

Guía para Gestión de Equipos de
Trabajo Mediante el Uso de
Herramientas Colaborativas

Autor
 Ana Maria Aristizabal Ramírez

Tecnológico de Antioquia I.U.

Facultad de Ingeniería

Medellín, Colombia

2020

Guía Para Gestión De Equipos De
Trabajo Mediante El Uso De
Herramientas Colaborativas

Autor
Ana Maria Aristizabal Ramírez

Tesis presentada como requisito parcial para optar al título de:

Ingeniera en Software

Director:

Fabio Alberto Vargas Agudelo

Codirector:

Juan Camilo Giraldo Mejía

Tecnológico de Antioquia I.U.

Facultad de Ingeniería

Medellín, Colombia

2020

(Dedicatoria o lema)

Mi tesis de grado la dedico con todo mi cariño y amor

a mi familia que siempre me han apoyado, en

especial a mi padre, por haberme enseñado que, con

trabajo, dedicación y esfuerzo todos los sueños

pueden hacerse realidad.

A mis amigos, por su apoyado incondicional en cada

momento, por siempre darme ánimos y motivarme a

continuar cuando sentía desfallecer.

 “Somos arquitectos de nuestro propio destino”

 Albert Einstein.

Agradecimientos

Gracias al tecnológico de Antioquia por haberme dado la oportunidad de pertenecer a esta

hermosa universidad, gracias a mis asesores de tesis Fabio Alberto Vargas Agudelo y Juan

Camilo Giraldo Mejía, por haberme brindado la oportunidad de acudir a su capacidad y

conocimiento investigativo, así también por su paciencia para guiarme durante el desarrollo de

mi tesis.

Gracias a mi familia por apoyarme en cada decisión y proyecto que emprendo, gracias a la vida

por demostrarme que cuando se lucha y trabaja por lo que se quiere se obtienen los resultados

esperados, gracias a Dios por permitirme vivir y disfrutar cada día de mi familia.

Y para finalizar, agradezco a mis compañeros de clase presentes y pasados, quienes sin esperar

nada a cambio compartieron conmigo su conocimiento y experiencias, a todos aquellos que

durante estos 5 años estuvieron a mi lado apoyándome.

Resumen

Actualmente convivimos en un mundo altamente digitalizado, donde la distancia no es un factor

determinante a la hora de ejecutar cada uno de los retos que emprendemos. En estos tiempos,

se hace necesario implementar nuevos equipos de trabajo, donde la productividad es altamente

valorada por las organizaciones; se requiere hacer uso de las diferentes herramientas

tecnológicas para apoyar al máximo la gestión de los equipos de trabajo, permitiendo ejecutar

los procesos de la mejor forma posible y generando un aporte al crecimiento organizacional y

personal. En el trabajo desarrollado se presenta la importancia que trae para las organizaciones

el uso de herramientas colaborativas en la Gestión y manejo de los equipos de trabajo; se

identifica la relación que hay entre el teletrabajo y la gestión de los equipos de trabajo. Al final

del manuscrito se presenta una guía, construida a partir de toda la investigación realizada, dicha

guía servirá a las diferentes organizaciones en la gestión de herramientas colaborativas al interior

de los equipos de trabajo; para ello se hizo un rastreo literario que sirvió como base para la

sustentación y creación de la guía. También se realizaron una serie de encuestas que permitieron

evidenciar el uso de las herramientas colaborativas y el impacto de estas en las organizaciones;

del mismo modo se pidió a personas expertas

 de diferentes áreas que revisaran la guía construida y posteriormente diligenciaran una

encuesta, la cual evalúa la importancia y correcta estructura de la guía, para determinar el

impacto que puede tener en los grupos de trabajo.

Palabras clave: Equipos de trabajo, productividad, herramientas colaborativas, Gestión de

equipos de trabajo.

