Interview. The Huffington Post. 
Obtenido 25 julio 2016, desde http://www.
huffingtonpost.com/diane-gottsman/business-
etiquette-conduc_b_3720834.html

Gottsman, D. (2014). Ask the Etiquette Expert: 
Laptop Etiquette. The Huffington Post. 
Obtenido 25 julio 2016, desde http://www.
huffingtonpost.com/diane-gottsman/ask-the-
etiquette-expert-_2_b_4780296.html

Gottsman, D. (2015). Business Etiquette: Handling 
Office Distractions. The Huffington Post. 
Obtenido 25 julio 2016, desde http://www.
huffingtonpost.com/diane-gottsman/business-
etiquette-handli_b_6831422.html

Gottsman, D. (2015). 5 Business Email Etiquette 
Faux Pas. The Huffington Post. Obtenido 25 
julio 2016, desde http://www.huffingtonpost.
com/diane-gottsman/5-business-email-
etiquette-faux-pas_b_6437122.html

Gregoire, C. (2013). We’re All Guilty Of These 
Irritating Email Faux Pas. Let’s Agree To Stop.. 
The Huffington Post. Obtenido 25 julio 
2016, desde http://www.huffingtonpost.
com/2013/11/20/what-not-to-do-with-
your-_n_4303439.html

Griffiths, M. (2010). Internet abuse and Internet 
addiction in the workplace. Journal of 
Workplace Learning, 22(7), 463-472.

Harvard Business Review,. (2014). To Raise 
Productivity, Let More Employees Work from 
Home. Harvard Business Review. Obtenido 
6 septiembre 2016, desde https://hbr.
org/2014/01/to-raise-productivity-let-more-
employees-work-from-home

IBM,. (2006). Uso de la colaboración para 
fomentar la innovación en su organización (pp. 
1-16). EE.UU.: IBM Global Services.

IBM,. (2008). La nueva colaboración: facilitar la 
innovación, transformar el lugar de trabajo (pp. 
1-16). EE.UU.: IBM Global Services.

    Society,. (2014). Huellas digitales. Un marco de 
referencia de la Internet Society. Ginebra.

Jobvite (2015). Obtenido Nation Survey. Obtenido 
desde https://www.jobvite.com/wp-content/
uploads/2015/09/jobvite_recruiter_
nation_2015.pdf

Jones, S. (1995). CyberSociety: Computer-
Mediated Communication and Community. 
Thousand Oaks, CA: Sage Publications, Inc.

Kim, D. Y., Park, J., & Morrison, A. M. (2008). 
A model of traveller acceptance of mobile 
technology. International Journal of Tourism 
Research, 10(5), 393-407.

Lara, I. (2016). La diversidad generacional, una 

oportunidad para las empresas - Ecoaula.
es. Ecoaula.eleconomista.es. Obtenido 
28 de julio de 2016, desde http://
ecoaula.eleconomista.es/primer-empleo/
noticias/7609108/06/16/La-diversidad-
generacional-una-oportunidad-para-las-
empresas.html

Lester, A. (2016). Six steps for savvy social 
recruiting. SearchFinancialApplications. 
Obtenido 14 julio 2016, desde http://
searchfinancialapplications.techtarget.com/
feature/Six-steps-for-savvy-social-recruiting

Lim, V. K., & Chen, D. J. (2012). Cyberloafing at the 
workplace: gain or drain on work?. Behaviour 
& Information Technology, 31(4), 343-353.

