

2

Autor: Gabriel BREZOIU
Políticas de gestión de redes sociales

Ilustraciones: Robert TURCULEŢ
DTP: Robert TURCULEŢ
Traducción: Diana IONIŢĂ
Editor: José Antonio Camacho García

Esta publicación fue producida en formato digital por la Asociación GEYC (Grupo de
la Juventud Europea para el Cambio), dentro del proyecto europeo SMARTER- ”Social
Media Academy: Raise Teen Employability Resources” (RO-43-E107-2013-R3), co-
financiado por la Comisión Europea a través del programa “Juventud en Acción”.

Este informe no refleja necesariamente la opinión oficial de la Unión Europea, siendo
responsabilidad exclusiva del autor.

Todos los derechos reservados por la Asociación GEYC.
Se permite la reproducción sólo con el acuerdo previo del autor.

Asociación GEYC
(www.geyc.ro, office@geyc.ro)

ISBN 978-973-0-17426-7

geyc
A way for a better you!

http://www.geyc.ro/
mailto:office@geyc.ro

33

Tabla de contenido

 Introducción

 Buenas prácticas a nivel internacional

Sección 1:  Necesidad de una política de uso de las redes sociales
Sección 2:  Estudios de caso
Sección 3:  Metodología de la investigación
Sección 4:  Resultados de la investigación

 METODOLOGíA

Sección 1:  Entorno general
Sección 2:  Consideraciones generales sobre las redes sociales
Sección 3:  Procesos de gestión de las redes sociales
Sección 4:  Usos profesionales de las redes sociales
Sección 5:  Uso de redes sociales con el propósito de colaborar
Sección 6:  Uso de redes sociales en los procesos de reclutamiento
Sección 7:  Programas de formación
Sección 8:  Disposiciones finales

 Política de uso de las redes sociales dentro de la organización
GEYC

Sección 1:  Entorno general
Sección 2:  Consideraciones generales sobre las redes sociales
Sección 3:  Procesos de gestión de las redes sociales
Sección 4:  Usos profesionales de las redes sociales
Sección 5:  Uso de redes sociales con el propósito de colaborar
Sección 6:  Uso de redes sociales en los procesos de reclutamiento
Sección 7:  Programas de formación
Sección 8:  Disposiciones finales

 Bibliografía

4

Introducción

El rápido desarrollo de las redes sociales en los últimos años ha traido una serie de

oportunidades, pero también de desafíos, tanto para las organizaciones, como para

los individuos.

La aparición de la nuevas tecnologías que se han integrado en nuestra forma de vida ha

hecho que nuestros amigos virtuales tengan acceso a toda la información aportada por

nosotros: preferencias, modo de pasar el tiempo libre, lugares frecuentados, personas

con quienes salimos etc.. De aquí al problema de la invasión de la privacidad sólo hay

un paso.

Por otra parte, nuestros perfiles en las redes sociales son como un libro abierto.

Revolucionan el sistema clásico de reclutamiento, completando a menudo las

informaciones del CV tradicional.

Desde la perspectiva de las organizaciones, independientemente del perfil de

actividad (empresas, partidos políticos, organizaciones no gubernamentales, medios

de comunicación), los contenidos publicados en las redes sociales son particularmente

importantes, ya que llegan a un número de personas cada vez más alto, cuya reacción

se puede conseguir en tiempo real.

Podemos hablar, por tanto, de una necesidad cada vez más evidente de la organizaciones

de regular cómo utilizan y gestionan su presencia social. De la capacidad de estas redes

para movilizar a la gente y hasta las facilidades de hablar con los usuarios teniendo en

cuenta sus características demográficas (sexo, edad, localización, idioma, etc), podemos

entender que estos elementos cambian permanentemente la manera de comunicarnos

y la forma de relacionarnos el uno al otro.

Esperamos que esta publicación sea una herramienta de trabajo útil para las organizaciones

de todo el mundo.

Gabriel BREZOIU

Director general GEYC

Director de proyecto SMARTER

55

Buenas prácticas a nivel

internacional

Sección 1:  NECESIDAD DE UNA POLÍTICA DE USO DE LAS REDES SOCIALES

Las empresas rumanas usan cada vez más las redes sociales en su trabajo. Un estudio

de EY (Ernst and Young Rumania, 2013) reveló lo siguiente:

-	 4 de cada 5 encuestados utilizan las redes sociales para promocionar la

empresa. De ellos, el 94% utilizan Facebook, el 43% Youtube y el 41% Linkedin.

-	 Más del 50% utilizan la comercialización a través de redes sociales de 1-3 años.

-	 Sólo el 40% de los encuestados tiene un departamento especializado.

-	 El 83% utiliza las redes sociales para promocionar productos y servicios de

forma rápida.

En el entorno de los negocios, las redes sociales pueden ser un verdadero motor para

el marketing directo (Dastrala, 2013). Por ejemplo, se pueden ofrecer descuentos o

promociones, presentar nuevos productos y servicios, crear contenidos de calidad para

los usuarios, organizar concursos, eventos u otras formas de atraer a los seguidores y

mejorar su presencia en los motores de búsqueda (Google indexa también los materiales

publicados en las redes sociales).

6

Un estudio reciente del CISCO (Daily Business, 2010) reveló que el uso de redes

sociales de forma desorganizada, sin la realización previa de una política dedicada

a nivel organizacional, es una verdadera amenaza para las entidades. La creciente

complejidad y la rápida evolución de este área hacen que la gestión de la presencia de

las organizaciones en las redes sociales sea necesaria pero, al mismo tiempo, plantean

retos como los posibles conflictos que puedan surgir con respecto a la veracidad de las

informaciones, así como en el mantenimiento de la relación con los clientes a medio

y largo plazo.