Abstract

We currently live in a highly digitized world, where distance is not a determining factor when

executing each of the challenges we undertake. In these times, it is necessary to implement new

work teams, where productivity is highly valued by organizations; It is necessary to make use of

the different technological tools to fully support the management of the work teams, allowing the

processes to be executed in the best possible way and generating a contribution to organizational

and personal growth. In the work developed below, it is possible to analyze the impact that the

use of collaborative tools brings to organizations in the Management and handling of work teams;

the relationship between teleworking and the management of work teams is identified. At the end

of this work you will find a guide, built from all the research carried out, this guide will serve the

different organizations in the management of collaborative tools within the work teams; for this, a

literary search was made that served as the basis for the support and creation of the guide. A

series of surveys were also carried out that made it possible to demonstrate the use of

collaborative tools and their impact on organizations; in the same way, experts from different

areas were asked to review the constructed guide and subsequently fill out a survey in which the

importance and correct structure of the guide were evaluated to determine the impact it could

have on the working groups.

Keywords: Work teams, productivity, collaborative tools, Work team management.

Contenido

Pág.

1. Introducción .. 13

 Motivación...15
 Planteamiento del Problema ...17
 Pregunta de Investigación ...18
 Hipótesis ...19
 Objetivos ...19

1.5.1 Objetivo General ..19
1.5.2 Objetivos Específicos: ..19
 Marco Referencial ...19

1.6.1 Marco Teórico ..19
1.6.2 Marco Conceptual ..26
 Metodología ..31
2. Caracterizar el uso de las herramientas colaborativas a nivel organizacional .. 34

 Políticas para el uso de herramientas colaborativas en las organizaciones:35
 Procedimientos para el uso de herramientas en las organizaciones:39
 Medios para el uso de herramientas en las organizaciones ..42
 Resultados Encuesta realizada ...43
3. Identificar las buenas prácticas en el uso de herramientas colaborativas 48

4. Construcción de la Guía ... 55

 Descripción General de las Fases ..56
 Desarrollo de las fases..57
5. Evaluación Expertos ... 68

6. Conclusiones y trabajos futuros ... 71

 Conclusiones ..71
 Trabajos futuros ..72

Lista de figuras

Figura 1. Cambios generados a raíz del Covid-19. ...25

Figura 2. Pautas para la creación de Guía ..32

Figura 3. Uso de Herramientas Colaborativas ...44

Figura 4. Documentación Herramientas Colaborativas ...45

Figura 5. Modelo Colaborativo. ...50

Figura 6. Modelo Comunidad de Referencia ...52

Figura 7. Guía para Gestión de Equipos de Trabajo ...55

Figura 8. Porcentaje de aprobación a la guía según encuesta a expertos.68

Figura 9. Constancia expertos. ...70

Lista de tablas

Tabla 1. Políticas, procedimientos y medios para el uso de las Herramientas Colaborativas. ...45

Tabla 2. Prácticas en el uso de Herramientas Colaborativas. ...49

Tabla 3. Consolidación de Buenas Prácticas para el uso de herramientas Colavorativas.54

Tabla 4. Plantilla fase Contexto ...58

Tabla 5. Plantilla fase Equipo de Trabajo ..61

Tabla 6. Plantilla fase Marco de Trabajo ...63

Tabla 7. Plantilla fase Tecnología ...65

Tabla 8. Plantilla fase Autorregulación ..67

Lista de Anexos

Anexo A. Encuesta sobre las herramientas colaborativas. (Ver en archivos adjuntos)76

Anexo B. Encuesta a Expertos. (Ver en archivos adjuntos)..76

Anexo C. Constancia expertos que revisaron la guía. (Ver en archivos adjuntos)76

1. Introducción

El avance de la tecnología ha llevado al ser humano a cambiar muchos aspectos de su vida, y

adaptarse constantemente al cambio; hoy en día vemos como como la tecnología acerca los

unos a los otros y permite desarrollar las actividades de una forma más dinámica; temas tan

sencillos como el envío de una carta, que tiempo atrás podría tardar semanas en llegar a su

receptor hoy en día se encuentra al alcance de un clic, los estudiantes atienden sus deberes y

obtienen títulos de manera virtual, incluso estando a kilómetros de distancia de su lugar de

residencia; en temas laborales cada día es más común ver reuniones a través de las diferentes

plataformas tecnológicas diseñadas con este propósito. Pero con todo esto ¿Cómo puede la

tecnología apoyar la Gestión de equipos de trabajo y a su vez impactar en la productividad de

los mismos?