Mankins, M. (2016). Is Technology Really Helping 
Us Get More Done?. Harvard Business Review. 
Obtenido 14 julio 2016, desde https://hbr.
org/2016/02/is-technology-really-helping-us-
get-more-done&prev=search

Manpower Professional, Estudio sobre nuevas 
tendencias. Redes sociales y empresa. 
Cómo aprovechar el poder de los social 
media. 2010 (consultado 2 de junio 2016) 
https://candidate.manpower.com/wps/
wcm/connect/58d6608044681889 
a28eee462cdd5e41/2Social_Networking.
pdf?MOD=AJPERES

Meister, J. C., & Willyerd, K. (2010). The 2020 
workplace: How innovative companies attract, 
develop, and keep tomorrow’s employees 
today. Harper Collins.

http://www.reuters.com/article/etiquette-cellphones-idUSL6N0FN1GG20130722
http://www.reuters.com/article/etiquette-cellphones-idUSL6N0FN1GG20130722
http://www.reuters.com/article/etiquette-cellphones-idUSL6N0FN1GG20130722
http://www.forbes.com/sites/theyec/2016/06/23/remote-team-building-in-the-age-of-virtual-collaboration/2/#3cd7138c5aaf
http://www.forbes.com/sites/theyec/2016/06/23/remote-team-building-in-the-age-of-virtual-collaboration/2/#3cd7138c5aaf
http://www.forbes.com/sites/theyec/2016/06/23/remote-team-building-in-the-age-of-virtual-collaboration/2/#3cd7138c5aaf
http://www.forbes.com/sites/theyec/2016/06/23/remote-team-building-in-the-age-of-virtual-collaboration/2/#3cd7138c5aaf
http://www.huffingtonpost.com/diane-gottsman/business-etiquette-conduc_b_3720834.html
http://www.huffingtonpost.com/diane-gottsman/business-etiquette-conduc_b_3720834.html
http://www.huffingtonpost.com/diane-gottsman/business-etiquette-conduc_b_3720834.html
http://www.huffingtonpost.com/diane-gottsman/ask-the-etiquette-expert-_2_b_4780296.html
http://www.huffingtonpost.com/diane-gottsman/ask-the-etiquette-expert-_2_b_4780296.html
http://www.huffingtonpost.com/diane-gottsman/ask-the-etiquette-expert-_2_b_4780296.html
http://www.huffingtonpost.com/diane-gottsman/business-etiquette-handli_b_6831422.html
http://www.huffingtonpost.com/diane-gottsman/business-etiquette-handli_b_6831422.html
http://www.huffingtonpost.com/diane-gottsman/business-etiquette-handli_b_6831422.html
http://www.huffingtonpost.com/diane-gottsman/5-business-email-etiquette-faux-pas_b_6437122.html
http://www.huffingtonpost.com/diane-gottsman/5-business-email-etiquette-faux-pas_b_6437122.html
http://www.huffingtonpost.com/diane-gottsman/5-business-email-etiquette-faux-pas_b_6437122.html
http://www.huffingtonpost.com/2013/11/20/what-not-to-do-with-your-_n_4303439.html
http://www.huffingtonpost.com/2013/11/20/what-not-to-do-with-your-_n_4303439.html
http://www.huffingtonpost.com/2013/11/20/what-not-to-do-with-your-_n_4303439.html
https://hbr.org/2014/01/to-raise-productivity-let-more-employees-work-from-home
https://hbr.org/2014/01/to-raise-productivity-let-more-employees-work-from-home
https://hbr.org/2014/01/to-raise-productivity-let-more-employees-work-from-home
https://www.jobvite.com/wp-content/uploads/2015/09/jobvite_recruiter_nation_2015.pdf
https://www.jobvite.com/wp-content/uploads/2015/09/jobvite_recruiter_nation_2015.pdf
https://www.jobvite.com/wp-content/uploads/2015/09/jobvite_recruiter_nation_2015.pdf
http://ecoaula.eleconomista.es/primer-empleo/noticias/7609108/06/16/La-diversidad-generacional-una-o
http://ecoaula.eleconomista.es/primer-empleo/noticias/7609108/06/16/La-diversidad-generacional-una-o
http://ecoaula.eleconomista.es/primer-empleo/noticias/7609108/06/16/La-diversidad-generacional-una-o
http://ecoaula.eleconomista.es/primer-empleo/noticias/7609108/06/16/La-diversidad-generacional-una-o
http://ecoaula.eleconomista.es/primer-empleo/noticias/7609108/06/16/La-diversidad-generacional-una-o
http://searchfinancialapplications.techtarget.com/feature/Six-steps-for-savvy-social-recruiting
http://searchfinancialapplications.techtarget.com/feature/Six-steps-for-savvy-social-recruiting
http://searchfinancialapplications.techtarget.com/feature/Six-steps-for-savvy-social-recruiting
https://hbr.org/2016/02/is-technology-really-helping-us-get-more-done&prev=search
https://hbr.org/2016/02/is-technology-really-helping-us-get-more-done&prev=search
https://hbr.org/2016/02/is-technology-really-helping-us-get-more-done&prev=search
https://candidate.manpower.com/wps/wcm/connect/58d6608044681889a28eee462cdd5e41/2Social_Networking.pdf?MOD=AJPERES
https://candidate.manpower.com/wps/wcm/connect/58d6608044681889a28eee462cdd5e41/2Social_Networking.pdf?MOD=AJPERES
https://candidate.manpower.com/wps/wcm/connect/58d6608044681889a28eee462cdd5e41/2Social_Networking.pdf?MOD=AJPERES
https://candidate.manpower.com/wps/wcm/connect/58d6608044681889a28eee462cdd5e41/2Social_Networking.pdf?MOD=AJPERES