Se recomienda, por tanto, por un lado la creación de una política adecuada con respecto

a la gestión de estas redes, a partir de la actividad específica de la organización, y por

otra el nombramiento de un responsable con la implementación y la actualización

periódica. Aunque se decide mantenerla solo en el entorno interno (empleados y

colaboradores) o publicarla en la página web de la organización, la política debe ser

inteligible, estructurada en capítulos y subcapítulos y explicando los conceptos que se

puedan interpretar.

Por último, pero no menos importante, en relación con el contenido de una buena política

de gestión de las redes sociales, los especialistas hacen las siguientes recomendaciones

(Akitunde, 2013):

-	 Crear un espacio de seguridad online donde los empleados puedan

expresar sus preocupaciones.

77

-	 Especificar claramente lo que se considera como una información

confidencial.

-	 Aclarar las consecuencias de las acciones online de los empleados.

-	 Nombrar un portavoz de la empresa, que gestione con prontitud las

situaciones de crisis que puedan surgir.

-	 Mostrar las modalidades deseables de interacción online con otros

usuarios.

-	 Reflejar los valores y principios de la empresa, la cultura organizacional.

-	 Educar a los empleados.

Sección 2:  ESTUDIOS DE CASO

2.1  P&G Global Social Media Policy

La empresa multinacional P&G decidió

realizar una guía de uso de las redes sociales

disponible a nivel mundial, en todos los

países donde opera. El documento se

publicó en la página web de la empresa

(P&G, sin año) y destaca que las nuevas

tecnologías constituyen un potencial para

la empresa en términos de fortalecimiento

de las relaciones comerciales y de la

comunicación con los empleados y otros

grupos de interés.*

Presentado con un lenguaje sencillo, claro y

estructurado, y también en una forma gráfica

que facilita la lectura y la comprensión, el documento tiene los siguientes contenidos:

-	 La intenciones de la empresa: se presentan la visión de la empresa en

relación con este ámbito, sus principios, se aclaran los conceptos, etc.

	 La ilustración pertenece a Kevin McKeown, LeadershipCloseUp.com

8

-	 La política general: se mencionan 10 reglas principales que sustentan la

visión de la empresa en esta área. Las más interesantes de estas están

relacionadas con la protección de los datos confidenciales, la conciencia

de la responsabilidad de la publicación en las redes sociales, la protección

de la privacidad, el respecto de los usuarios.

-	 Normas y procedimientos relacionados al uso de redes sociales como

parte de las tareas del trabajo: se va a tener en cuenta un plan detallado

sobre cómo utilizar las redes sociales, el respeto de los principios cuando

el contenido está asociado con la imágen de la empresa y garantizar que

los materiales gráficos patrocinados por la empresa reflejan sus principios

e intereses.

-	 El uso de las redes sociales para el trabajo colaborativo y la productividad:

explicar cómo se pueden utilizar y en qué medida.

-	 El uso personal de las redes sociales por parte de los empleados, con detalles

sobre cómo acceder a las redes sociales, renuncia de responsabilidad

(especificando cuando el discurso es desde una perspectiva personal

y cuando es desde el punto de vista del empleado), el uso del correo

electrónico del trabajo etc.

2.2  BBC

Tal y como se muestra en las informaciones presentadas en su página web, la BBC es

una intitución que trabaja en los medios de comunicación del servicio público, con la

misión de enriquecer la vida de la gente a través de programas educativos, informativos

y de entretenimiento (BBC, 2013). Es muy fácil comprender que para un líder mundial

en este campo, la presencia en las redes sociales es esencial.

Por lo tanto, muestran al público las siguientes informaciones en relación con su política

de gestión de la presencia en las redes sociales (BBC, sin año):

-	 Contexto general.

-	 Planificación editorial (cuales son los aspectos que deben considerarse en

la gestión de un canal de redes sociales).

-	 El uso de la marca BBC, la descarga de contenidos.

99

-	 Representantes en las redes sociales.

-	 El tono de voz (BBC tiene emisiones en la televisión y radio).

-	 El nivel de compromiso esperado en cada canal.

-	 Delimitación de la responsabilidad.

-	 Las conexiones en las redes sociales (amigos), participación de la

comunidad.

-	 Presentación de los colaboradores, etiquetas utilizadas.

-	 El contenido de los blogs y microblogs.

-	 Los contenidos permitidos a los jóvenes, niños

-	 Aspectos legales.

2.3  Departamento de Defensa de EE.UU

El Departamento de Defensa de EE.UU tiene un portal interactivo con varios recursos

de las redes sociales. Entre sus componentes recordamos: recursos educativos (se

explica cómo utilizar las redes sociales y cómo generar contenidos), los términos y

condiciones para cada red social en parte, registros, políticas y procedimientos (U.S.

Department of Defense, sin año).

2.4  Organizaciones de la República de Moldavia

El Instituto para el Desarrollo de la Sociedad Informacional de República de Moldavia

[institución pública competente en el campo digital, fundado por la Académia de

Ciencias de Moldavia y el Ministerio de Tecnología de la Información y Comunicaciones

(IDSI, sin año)] realizó la Guía de uso de la redes sociales en el sector público (IDSI,

sin año), una herramienta que incluye aportaciones del entorno gubernamental y no

gubernamental de República de Moldavia. El proyecto está muy bien fundado, basado

en las buenas prácticas de uso de redes sociales de la administración pública (Estados

Unidos, Nueva Zelanda, Emiratos Árabes Unidos, etc).