La constante evolución de las herramientas TIC motiva a la búsqueda de estrategias para su

inclusión en los diversos procesos de las organizaciones; bajo esta premisa, es común ver cómo

estas herramientas se convierten en pieza esencial para el desarrollo de las diferentes

actividades en los grupos de trabajo; pero ¿hasta qué punto está inclusión está debidamente

ejecutada? Realizando una revisión de literatura, se encontró que: es muy común ver la falta de

protocolos y procedimientos que enmarquen el uso de las herramientas colaborativas, no se

encuentran pautas claras para la gestión de equipos de trabajo mediante herramientas de este

tipo o guías que ayuden a hacer un adecuado uso de ellas.

Hoy en día existen diversas herramientas de trabajo colaborativo que apoyan a los grupos de

trabajo tanto de forma presencial como remota y a distancia; esto conlleva a plantear

mecanismos que sirvan como apoyo para el uso de estas herramientas en los grupos de trabajo

colaborativos y en su gestión. Además, el uso de la tecnología es primordial al momento de

hablar sobre gestión de equipos de trabajo; ya sea para la intercomunicación entre los usuarios,

14

desarrollo de las actividades asignadas, seguimiento a los diferentes procesos o simplemente

como apoyo a todos los actores que interfieren en los procesos que se lleven a cabo.

La presente investigación tiene como propósito proponer una guía que ayude en la gestión de

equipos de trabajo mediante estas herramientas colaborativas. Para ello se ha realizado una

revisión de literatura acerca del trabajo colaborativo, sus normas, políticas, procedimientos y

medios, así como las buenas prácticas en el uso de estas herramientas dentro de los equipos de

trabajo; del mismo modo se identificaron aspectos relevantes mediante una encuesta a personas

de diferentes organizaciones, tomando como base las políticas TIC y su importancia para la

organización. (Nicol & Góngora, 2005)

El documento se encuentra estructurado de la siguiente manera: Inicialmente se presentan los

aspectos teóricos que sustentan el trabajo de grado, allí se hace una breve introducción del

trabajo y se relata lo que motivo a realizarlo. Posteriormente se presenta la descripción del

problema identificado y los objetivos de la investigación. Luego, se desarrolla el marco

referencial, en el cual se encuentran justificaciones desde diferentes puntos de vista resaltando

la importancia de las herramientas colaborativas dentro de las organizaciones, y se da definición

teórica de cada aspecto enmarcado alrededor de estas. Posteriormente se describe la

metodología usada en la presente investigación; más adelante se describen las políticas,

procedimientos y medios que deberían tener implementado dentro de su marco de trabajo las

organizaciones, ya que estos le ayudaran a garantizar la confidencialidad, disponibilidad e

integridad de la información. También se realizan encuestas a personas de diferentes

organizaciones para profundizar en estos aspectos y como son incorporados dentro de las

empresas, finalmente se identificaron buenas prácticas para la gestión de equipos de trabajo

mediante estas herramientas que tienen o podrían tener las organizaciones.

Con la información obtenida se desarrollaron los objetivos específicos de la investigación,

permitiendo la creación de una guía que sirve como apoyo para las organizaciones en la gestión

de los equipos de trabajo mediante herramientas colaborativas. La guía se somete a evaluación

a través del juicio de expertos, quienes de acuerdo a su experiencia afirman o no la relevancia

de la misma. Al final del manuscrito se presentan las conclusiones y se proponen trabajos futuros.

 15

 Motivación

Cada día es más común el uso de herramientas tecnológicas al interior de las organizaciones y

en cada uno de los propósitos que estás desarrollan, esto ha ido cambiando la forma en que

líderes de proyectos buscan una mayor productividad y al mismo tiempo aprovechan las

cualidades de los integrantes de sus equipos de trabajo; apoyados en su mayoría por el uso de

herramientas colaborativas que faciliten el desarrollo de las actividades y permitan una mejor

trazabilidad de las mismas, facilitando a las organizaciones auditar de mejor forma los procesos

desarrollados e identificar fallas al interior de los mismos y posibles mejoras a futuro.