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

Moreno, M. (2016). La tecnología móvil, motor 
de la flexibilidad laboral. Computerworld.es. 
Revisado 13 Julio 2016, desde http://www.
computerworld.es/tendencias/la-tecnologia-
movil-motor-de-la-flexibilidad-laboral

OECD.  (2015), Perspectivas de la OCDE sobre 
la economía digital 2015, Microsoft México, 
México D.F. 

Ogg, J., & Bonvalet, C. (2006). The Babyboomer 
generation and the birth cohort of 1945-1954: 
a European perspective. Artículo presentado 
en el seminario organizado por Cultures of 
Consumption Research Programme.

Oracle (2012). Social Recruiting Guide: How to 
Effectively Use Social Networks. CA. Obtenido 
18 de julio de 2016, desde http://www.
oracle.com/us/media1/effectively-use-social-
networks-1720586.pdf

Pachter, B. (2013). The Essentials of Business 
Etiquette: How to Greet, Eat, and Tweet Your 
Way to Success. McGraw Hill Professional.

Parry, E. & Tamkin, P. (2016). The me and we 
generations: the impact of intergenerational 
differences in the workplace (pp. 8-14). En 
Thoughts for the day. IES Perspectives on HR 
2016.

Pew Research Center,. (2014). Technology’s 
Impact on Workers. Obtenido desde http://
www.pewInternet.org/2014/12/30/
technologys-impact-on-workers/

Randstad,. (2015). La revolución digital y el 
teletrabajo | Randstad Chile. Randstad.cl. 
Obtenido 6 septiembre 2016, desde http://
www.randstad.cl/tendencias360/archivo/
la-revolucion-digital-y-el-teletrabajo_96/

Ranera, M. (2014). Guía de buenas prácticas en 
las Redes Sociales. Socialmediaempresario.
com. Obtenido 26 de julio 2016, desde 
http://socialmediaempresario.com/guia-de-
buenas-practicas-en-las-redes-sociales/

Rasmussen, C. (2015). Leveraging Generational 
Differences in the Workplace. Workforce 
Solutions Conference. University of Minnesota 
Extension. 

Reig, D. y Vílchez, L (2013). Los jóvenes en la era 
de la hiperconectividad: tendencias, claves y 
miradas. Madrid: Fundación Telefónica. 

Reputación en línea, (s. f). En Wikipedia. 
Recuperado el 11 de julio de 2016 de https://
es.wikipedia.org/wiki/Reputación_online

Restell, T. (2016). 7 Ways To Attract Star Hires 
Using Social Recruiting Best Practices. Jobvite. 
Obtenido 18 julio de 2016, desde http://
www.jobvite.com/blog/7-ways-to-attract-star-
hires-using-social-recruiting-best-practices/

Reyes, V. (2012). “BYOD y la movilidad 
corporativa”. Ing-novación. Revista semestral 
de ingeniería e innovación de la Facultad de 
Ingeniería, Universidad D.B. Diciembre de 2012 
-Mayo de 2013, No. 5. pp. 117-121. 