La Guía tiene la siguiente estructura:

-	 Entorno general: se presentan los principales avances en este campo y las

10

áreas abarcadas por este guía.

-	 Finalidad: la guía está diseñada para ser utilizada por toda la administración

pública y todos los contratistas con los que trabaja en el área de

comunicación.

-	 Introducción: se presentan los principales avances en el campo de las

redes sociales y el público objetivo.

-	 Gestión de las cuentas: muestra cómo las instituciones públicas pueden

abrir y administrar cuentas de redes sociales, incluyendo algunas de las

características de seguridad.

-	 Contenido: qué tipo de contenido se puede publicar en las redes sociales

y en qué medida refleja la opinión oficial de la institución.

-	 La participación del público: qué tipo de contenido se permite por parte

del público y cómo se utiliza la retroalimentación de los ciudadanos.

-	 Uso de las redes sociales: se hace la distinción entre el uso de las cuentas

de las instituciones públicas, el uso profesional de las cuentas propias y el

uso personal de las cuentas propias. Los autores de la guía dejan a cada

institución para decidir en qué medida permiten el acceso a cada una de

las categorías indicadas.

-	 La guía también sugiere el establecimiento de reglas sobre el acceso, uso

admisible y comportamiento de los empleados en las redes sociales.

-	 Seguridad: los empleados serán capacitados sobre las condiciones de

seguridad cibernética.

-	 Aspectos de orden jurídico.

2.5  Organizaciones de Rumanía

Al igual que otras áreas, la situación del uso profesional de las redes sociales en Rumanía

se encuentra en una fase incipiente. La mayoría de las organizaciones no ha planteado

todavía cuestiones relacionadas con el uso de estas redes, y mucho menos han formulado

una política dedicada a este campo.

Aunque la mayoría de las organizaciones no tienen o no han publicado una política de

este tipo, asistimos también a unos modelos de buenas prácticas:

1111

-	 Las filiales de las empresas multinacionales presentes en Rumanía;

-	 El Ministerio de Defensa Nacional;

Por ejemplo, Nokia presenta en su página web una serie de términos y condiciones

relacionados a los aspectos técnicos de las redes sociales en los productos de la

empresa. Falta, sin embargo, la perspectiva de la empresa como organización y no

sólo como proveedor de productos (Nokia Rumanía, 2014).

Tal como era de esperar, el Ministerio de Defensa Nacional se distingue entre las

instituciones públicas rumanas a través de la formulación y publicación en su página

web de una política de uso de las redes sociales. El contenido está estructurado de

la siguiente manera (Ministerio de Defensa Nacional, sin año):

-	 Política de confidencialidad: regulación de las informaciones de interés

público, tales como el anonimato y la protección de los datos de cáracter

personal de los usuarios;

-	 Uso de la tecnología de medición y personalización.

-	 Uso de las páginas web y aplicaciones de terceros.

-	 Restricciones / Política de uso.

-	 Enlaces externos: se afirma que si bien no son jurídicamente vinculantes,

se anima a los usuarios a participar en las actividades de comunicación y

relaciones públicas de la institución.

Sin embargo, aunque es gratificante que una institución pública cuestione la gestión

de las redes sociales, de hecho, después un análisis más cuidadoso, se observa que los

aspectos indicados son más bien los términos y las condiciones de uso de una página

web que una política coherente que revisa todos los aspectos relacionados con la

gestión de las redes sociales.

Sección 3:  METODOLOGÍA DE LA INVESTIGACIÓN

Si bien los casos de estudio presentados anteriormente destacan algunas de

las principales preocupaciones con respecto al uso de las redes sociales en las

organizaciones, consideramos necesario complementarlos con información para

12

centrarse en su uso en los procesos de gestión de recursos humanos.

Por lo tanto, hemos aplicado una investigación cualitativa con el fin de identificar

las principales preocupaciones de los candidatos cuando las redes sociales están

involucradas de alguna manera en los procesos de gestión de los recursos humanos.

Hemos utilizado los siguientes métodos:

M1 Debate sobre la dimensión ética de la utilización de las redes sociales en la gestión

de los recursos humanos

PERÍODO: Noviembre de 2013

PARTICIPANTES: aprox. 30 personas (jóvenes, trabajadores

juveniles) de 11 países de la Unión Europea y Turquía.

El debate se llevó a cabo dentro del programa de formación

“New Media Ambassadors”, organizado por la Asociación GEYC

en Newcastle upon Tyne, Reino Unido.

M2 Ensayos sobre la dimensión ética de la utilización de las redes sociales en la gestión

de los recursos humanos

PERÍODO: Enero de 2014

PARTICIPANTES: aprox. 20 personas (jóvenes, trabajadores

juveniles).

La actividad se desarrolló dentro del programa internacional de

prácticas online “New Media Ambassadors” organizado por la

Asociación GEYC.

Las hipótesis de investigación consideradas son las siguientes:

H1 Hay ventajas y desventajas en relación con el uso de las redes

1313

sociales en los procesos de gestión de recursos humanos.

H2 La percepción como ventaja o desventaja es a menudo

subjetiva y depende del contexto en el que se encuentra el

candidato.

FORMATO DEL M1

-	 Se formaron dos equipos de tres participantes, uno apoyando la hipótesis

del debate, el otro tratando de contraargumentarla.

-	 Los participantes tuvieron 15 minutos para preparar los argumentos,

teniendo acceso a varios materiales e Internet para la investigación.

-	 El público fue invitado a formular una pregunta para el equipo PRO y otro

para el equipo CONTRA y escribirlas en papeles separados. Las preguntas

fueron recogidas por los organizadores.