A lo largo del tiempo el ser humano se ha visto en la necesidad de adaptarse constantemente al

cambio; un ejemplo de ello es la llegada del virus Covid-19, muchas organizaciones han tenido

que replantear sus procesos buscando ser productivos y mantenerse a flote; a su vez las

personas se han visto en la necesidad de adaptarse a estos cambios y desarrollar sus actividades

de la mejor forma posible. En su mayoría, todos estos cambios, se han visto apoyados por el uso

de las herramientas colaborativas permitiendo la interacción a distancia entre los grupos de

trabajo. Esta investigación pretende proponer políticas y, procedimientos, para el uso de las

herramientas colaborativas que tienen o podrían tener las organizaciones; adicional busca

identificar factores positivos o negativos que están inmersos en el uso de las herramientas

colaborativas. Todo esto con el fin de proponer una guía que permita gestionar los grupos de

trabajo mediante el uso de herramientas colaborativas de una forma adecuada; buscando, tanto

el crecimiento de la organización como el crecimiento personal de los integrantes de sus grupos

de trabajo. Además, la correcta gestión de estas herramientas dentro de los grupos de trabajo

posibilita mejores beneficios para las organizaciones, que se puede traducir en mayores ingresos

o ahorro de costos innecesarios, mejor ambiente laboral, mayor productividad, control de los

procesos, trabajo en equipo, alto grado de comunicación, estandarización de procesos, entre

otros.

Según un artículo publicado por Centro Europeo de Empresas e Innovación de Elche, (Bueno

Sempere, 2018)

"Cada vez las empresas y los emprendedores ponen en valor la importancia de trabajar
bajo un clima colaborativo que los dirija hacia sus objetivos. Generar ambientes de trabajo

16

en equipo para desarrollar un proyecto o mejorar cualquier área de una organización,
amplia la visión y percepción de cada propuesta y ello lleva a alcanzar objetivos más
amplios. Además, permite y facilita el aprendizaje a través de los conocimientos y
percepciones del resto de miembros del equipo.”

Por lo anterior se indica, que el trabajo colaborativo está altamente ligado al trabajo en equipo;

pero según Bueno Sempere, el trabajo colaborativo va más allá del trabajo en equipo y este exige

unos niveles de colaboración y coordinación que permitan a cada uno de los miembros jugar un

papel clave dentro del proyecto.

De acuerdo a lo anterior se plantean algunas ventajas que resultan de implementar ambientes

de trabajo colaborativo; la primera de ellas hace referencia al intercambio de ideas, lo que lleva

a cada uno de los integrantes del grupo de trabajo a exponer sus puntos de vista y percibir el

pensamiento de los demás compañeros; abriendo la posibilidad de que surjan nuevas propuestas

con las que se alcanzaran los objetivos principales. En segunda medida, el trabajo colaborativo

promueve la innovación, el cual resulta del intercambio de ideas entre los participantes y da lugar

a nuevas propuestas originales e innovadoras; la tercera ventaja se enfoca en la mejora de la

comunicación que a su vez representa uno de los pilares en los que se sustenta el trabajo

colaborativo y es clave para alcanzar los objetivos marcados.

Otra ventaja es el aumento de la productividad, que se fundamenta en el empeño y dedicación

de cada uno de los integrantes del grupo de trabajo con la consecución de los objetivos; es muy

importante para esto priorizar las tareas y tener siempre presentes los objetivos principales del

proyecto. Todos estos aspectos son claves para mejorar la productividad en la organización. La

optimización de los recursos es otro aporte importante del trabajo colaborativo y se relaciona con

la unión entre grupos de trabajo permitiendo complementar los puntos fuertes y débiles entre las

personas que forman el equipo aprovechando al máximo el potencial de cada uno de ellos. Otras

ventajas que resultan de la gestión de equipos de trabajos mediante las herramientas

colaborativas se enfocan en la posibilidad de alcanzar metas compartidas, fomentar el

intercambio de conocimientos, potenciar el valor de los resultados obtenidos, reducir los errores

al interior de los procesos, así como solventar los problemas que puedan surgir de una manera

más rápida. Finalmente promover los valores se presenta como una gran ventaja del trabajo

colaborativo, ya que todo proyecto soportado en ellos lleva implícitos valores como la solidaridad,

la cooperación, trabajo en equipo, empatía y respeto por las opiniones de los miembros del

equipo como las propias.