Reucroft, G. & Scott, T. (2015). Putting social 
media to work. [North Charleston, S.C.]: 
[CreateSpace].

Riddle, R. (2015). Social Media: the Best Option 
for Finding the People You Need. Recruiter. 
Obtenido 18 julio 2016, desde https://www.
recruiter.com/i/social-media-the-best-option-
for-finding-the-people-you/

Selinger, E. (2013). Digital Age Etiquette: Or, 
the Perils of Effortless Communication. The 
Huffington Post. Obtenido 25 julio 2016, 
desde http://www.huffingtonpost.com/evan-
selinger/digital-age-etiquette_b_3776237.
html

Social Recruiting Strategies, S. (2014). Top 30 
Social Recruiting Tools [INFOGRAPHIC]. 
Undercover Recruiter. Obtenido 21 julio 2016, 
desde http://theundercoverrecruiter.com/
top-social-recruitment-tools/

Stephens, K. K., & Ford, J. L. (2016). Unintended 
consequences of a strategically ambiguous 
organizational policy selectively restricting 
mobile device use at work. Mobile Media & 
Communication, 4(2), 186-204.

SUBTEL,. (2015). Penetración de Internet en Chile 
alcanza los 64,2 accesos por cada 100 
habitantes. SUBTEL. Obtenido 20 de mayo 
2016, desde http://www.subtel.gob.cl/
penetracion-de-Internet-en-chile-alcanza-los-
642-accesos-por-cada-100-habitantes/

Sundberg, J. (2013). The State of Social Recruiting 
in 2013 [INFOGRAPHIC]. Undercover 
Recruiter. Obtenido 21 julio 2016, desde 
http://theundercoverrecruiter.com/
social-recruiting-state/

Sundberg, J. (2015). A Guide to Social Media 
Recruitment, with Andy Headworth. Link 
Humans. Obtenido 18 de julio 2016, 
desde http://linkhumans.com/blog/
social-media-recruitment-andy-headworth

Tolbize, A. (2008). Generational differences in the 
workplace. Research and training center of 
community living, 19, 1-13.