-	 Durante el debate, cada equipo tuvo 2 minutos para presentar cada uno

de sus tres argumentos y, poco después, el otro equipo tuvo un minuto

para contestar.

-	 Al final del debate, cada equipo tuvo que responder a una pregunta del

público, elegida al azar por un representante del otro equipo.

-	 Por último, cada equipo tuvo 2 minutos para concluir.

-	 Con el fin de asegurarnos que se siguieran las reglas, nombramos un juez

y responsable de la gestión del tiempo, elegido del público.

-	 Después de los alegatos finales, se pidió al público que votara por el

equipo que tenía los mejores argumentos.

El debate fue intenso en términos de dinámica de grupo, y los participantes se han

involucrado mucho en la documentación y preparación de las preguntas, y luego, en

las respuestas espontáneas.

FORMATO DEL M2

-	 Los participantes en el estudio tuvieron 7 días para escribir un ensayo libre

sobre el tema de la investigación.

14

-	 Condiciones de la edición: los ensayos deben tener alrededor de 500

palabras, alternando las referencias con puntos de vista y conclusiones

personales.

En cuanto a las limitaciones de esta investigación, cabe mencionar que no tenía

la intención de tener resultados representativos de la población general, sino que

constituyen un punto de partida para la formulación de una investigación cuantitativa

apropiada.

Además, en el procesamiento de datos primarios se tomaron en cuenta:

M1 Anotar todas las ideas y los argumentos presentados,

releerlos, categorizarlos para identificar las ideas recurrentes y

luego sintetizarlos.

M2 Leer los ensayos, extraer las ideas esenciales, agrupándolos

en categorías, sintetizandolos.

Presentamos los resultados del procesamiento de datos primarios en la siguiente sección.

Sección 4:  RESULTADOS DE LA INVESTIGACIÓN

Dado el alto número de ideas presentadas en las dos investigaciones, se presentan

a continuación aquellos contenidos que se encontraron con mayor frecuencia en las

respuestas de los participantes. Las ideas fueron reformuladas y simplificadas para ganar

consistencia y ser leídas fácilmente.

LA INVESTIGACIÓN CONFORME AL M1:

ARGUMENTOS PRO

-	 Diferenciación de los CV (generalmente los CV son similares) – los perfiles

en las redes sociales pueden destacar algunos CV, dado que el número de

candidatos a ciertos puestos es muy alta.

1515

-	 Proporcionar información valiosa para el reclutador sobre la vida

personal y profesional del candidato.

-	 Desarrollar una relación con la marca de la empresa o de la organización

incluso con el reclutador. Es bien sabido que la simpatía es uno de los

principios clave en el proceso de influencia.

-	 Mejorar los aspectos formales (por ejemplo el CV Europass) a través

de los perfiles de redes sociales, que son vistos como una oportunidad,

no una fuente de opresión, una herramienta para obtener / ofrecer

información relevante.

ARGUMENTOS CONTRA:

-	 Los Medios Sociales son un espacio personal (libertad de elección,

libertad de expresión de las emociones en un espacio privado).

-	 Los Medios Sociales no deben ser vistos como un “Big Brother” (Gran

Hermano), pero deben poner unos límites.

-	 Debe haber una distinción entre los perfiles personales y profesionales.

-	 Los Medios Sociales no son lo suficientemente precisos como para ser

considerados una prueba adecuada (por ejemplo, la opción de “check in”

permite la visualización de ubicaciones sin necesidad de estar allí).

LA INVESTIGACIÓN CONFORME AL M2

-	 Las redes sociales tienen un gran potencial para conectar a los jóvenes e

informarles acerca de las oportunidades disponibles para ellos.

-	 Las redes sociales pueden ser utilizados con éxito para promover las ofertas de

empleo.

-	 Hay puntos de vista según los cuales los mensajes de ocio no deben asociarse

con el trabajo (incluso en los procesos de contratación).

-	 Las empresas deben estar más abiertas a la utilización de las redes sociales en

la oficina;

-	 Los procesos dentro de las organizaciones deben adaptarse a las necesidades

cambiantes de la empresa (especialmente en términos de retos tecnológicos).

-	 Las organizaciones deben asumir la responsabilidad por el uso de las redes

16

sociales de sus empleados.

-	 La publicación de las ofertas de empleo exclusivamente en las redes sociales

restringe la base de datos con candidatos potenciales que tienen acceso a la

información (pueden haber candidatos que no estén conectados a las redes

sociales).

-	 La análisis de las redes sociales de los candidatos en el proceso de contratación

debe hacerse en conjunto con otras herramientas (por ejemplo, CV, prueba

de aptitud, cartera profesional, referencias, etc.) para garantizar la igualdad de

oportunidades y la no discriminación.

-	 Existe la opinión de que todos los elementos relacionados con la presentación

del candidato en un proceso de contratación, incluyendo los perfiles en las

redes sociales, son parte de su aplicación y, por tanto, son relevantes y deben

ser tenidos en cuenta en este proceso.

-	 Hay posiciones de trabajo para los cuales la presencia en las redes sociales

es más relevante que para otros (por ejemplo, comunicación, publicidad,

comercio etc.).

-	 Los contenidos personales deben ser privados para los candidatos, ya que

la información revelada refleja su imagen y se puede asociar a la marca de la

organización.

-	 Más allá de las principales redes sociales (como Facebook, Twitter, LinkedIn), se

impone la necesidad de unas redes más especializadas por áreas y sectores.