 17

“Trabajar de manera colaborativa puede implicar a los miembros de una organización,
pero también a otras organizaciones o sectores que nada tienen que ver con el tuyo. La
visión y percepción de cada uno sobre un mismo tema puede enriquecer los resultados
obtenidos y lograr que las metas alcanzadas sean mayores de las esperadas.” (Bueno
Sempere, 2018)

 Planteamiento del Problema

Las herramientas colaborativas son una gran ayuda al momento de realizar cada una de las

actividades laborales que se enfrentan a diario; pero muchas de las empresas no saben cómo

usarlas dentro de su marco de trabajo, o desconocen los grandes beneficios que estas pueden

brindar para la optimización de los recursos y la gestión de equipos de trabajo. En un alto

porcentaje las empresas utilizan algunas de estas herramientas, pero el uso que le dan es

limitado y no aprovechan las ventajas que estas pueden brindar para el crecimiento de la

organización y sus empleados.

En estos momentos de incertidumbre que el país y el mundo está viviendo debido a la pandemia

generada por el virus covid-19, cobra aún más vida el uso de las herramientas tecnológicas al

interior de las empresas, universidades, hogares, entre otros. Desde que inicio la pandemia las

organizaciones han tenido que cambiar sus prioridades en cuanto a TI, buscando implementar

herramientas que les permita seguir existiendo en el mercado y realizar sus labores de forma

remota; pero a la vez ser competentes en un mercado que cada día les reta a ser mejores y

ofrecer servicios de alta calidad. Así mismo, han tenido que garantizar la confidencialidad de la

información y asegurar que sus empleados tengan los recursos tecnológicos para cumplir con

las activadas laborales desde el lugar en que se encuentren.

Durante este 2020 las empresas han tenido que aprender rápidamente a gestionar sus equipos

de trabajo de manera diferente, ya que la mayoría de los trabajos y actividades que se pueden

gestionar mediante herramientas colaborativas han sido trasladados a la modalidad de

teletrabajo para de esta manera reducir al máximo las posibilidades de contacto con personas.

Esto ha ocasionado que muchas empresas entren en crisis ya que no saben cómo gestionar los

equipos que no ven físicamente en un lugar, como asegurarse de que las actividades y

procedimientos si se estén desarrollando de acuerdo a los estándares y objetivos planteados.

18

Los líderes han tenido que replantearse cuál es su papel dentro de los equipos de trabajo y como

seguir velando por el bienestar de sus colaboradores, como seguir en contacto con las personas

que lideran, inventar nuevas formas para integrar los nuevos colaboradores a los equipos; esto

ha hecho que las organizaciones y los lideres desarrollen dinámicas de trabajo totalmente

disímiles a las que estaban acostumbrados para continuar gestionando los proyectos. (U.Norte,

2020)

Las personas tienen que aprender rápidamente a adaptarse a estas herramientas y los cambios

que esto ha ocasiona en su estilo de vida, las empresas afrontan la incertidumbre de dónde

empezar, cuales herramientas elegir, cuales brindan mayor seguridad de la información, como

mantener la fidelidad del cliente, como llegarles a los potenciales clientes, como seguir

generando ingresos para no desaparecer y mantener el empleo de sus colaboradores. Muchas

empresas tienen implementado dentro de su marco de trabajo el uso de algunas herramientas

colaborativas, pero carecen de protocolos para el uso de las mismas, también se evidencia que

no existen unas pautas o procedimientos claros que les permita aprovechar de manera óptima

estas herramientas en los equipos de trabajo y desarrollo de proyectos.