http://www.computerworld.es/tendencias/la-tecnologia-movil-motor-de-la-flexibilidad-laboral
http://www.computerworld.es/tendencias/la-tecnologia-movil-motor-de-la-flexibilidad-laboral
http://www.computerworld.es/tendencias/la-tecnologia-movil-motor-de-la-flexibilidad-laboral
http://www.oracle.com/us/media1/effectively-use-social-networks-1720586.pdf
http://www.oracle.com/us/media1/effectively-use-social-networks-1720586.pdf
http://www.oracle.com/us/media1/effectively-use-social-networks-1720586.pdf
http://www.pewInternet.org/2014/12/30/technologys-impact-on-workers/
http://www.pewInternet.org/2014/12/30/technologys-impact-on-workers/
http://www.pewInternet.org/2014/12/30/technologys-impact-on-workers/
http://www.randstad.cl/tendencias360/archivo/la-revolucion-digital-y-el-teletrabajo_96/
http://www.randstad.cl/tendencias360/archivo/la-revolucion-digital-y-el-teletrabajo_96/
http://www.randstad.cl/tendencias360/archivo/la-revolucion-digital-y-el-teletrabajo_96/
http://socialmediaempresario.com/guia-de-buenas-practicas-en-las-redes-sociales/
http://socialmediaempresario.com/guia-de-buenas-practicas-en-las-redes-sociales/
http://es.wikipedia.org/wiki/Reputación_online
http://es.wikipedia.org/wiki/Reputación_online
http://www.jobvite.com/blog/7-ways-to-attract-star-hires-using-social-recruiting-best-practices/
http://www.jobvite.com/blog/7-ways-to-attract-star-hires-using-social-recruiting-best-practices/
http://www.jobvite.com/blog/7-ways-to-attract-star-hires-using-social-recruiting-best-practices/
https://www.recruiter.com/i/social-media-the-best-option-for-finding-the-people-you/
https://www.recruiter.com/i/social-media-the-best-option-for-finding-the-people-you/
https://www.recruiter.com/i/social-media-the-best-option-for-finding-the-people-you/
http://www.huffingtonpost.com/evan-selinger/digital-age-etiquette_b_3776237.html
http://www.huffingtonpost.com/evan-selinger/digital-age-etiquette_b_3776237.html
http://www.huffingtonpost.com/evan-selinger/digital-age-etiquette_b_3776237.html
http://theundercoverrecruiter.com/top-social-recruitment-tools/
http://theundercoverrecruiter.com/top-social-recruitment-tools/
http://www.subtel.gob.cl/penetracion-de-internet-en-chile-alcanza-los-642-accesos-por-cada-100-habit
http://www.subtel.gob.cl/penetracion-de-internet-en-chile-alcanza-los-642-accesos-por-cada-100-habit
http://www.subtel.gob.cl/penetracion-de-internet-en-chile-alcanza-los-642-accesos-por-cada-100-habit
http://theundercoverrecruiter.com/social-recruiting-state/
http://theundercoverrecruiter.com/social-recruiting-state/
http://linkhumans.com/blog/social-media-recruitment-andy-headworth
http://linkhumans.com/blog/social-media-recruitment-andy-headworth


NUEVA REALIDAD PRÁCTICAS EN EL TRABAJO NUEVO PARADIGMA LA ESTRATEGIA COMUNICACIONAL

TrenDigital. (2013). Social Recruiting en Chile. 
TrenDigital - Facultad de comunicaciones UC. 
Obtenido 15 de mayo de 2016, desde http://
tren-digital.cl/estudio/social-recruiting-chile/

TrenDigital. (2015). Cyberloafing en Chile: Cómo 
las TICs afectan la productividad laboral. 
TrenDigital - Facultad de comunicaciones UC. 
Obtenido 15 de mayo de 2016, desde http://
tren-digital.cl/estudio/cyberloafingenchile/

Verí, V. (2016). Diversidad generacional en 
las organizaciones: 3 etapas de gestión. 
Health Energy Coaching Blog. Obtenido 
1 de agosto de 2016, desde http://
blog.healthenergycoaching.com/como-
manejar-la-diversidad-generacional-en-las-
organizaciones-las-3-etapas-gestion/

Wang, Z. (2012). Multitasking May Hurt Your 
Performance, But It Makes You Feel Better 
- Ohio State Research and Innovation 
Communications. Research and Innovation 
Communications. The Ohio State University.. 
Obtenido 7 septiembre 2016, desde https://
researchnews.osu.edu/archive/multitask.htm

Wellman, B., Quan-Haase, A., Boase, J., Chen, 
W., Hampton, K., Díaz De Isla, I. y Miyata, 
K. (2003). The social affordances of the 
Internet for networked individualism. Journal of 
Computer-Mediated Communication, 8(3). 

Zemke, R., Raines, C., & Filipczak, B. (2013). 
Generations at work. New York: American 
Management Association.

Zhao, S. (2003). Toward A Taxonomy of 
Copresence. Teleoperators and virtual 
environments.

Este manual pretende convertirse en una guía para ayudar 
al desarrollo de la convivencia digital en empresas y or-
ganizaciones. Todas las recomendaciones fueron reali-
zadas a partir de encuestas realizadas a más de 2 mil 

trabajadores chilenos, literatura académica y la revisión de más 
de 20 manuales desarrollados por distintas empresas, expertos y 
organizaciones internacionales.