VALIDACIÓN DE LAS HIPÓTESIS

H1 Del análisis de los resultados se puede observar una serie de

ventajas y desventajas desde la perspectiva de los participantes

que tomaron parte en ambos investigaciones. Si las redes sociales

fomentan el trabajo colaborativo, la difusión de información y la

creación de redes, todos ellos vienen con algunos inconvenientes,

como la precisión, la seguridad y la privacidad de la información.

Por lo tanto, la hipótesis 1 es válida.

H2 Como se puede observar, algunos ideas/contenidos son

1717

contradictorios, destacandose la subjetividad de los participantes

y que un aspecto positivo para una persona puede ser un punto

negativo para otra. El hecho de que no haya una “receta para el

éxito” es en sí mismo el mensaje enviado por esta hipótesis. Por

ejemplo, un perfil de Facebook lleno de mensajes de motivación

y socioculturales podría transmitir una imagen equivocada si el

usuario solicita una posición muy técnica, en el que la atención

se centra más en la lógica, la razón y los campos relacionados. En

este caso, aunque el archivo de la aplicación indica la relevancia

del candidato para el puesto, es posible que la información

de las redes sociales crea alguna confusión. Por lo tanto, se

recomienda que las organizaciones tengan una política clara

para el uso de las redes sociales, comunicada adecuadamente

a todas las partes interesadas (internas y externas).

Por lo tanto, la hipótesis 2 es válida.

2.6  Estructura de la política de la organización sobre el uso de las
redes sociales en los procesos de gestión de recursos humanos

Basándonos en las buenas prácticas analizadas anteriormente y en los resultados de la

investigación cualitativa proponemos una metodología para el logro de una política de

uso de las redes sociales en una organización. Su propósito es expresar la importancia

de un documento de este tipo, la manera de documentar las políticas y los contenidos

clave que debe contener.

Con el apoyo de la Asociación GEYC (Grupo de la Juventud Europea para el Cambio,

www.geyc.ro), la metodología se pondrá a disposición de los interesados ​​de forma gratuita

en formato electrónico en la página web de la organización, lo que corresponde a su

misión de empoderar los jóvenes para lograr un cambio positivo en las comunidades

en las que opera.

http://www.geyc.ro

18

Política de uso de las redes sociales dentro de la organización

METODOLOGíA

Sección 1:  ENTORNO GENERAL

Contenido

En esta sección se presentarán la visión, los valores, los principios de la organización en

relación con el uso de las redes sociales. Puede incluir las definiciones de los conceptos

utilizados para asegurar una comprensión unitaria de todas las partes involucradas.

Herramientas utilizadas

-	 Cuestionarios para los empleados y la dirección.

-	 Discusiones con los empleados y la dirección.

-	 Análisis de los documentos de la organización (estatuto, acta constitutiva, la

misión de la organización, reglamento de organización y funcionamiento,

reglamento interno, hojas de descripción de puestos, etc).

Sección 2:  CONSIDERACIONES GENERALES SOBRE LAS REDES SOCIALES

Contenido

¿Cuáles son las redes sociales utilizadas y reconocidas por la organización (especificación

de enlaces web)? ¿Cuál es la finalidad del uso de cada perfil, quién (estructura

organizacional) y con qué frecuencia lo usa? ¿Quién supervisa las actividades de

comunicación a través de las redes sociales?

Herramientas utilizadas

-	 Discusiones con los empleados y la dirección.

-	 Análisis de los documentos de la organización (estatuto, acta constitutiva, la

1919

misión de la organización, reglamento de organización y funcionamiento,

reglamento interno, hojas de descripción de puestos, etc).

Sección 3:  PROCESOS DE GESTIÓN DE LAS REDES SOCIALES

Contenido

Se indica qué tipo de contenido se publica en cada red social, cuales son los principios

que deben respetarse en los mensajes (por ejemplo, la no discriminación, la igualdad

de oportunidades, el caráctero apolítico, la ética con respeto a los competidores,

los derechos de autor, etc.). También deben incluirse especificaciones del lenguaje

permitido a los usuarios, y los enlaces a otras páginas permitidas (qué tipo de contenido

se puede recomendar a través de las redes sociales).

A menudo, las redes sociales son el punto de recepción de sugerencias y quejas. Las

personas que manejan estas cuentas deben estar preparadas para responder con

prontitud y dirigir los mensajes a los departamentos en cuestión​​.

Herramientas utilizadas

-	 El análisis de los perfiles de las redes sociales de las organizaciones que

se deben seguir para informaciones, pero también los perfiles de los

competidores.

-	 Discusiones con los empleados y la dirección.

-	 Análisis de los documentos de la organización (estatuto, acta constitutiva, la

misión de la organización, reglamento de organización y funcionamiento,

reglamento interno, hojas de descripción de puestos, organigrama, etc).

Sección 4:  USOS PROFESIONALES DE LAS REDES SOCIALES

Contenido

Se regulará la asociación de imágen permitida entre los perfiles de la organización y

los del personal. También se determinará el grado en que se alienta a los empleados

20

para promover el contenido de las páginas de la organización y anunciar sus puestos

de trabajo y las actividades desarrolladas dentro de la organización.

Además, se indicará en qué medida se supervisan los perfiles públicos de los empleados

y en este caso, qué criterios se siguen y cómo afectan a la trayectoria profesional del

empleado.

Herramientas utilizadas

-	 El análisis de la presencia del personal en las redes sociales.

-	 Las políticas y procedimientos relevantes de la organización.

Sección 5:  USO DE REDES SOCIALES CON EL PROPÓSITO DE COLABORAR

Contenido

Se regulará la medida para estimular el uso de ciertas redes sociales para facilitar el

trabajo colaborativo, indicando también los servicios técnicos en cuestión.