Por lo anterior se hace importante tener una guía que permita a las empresas hacer un mejor

uso de las herramientas colaborativas y gestionar los de equipos de trabajo por medio de estas;

además conocer las ventajas que brindan a la compañía y como la ayuda a ser más inteligente,

conocer que procedimientos y políticas se pueden implementar para una mejor adaptación y uso

adecuado de estas herramientas. El papel del comercio electrónico es y será clave de ahora en

adelante, por esto las empresas sienten la necesidad de tener mejores herramientas tecnológicas

fáciles de usar, que ofrezcan seguridad y no tengan una alta complejidad.

 Pregunta de Investigación

¿Cómo puede la tecnología soportada en herramientas colaborativas apoyar en la gestión de

equipos de trabajo y a su vez impactar en la productividad de los mismos?

 19

 Hipótesis

Se gestionan equipos de trabajo productivos en las organizaciones con la incorporación y uso

de herramientas colaborativas TIC.

 Objetivos

1.5.1 Objetivo General

Diseñar una guía para la gestión de equipos de trabajo, por medio del uso de herramientas

colaborativas al interior de las organizaciones.

1.5.2 Objetivos Específicos:

 Caracterizar el uso de las herramientas colaborativas a nivel organizacional, desde sus

políticas, procedimientos y medios.

 Identificar las buenas prácticas en el uso de herramientas colaborativas en equipos de

trabajo a nivel organizacional.

 Construir la guía que sirva como base en la labor de los equipos de trabajo colaborativos.

 Someter la guía elaborada a juicio de expertos.

 Marco Referencial

1.6.1 Marco Teórico

Los sistemas colaborativo o mejor llamados sistemas groupware, soportan un grupo de personas

involucradas en una tarea común en un ambiente compartido; La comunicación, coordinación y

colaboración entre los participantes del grupo permitirá llegar a feliz término con las tareas que

deseen realizar. Para tener una efectiva colaboración se requiere que los usuarios del sistema

groupware compartan información y puedan trabajar sobre la misma; para esto es necesario

acceder a un contexto compartido en el que puedan trabajar sobre los objetos que hay allí. El

contenido deberá estar continuamente actualizado y brindar notificaciones de las acciones da

cada usuario, todo esto en tiempo real.(Bibbo, 2009)

20

Con respecto a los equipos de trabajo en los últimos años con la llegada de las herramientas TIC

las organizaciones son más exigentes al momento de elegir a sus colaboradores, insisten en

buscar personas con la capacidad de integrarse y cooperar con los demás, estas cualidades

ayudan a generar ideas y tener equipos de trabajo más productivos y saludables; las personas

que saben trabajar en equipo son muy importantes para las organizaciones, permitiendo

establecer metas en común, crear sinergia entre los integrantes, provee que todas las personas

compartan sus conocimientos y de esta manera todo el equipo conozca que labores desempeñan

los demás, permitiendo un incremento de la creatividad.

Tener equipos de trabajo hace que las personas sientan un mayor nivel de compromiso con sus

tareas porque se trabaja por un bien común y todas las acciones afectan directamente a todo el

equipo, por esto es necesario tener equipos auto gestionados y organizados, además el trabajo

en equipo brinda la posibilidad de conocer personas, comunicarse con ellas, mejora las

habilidades sociales y hace del lugar de trabajo un ambiente familiar al que todos quieren volver

cada mañana. Hoy en día existen múltiples herramientas que facilitan el trabajo en equipo, pero

tener habilidades para relacionarse con los demás es casi una obligación, ya que el factor

humano siempre hará la diferencia(CoworkingFY, 2020).

Según artículo publicado por la OBS (Business School) se evidencia que una de las primeras

etapas de los proyectos es la conformación de equipos o grupos, allá se trata de asignar a cada

persona en un rol en el que se desempeñe mejor. Los roles principales en los grupos de trabajo

pueden ser: el líder o coordinador, el investigador, el creativo, el cohesionador o impulsor, el

especialista o evaluador. (OBS, 2020)

Las herramientas tecnológicas de trabajo en equipo tienen el potencial de permitir que los

equipos superen desafíos; sin embargo, elegir e introducir estas herramientas presenta su propio

desafío. La tecnología de trabajo en equipo puede ayudar a crear y recopilar conocimientos

compartidos, saber el estado del proyecto y los elementos de acción, ubicar y tener acceso rápido

a expertos críticos, colaborar en entregables y reunirse en sesiones no presenciales o

presenciales para avanzar en conversaciones importantes; además de estar en continua

retroalimentación sobre lo que se está trabajando o se está haciendo para que cada integrante

del equipo pueda mejorar sus habilidades. La posibilidad de realizar estas actividades puede

mejorar la eficiencia del equipo y el éxito de las organizaciones. (Microsoft, 2020a)