El principal objetivo es que, a partir de los problemas y conflictos 
que se han detectado producto del uso de las las Tecnologías de 
Información y Comunicación (TICs) en el mundo corporativo, las 
organizaciones implementen la metodología propuesta y desarro-
llen una serie de buenas prácticas orientadas a tomar consciencia 
del uso que están haciendo los trabajadores hoy de las TICs.

TrenDigital es un think tank de la Facultad de Comunicaciones 
de la Universidad Católica, dedicado al estudio e investigación de 
las consecuencias sociales que tiene el uso de las tecnologías de 
información y comunicación.

Claro Chile es una de las principales empresas de telecomunica-
ciones del país, con alrededor de 6 millones de clientes. Es una 
compañía que entrega servicios que responden a las necesidades 
de clientes residenciales, empresas y grandes corporaciones, a 
través de telefonía fija, soluciones móviles, Internet, televisión 
por cable y satelital, servicios TIC y Data Center.  
Claro Chile es filial de América Móvil, el grupo de telecomunica-
ciones móviles más grande de América Latina, con presencia en 
18 países de América, 7 operaciones en Europa y 290 millones 
de suscriptores de telefonía móvil. Para más información visite 
www.clarochile.cl

http://tren-digital.cl/estudio/social-recruiting-chile/
http://tren-digital.cl/estudio/social-recruiting-chile/
http://tren-digital.cl/estudio/cyberloafingenchile/
http://tren-digital.cl/estudio/cyberloafingenchile/
http://blog.healthenergycoaching.com/como-manejar-la-diversidad-generacional-en-las-organizaciones-l
http://blog.healthenergycoaching.com/como-manejar-la-diversidad-generacional-en-las-organizaciones-l
http://blog.healthenergycoaching.com/como-manejar-la-diversidad-generacional-en-las-organizaciones-l
http://blog.healthenergycoaching.com/como-manejar-la-diversidad-generacional-en-las-organizaciones-l
https://researchnews.osu.edu/archive/multitask.htm
https://researchnews.osu.edu/archive/multitask.htm


2017


	introducción
	¿Para qué hicimos un manual?
	¿Qué aspectos se tratarán?


	Nueva realidad:
	Miedos frente al nuevo escenario: 
	Disminución de la productividad
	Privacidad y seguridad interna de la empresa 
	e-reputación y huella digital personal
	Eficiencia de los trabajadores y la compañía 

	Diversidad generacional
	Oportunidades e importancia del uso de TICs en el lugar de trabajo
	Social recruiting
	Ubicuidad y Co-presencia: los beneficios de la colaboración a distancia


	Las nuevas prácticas
	Recomendaciones para evitar malas prácticas en distintas plataformas y situaciones
	El uso del teléfono móvil
	El manejo de social media: ¿Cómo actuar en redes sociales (Twitter, Facebook, LinkedIn)?
	¿Cómo hablar por whatsApp con el jefe, clientes o compañeros de equipo?
	Una buena fotografía es una buena impresión

	El email cómo herramienta
	La importancia de las carpetas
	Los horarios de revisión
	Tiempo de espera antes de tomar una acción
	¿Por qué el asunto es relevante? Mejores prácticas
	¿A quién se debe copiar?


	nuevo paradigma 
	¿Existe una norma de etiqueta en videoconferencias / Skype?
	Estrategias de preparación para mantener una comunicación efectiva
	Conocimiento por parte de todos los asistentes del motivo
	Acta de notas
	Acuerdos
	Responsabilidades

	Duración y espacio libre para uso tics
	La estrategia comunicacional
	¿Cómo efectuar y desarrollar los cambios dentro de la organización?
	Metodología de talleres teórico-prácticos

	Algunos preguntas a considerar y discutir
	¿Qué límites imponer y qué libertades conceder?
	¿De qué depende el grado de permisividad?
	¿Es importante una normativa en caso de conflicto?
	¿Por qué podría estallar un conflicto?
	¿Qué tan rápido necesito un feedback?

	Consolidar acuerdos en un manual o protocolo de conductas
	Recursos para realizar políticas en empresas para un buen uso de las TICS 