Herramientas utilizadas

-	 El análisis de la presencia del personal en las redes sociales.

-	 Las políticas y procedimientos relevantes de la organización.

Sección 6:  USO DE REDES SOCIALES EN LOS PROCESOS DE RECLUTAMIENTO

Contenido

Se indicará si la organización utiliza las siguientes prácticas y en caso afirmativo en qué

condiciones:

-	 Solicitud de los perfiles de aplicaciones en las redes sociales en la fase de

inscripción.

-	 Verificación de los perfiles en las redes sociales.

2121

Además, en caso de la verificación de la información publicada en estos perfiles, debe

indicarse en qué medida influyen la evaluación de los candidatos y qué elementos

se siguen.

Herramientas utilizadas

-	 Investigaciones cuantitativas y/o cualitativas sobre la percepción y las

expectativas de los candidatos.

Sección 7:  PROGRAMAS DE FORMACIÓN

Contenido

Se indicarán las formas previstas de aumentar la alfabetización digital de los empleados

para un uso eficiente de las redes sociales:

-	 Cómo asegura la organización programas de formación, difunde o alenta

a los empleados a participar en diversas oportunidades de aprendizaje.

-	 En qué medida se asegura el apoyo al uso de las redes sociales para los

empleados, si alguien puede ayudarles, guiarles, responderles a varias

preguntas.

Herramientas utilizadas

-	 Cursos de formación, seminarios, talleres.

-	 Herramientas de soporte TIC.

Sección 8:  DISPOSICIONES FINALES

Contenido

-	 Hasta qué punto la organización se hace responsable de los contenidos

publicados en las redes sociales.

22

-	 Las personas responsables de la actualización periódica del documento.

-	 Persona de contacto para cualquier sugerencia u objeciones sobre el

contenido de la política.

Herramientas utilizadas

-	 El análisis del entorno jurídico relevante.

2323

Política de uso de las redes sociales

dentro de la organización GEYC

Sección 1:  ENTORNO GENERAL

1.1	 Alineado con los objetivos de la Agenda Digital de la Unión Europea, el

desarrollo de las nuevas tecnologías de los medios tiene un gran potencial para

el desarrollo económico, el aumento de la participación de los ciudadanos, y

para facilitar el acceso a la educación y la información.

1.2	 En el GEYC, las tecnologías de los medios son, en primero lugar, el

principal curso de acción para promover los beneficios del uso profesional, la

educación y la formación de recursos humanos en este área (especialmente

los jóvenes), y respectivamente, en el lobby con las autoridades nacionales y

europeas para la integración exitosa de las redes sociales en sus estrategias

de comunicación. En segundo lugar, se trata de una acción transversal que se

refleja en todas las demás áreas.

1.3	 Los principios subyacentes de esta política son:

LA TRANSPARENCIA. La razón principal que corrobora la presencia de la or-

ganización en las redes sociales es el evidente deseo de aparecer como una

organización transparente, una organización en la que los miembros y simpa-

tizantes puedan participar en las decisiones y tengan acceso sin restricciones

a la información.

EL RESPETO a los valores de integridad, tolerancia, diversidad, igualdad de

oportunidades y la no discriminación.

EL DIÁLOGO en el sentido de que se facilita la comunicación no sólo dentro

de la organización, entre la organización y el entorno externo, sino también

entre los diferentes usuarios que acceden a los canales de la organización.

geyc
A way for a better you!

24

LA SIMPLICIDAD. Dada la evolución positiva en el acceso a las redes sociales,

el uso de estos canales de comunicación es mucho más fácil para los usuarios.

1.4	 Conceptos utilizados:

Las REDES SOCIALES. A través de este concepto entendemos todos los me-

dios digitales que facilitan el diálogo y la interacción entre los miembros de

la organización, la organización propiamente dicha y el entorno externo, o

del entorno externo que trata temas de interés para la organización. Las re-

des más importantes considerados son Facebook, Twitter, LinkedIn, Blogger

y YouTube.

USUARIO DE RED SOCIAL – significa cualquier persona autenticada / identi-

ficada o no que accede, comunica o interactua con una página de la marca a

través de las redes sociales.

ADMINISTRADOR DE RED SOCIAL - es la persona que gestiona el canal de

comunicación de una organización (una página de la marca en una red social),

cuya función es gestionar el contenido y la interacción en este canal según

esta política.

Sección 2:  CONSIDERACIONES GENERALES SOBRE LAS REDES SOCIALES

2.1  Facebook

Objetivos

Responsable

�Contenido

�Frecuencia

Facilitar el acceso de los jóvenes a la información relevante
y a oportunidades para el desarrollo personal y profesional

Promover las actividades de la organización

Departamento de RP del GEYC

Fb.com/GEYCRomania

Rumano (50%), Inglés (50%)

1 mensaje / día (mínimo) 3 mensajes / día (promedio)

 La página de Facebook del GEYC funciona como centro de información para los jóvenes. *

 *

2525

2.2  Twitter

Objetivos

Responsable

�Contenido

�Frecuencia

Facilitar el acceso de los jóvenes a la información relevante
y a oportunidades para el desarrollo personal y profesional

Promover las actividades de la organización

Departamento de RP del GEYC

Rumano (50%), Inglés (50%)

1 mensaje / día (mínimo) 3 mensajes / día (promedio)

twitter.com/GEYCRomania

2.3  Linkedin

Objetivos

Responsable

�Contenido

�Frecuencia

Facilitar el acceso de los jóvenes a la información relevante
y a oportunidades para el desarrollo personal y profesional

Promover la marca del GEYC (employer branding).