 21

El trabajo colaborativo permite potencializar las aptitudes de cada uno de los integrantes del

grupo de trabajo; de hecho, la mayoría de las personas experimentan lo que se siente trabajar

en sincronía con un grupo de personas que son inspiradoras e inspiradas. Personas que

reconocen los aportes únicos de los demás, pero que también están dispuestas a presionarse

entre sí para actuar mejor y ser mejores. Las dinámicas de equipo cobran vida propia y el equipo

se convierte en una entidad que trasciende a cualquier persona (Microsoft, 2020a). Este concepto

muestra el ser de los equipos de trabajo colaborativos, donde todos los integrantes forman un

solo conjunto y van encaminados a la consecución de un mismo objetivo; a su vez esto se traduce

en altos estándares de calidad y mayor productividad para las organizaciones.

El trabajo colaborativo representa un beneficio para la organización, el cual puede estar apoyado

por otro tipo de instrumentos como las herramientas colaborativas que lo hagan aún más

provechoso. El trabajo colaborativo muestra una nueva faceta que puede estar asociada al ya

mencionado teletrabajo; según el reporte Hacia Las Comunidades De Aprendizaje Colaborativo

(Paz Abdo, 2008), potenciar el trabajo colaborativo con el uso de herramientas tecnológicas

requiere tener un conjunto de normas o políticas que se deben adoptar para que un proyecto

basado en el trabajo colaborativo se asegure el éxito; además estas normas se deben aplicar

antes, durante y al finalizar el proyecto.

Antes de iniciar un proyecto se debe mostrar un conocimiento general del mismo. Cada

integrante del equipo de trabajo debe conocer los objetivos y actividades a desarrollar, así como

los compromisos inherentes al desarrollo del proyecto; es necesario conocer el contenido de

cada etapa del proyecto y los productos que se espera obtener como resultados. Los integrantes

del equipo de trabajo deberán definir la duración de cada una de las etapas con la supervisión y

aprobación del coordinador o responsable del equipo.

Durante el desarrollo del proyecto se deben tener en cuenta normas orientadas al respeto

de los tiempos pactados para cada una de las etapas del proyecto, además es importante que

cada uno de los miembros del equipo de trabajo se conozcan entre sí, generando una mayor

sinergia entre los grupos de trabajo y facilitando el desarrollo del proyecto. Del mismo modo es

importante la retroalimentación en los avances y resultados de cada etapa para identificar

aspectos a mejorar en el proyecto y la forma en que se irán abordando futuras actividades.

22

al finalizar el proyecto es importante revisar los resultados y aprendizaje obtenidos; permitiendo

así evaluar un posible impacto tanto para la compañía como para los integrantes del proyecto.

Así mismo se deben dar a conocer los resultados del proceso de modo que se puedan definir

aspectos positivos y negativos, para establecer mejorar en futuros proyectos.

El trabajo colaborativo promueve a los integrantes de los grupos de trabajo a lograr metas

comunes; por lo cual se debe tener en cuenta diferentes aspectos, algunos de ellos pueden ser:

cooperación, para promover un apoyo mutuo entre los integrantes del equipo de trabajo;

responsabilidad, la cual permite que cada integrante se apodere de sus responsabilidades y

conozca al mismo tiempo las tareas de sus compañeros; comunicación, de modo que entre los

miembros del equipo de trabajo exista un intercambio de información y ayuda mutua; el tercer

aspecto a tener en cuenta es el trabajo en equipo donde se promueve la solución a problemas

de manera conjunta y se desarrollan habilidades de liderazgo, comunicación, confianza, toma de

decisiones y solución de conflictos; finalmente está la autoevaluación donde los miembros del

equipo evalúan las acciones a realizar y si estas aportan o no al proyecto; adicionalmente se

evalúan las actividades desarrolladas para identificar posibles mejoras en cada una de las etapas

del proyecto.