Departamento de RH del GEYC

Rumano (20%), Inglés (80%)

1mensajes / semana (mínimo) 3 mensajes/semana (promedio)

linkedin.com/company/geyc

2.4  Supervisión: departamento de RRPP del GEYC y el Director General

Sección 3:  PROCESOS DE GESTIÓN DE LAS REDES SOCIALES

3.1	 Todos los mensajes y enlaces a otras páginas en las redes sociales deben

respetar los siguientes principios: la reflexión de la misión de la organización, no

discriminación, igualdad, ser apolíticos, la ética con respeto a los competidores

y los derechos de autor.

26

3.2	 Administrador de la red:

-	 Se asegurará que los usuarios de la red respetan también estos principios.

-	 Recibirá y dirigirá los mensajes, sugerencias y quejas a los departamentos

en cuestión ​​de la organización, confirmando la recepción del mensaje al

remitente en un máximo de 24 horas después de la transmisión.

Sección 4:  USOS PROFESIONALES DE LAS REDES SOCIALES

4.1	 Los recursos humanos con función de administradores de red publicarán

en los perfiles de redes sociales de la organización sólo contenidos que reflejen

la visión o las actividades de la organización, aspectos que a veces pueden ser

diferentes de los puntos de vistas personales.

4.2	 En caso de conflictos de intereses o cierta confusión con respeto a la

posición que se debe asumir, antes de la publicación, el administrador consultará

a los supervisores.

4.3	 Sin embargo, la organización asume sólo los contenidos publicados

en www.geyc.ro, los mensajes publicados en las redes sociales tienen sólo una

http://www.geyc.ro

2727

finalidad comercial o informativa, y por lo tanto la organización no pueden ser

declarada responsable de ninguna manera por el uso de dicho contenido.

4.4	 Durante el periodo de validez del contrato, se alienta a los recursos

humanos de la organización a presentar su posición de trabajo en la

organización:

a)	 Obligatorio: en la página web, en la sección Equipo, en la intranet

en la sección de Contactos, en la firma del correo electrónico, según

el procedimiento RH02 y en la relación con cualquier persona al

representar a la organización.

b)	 Opcional: en los perfiles personales de las redes sociales.*

4.5	 Se animan los recursos humanos para promover a través de los canales

y redes personales, las actividades en cual están involucrados y las actividades

de la organización en general.

*	 Esta ilustración es una interpretación de una imagen que pertenece a Mark Simiciklas, New Marketing & Social Media Strategist, Intersection
Consulting.com

28

4.6	 Representa la responsabilidad del departamento de recursos humanos

de vigilar el cumplimiento del Art.4.4., y en el caso de incumplimiento, de tomar

las medidas necesarias.*

4.7	 Durante el periodo de validez del contrato, el departamento de

Recursos Humanos supervisa los perfiles públicos de los recursos humanos

para garantizar que no dañan la imagen a través de los materiales publicados.

4.8	 Se considerarán los siguientes criterios:

a)	 Mensajes que denigran a la organización o las recursos humanos

de ésta; **

b)	 La publicación de materiales con cáracter discriminatorio,

propaganda política o religiosa, discurso de odio, o lanzar acusaciones

graves contra las instituciones del estado.

*	 Falsa identidad es punible con arreglo al Código Penal, artículo 293, y es responsabilidad del departamento de recursos humanos para proponer al director
general de notificar a las autoridades competentes.

	 Esta ilustración está tomada de http://socialoutlier.com/core-competencies. La imagen no se ha sometido a las leyes de derechos de autor en el momento de
la descarga, y no tenía ningún autor a quien conceder el reconocimiento.

2929

c)	 Publicación de materiales que pueden estar asociados

con la degradación física, espiritual o moral;

4.9	 Como parte de la actividad de evaluación de los recursos humanos, el

departamento de recursos humanos considerará:

-	 Una influencia positiva, las actividades mencionadas en el artículo 4.5.

-	 Una negativa: los asuntos mencionados en el artículo 4.8.

4.10	 Es responsabilidad del departamento de recursos humanos de vigilar el

cumplimiento del párrafo anterior y en el caso de inconsecuencias, de tomar

las medidas necesarias.

Sección 5:  USO DE REDES SOCIALES CON EL PROPÓSITO DE COLABORAR

5.1	 GEYC fomenta el uso de las redes sociales para la colaboración de sus

recursos humanos, y de todos aquellos que estén interesados​​.

5.2	 GEYC recomienda el uso de las herramientas publicadas en el Centro de

Recursos GEYC (http://resources.geyc.ro), entre los cuales: Google Drive, Picasa,

Doodle, Google Calendar y Google Sites.

Sección 6:  USO DE REDES SOCIALES EN LOS PROCESOS DE RECLUTAMIENTO

	

6.1	 GEYC requiere a y/o alienta los candidatos en los procesos de selección

a ofrecer a sus perfiles públicos en las principales redes sociales (Facebook,

Twitter y LinkedIn).

6.2	 Los reclutadores de la organización examinan la información pública de

los perfiles de redes sociales, centrandose en los siguientes elementos:

a)	 Concordancia con las solicitudes.

b)	 La relación con los asuntos enumerados en el artículo 4.8.

c)	 Las habilidades de comunicación en rumano y/o inglés (u otros

http://resources.geyc.ro

30

idiomas incluidos en la convocatoria).

d)	 Valores como el respeto, la tolerancia, la empatía, específicas a la

cultura organizacional del GEYC.

6.3	 La información de las redes sociales se analiza junto con todos los otros

elementos incluídos en la aplicación. En caso de indicar la inelegibilidad del

candidato, es necesario que el reclutador se asegure de antemano, junto al

candidato, que la información pública coresponde a la realidad.

Sección 7:  PROGRAMAS DE FORMACIÓN

7.1	 El Departamento de Recursos Humanos del GEYC ofrece formación

de los empleados a través de: organización de actividades para el desarrollo

de competencias digitales, facilitando el acceso a la información sobre los

programas en esta área de aprendizaje (la Comunidad GEYC, las páginas de

Facebook del GEYC y del Centro de Recursos GEYC), ofreciendo herramientas

online gratuitas (Centro de Recursos GEYC).

Sección 8:  DISPOSICIONES FINALES

8.1	 El Departamento de RP del GEYC ofrece: actualización periódica,

la formación y la información de los recursos humanos, y el monitoreo del

cumplimiento de la política.

8.2	 Detalles de contacto para las sugerencias u objeciones sobre el contenido

de la política: mensaje privado en la página de Facebook del GEYC (fb.com/

GEYCRomania).

Bibliografía

Akitunde, A. (2013/08/15). Employees Gone Wild: 8 Reasons You Need A Social

Media Policy TODAY. Tomado de Open Forum American Express, en

05/23/2014: https://www.americanexpress.com/us/small-business/openforum/articles/

employee-social-media-policy/

BBC. (2013, 08 28). Inside the BBC: Who we are: At a glance. Tomado de http://www.

bbc.co.uk/aboutthebbc/insidethebbc/whoweare/ataglance/, en 05/26/2014.

BBC. (n.d.). Social Networking, Microblogs and other Third Party Websites: BBC Use.

Tomado de http://www.bbc.co.uk/editorialguidelines/page/guidance-blogs-bbc-full#social-

media-representatives, en 05/25/2014.

Daily Business. (2010/02/02). Cisco: Utilizarea reţelelor sociale fără o politică de

gestionare, un pericol pentru companii. dailybusiness.ro. Bucureşti: Daily

Business. Tomado de http://www.dailybusiness.ro/stiri-new-media/cisco-utilizarea-

retelelor-sociale-fara-o-politica-de-gestionare-un-pericol-pentru-companii-37961/, en

05/24/2014.

Dastrala, S. M. (2013/03). Driving Direct Sales with Social Media. Marketing & Media

Focus Magazine, p. 9.

Ernst and Young România. (2013). Social media şi mediul de afaceri românesc.

Bucureşti: Ernst and Young România.

IDSI. (n.d.). Despre IDSI. Tomado de http://idsi.asm.md/md/about, en 05/25/2014.

IDSI. (n.d.). Ghidul de utilizare a reţelelor sociale în sectorul public. Chişinău: IDSI.

M.Ap.N. (n.d.). Politica adoptată de M.Ap.N. cu privire la reţelele de socializare.

Tomado de http://www.mapn.ro/termeni_si_conditii_retele_socializare/, en 05/25/2014.

Nokia România. (2014/04/25). Confidenţialitate > Interacţiune socială. Tomado

de http://www.nokia.com/ro-ro/confidentialitate/confidentialitate/detalii/social/social-

networking/#, en 05/24/2014.

P&G. (n.d.). Social Media Policy. Tomado de http://www.pg.com/en_US/company/privacy/

social_media_policy.shtml, en 05/24/2014.

U.S. Department of Defense. (n.d.). DoD Social Media Hub. Tomado de http://www.

defense.gov/socialmedia/, en 05/27/2014.

https://www.americanexpress.com/us/small-business/openforum/articles/employee-social-media-policy/
https://www.americanexpress.com/us/small-business/openforum/articles/employee-social-media-policy/
http://www.bbc.co.uk/aboutthebbc/insidethebbc/whoweare/ataglance/
http://www.bbc.co.uk/aboutthebbc/insidethebbc/whoweare/ataglance/
http://www.bbc.co.uk/editorialguidelines/page/guidance-blogs-bbc-full#social-media-representatives
http://www.bbc.co.uk/editorialguidelines/page/guidance-blogs-bbc-full#social-media-representatives
http://www.dailybusiness.ro/stiri-new-media/cisco-utilizarea-retelelor-sociale-fara-o-politica-de-gestionare-un-pericol-pentru-companii-37961/
http://www.dailybusiness.ro/stiri-new-media/cisco-utilizarea-retelelor-sociale-fara-o-politica-de-gestionare-un-pericol-pentru-companii-37961/
http://idsi.asm.md/md/about
http://www.mapn.ro/termeni_si_conditii_retele_socializare/
http://www.nokia.com/ro-ro/confidentialitate/confidentialitate/detalii/social/social-networking/
http://www.nokia.com/ro-ro/confidentialitate/confidentialitate/detalii/social/social-networking/
http://www.nokia.com/ro-ro/confidentialitate/confidentialitate/detalii/social/social-networking/
http://www.nokia.com/ro-ro/confidentialitate/confidentialitate/detalii/social/social-networking/
http://www.pg.com/en_US/company/privacy/social_media_policy.shtml
http://www.pg.com/en_US/company/privacy/social_media_policy.shtml
http://www.defense.gov/socialmedia/
http://www.defense.gov/socialmedia/

	h.1fob9te
	h.3znysh7
	h.2et92p0
	h.tyjcwt
	h.3dy6vkm
	h.1t3h5sf
	h.4d34og8
	h.2s8eyo1
	h.17dp8vu
	h.gv27pevx8hz9
	h.3rdcrjn