Todo esto nos lleva a indagar el papel de las Tics en el ambiente laboral. La constante evolución

de la tecnología a lo largo de los años permite que esté presente en casi todos los aspectos de

la vida cotidiana. Llevándolo al ámbito productivo es correcto decir que los procesos

organizaciones de la gran mayoría de empresas se han apoyado a lo largo de los años en el uso

de herramientas tecnológicas; a mediados de la década de los 90 aparece la web 1.0,

caracterizada por transmitir información en una sola dirección y manejar contenidos netamente

estáticos. Es decir, su función era netamente divulgativo; aun así, las empresas empezaron a

tomar parte de esta nueva tecnología dando inicio a las primeras webs de empresas donde se

publicaba información, las marcas buscaban comunicarle al mundo la existencia de la empresa

y los servicios que ofrecía a través de esta.

A comienzos del siglo XX aparece la web 2.0, un concepto netamente social y basado en usuarios

activos donde se observó un incremento significativo de blogs, wikis, foros y redes sociales; todo

esto lleva a las empresas a cambiar su visión de mercado y estrategias de marketing. El objetivo

 23

de la web 2.0 es ser una web colaborativa, esto a su vez se convierte en el atractivo principal

para enganchar a los usuarios que además de esto tienen la posibilidad de generar contenido

para la web.

La tercera etapa de la web, denominada web 3.0 es la etapa actual con la que se experimenta el

diario vivir; esta etapa es justamente la que sumerge a las personas y organizaciones en el tema

de herramientas colaborativas, ya que en esta se habla de la web de la nube, la web de las

aplicaciones y la web multidispositivo. La web 3.0 se presenta como una web inteligente, algo

que quizá solo hacia parte de la ficción en la mente de las personas hasta hace poco. Esta época

principalmente aprovecha la nube para prestar servicios al usuario y eliminar la necesidad de

disponer de sistemas operativos complejos y grandes discos duros para almacenar la

información; Oscar Valencia Aguilar en su tesis de grado resume la web 3.0 así:(Valencia Aguilar,

2014)

“La Web 3.0 marca los principios para crear una base de conocimientos e información

semántica y cualitativa. Se pretende con ello, almacenar las preferencias de los usuarios

y al mismo tiempo, combinándolas con los contenidos existentes, poder atender de forma

más precisa las demandas de información y facilitar la accesibilidad a los contenidos

digitales.”

En el ámbito laboral, el uso creciente de las Tics representa un cambio de paradigma para

muchas personas; hoy en día las tecnologías de la información y comunicación se encuentran

inmersas en casi todas las actividades que se desarrollan a diario, se puede evidenciar como los

procesos que antes se desarrollaban de forma manual están altamente apoyados por estas

tecnologías hasta el punto, de hablar en términos como la automatización de procesos. Según

(Cardona Rubert, 2003) el ámbito laboral sufre el embate de las nuevas tecnologías; su

introducción en el mundo laboral transforma la realidad productiva de las empresas. El uso del

correo electrónico, el acceso a Internet, el tratamiento automatizado de datos e informaciones

relativas al trabajador, así como el teletrabajo, son algunas de las manifestaciones de la

generalización de las nuevas tecnologías en la empresa.

Las Tics, siguen evolucionando con el pasar de los años y son parte inherente de la globalización

y se encuentran incorporadas en el ADN de la cultura tecnológica que rodea a las personas con

la cual deben convivir, ya que como se menciona anteriormente, están inmersas en casi todos

24

los aspectos cotidianos de la vida. Este cambio de paradigma se ve reflejado en el artículo:

desarrollo de las Tics y la Formación Profesional (Bencomo E, 2007).

“Estas nuevas tecnologías provocan continuas transformaciones en nuestras estructuras

económicas, sociales y culturales e inciden en casi todos los aspectos de la vida: en el

acceso al mercado de trabajo, en la organización de las empresas e instituciones, la

sanidad, la gestión burocrática, la gestión económica, el diseño industrial y artístico, el

ocio, la comunicación, la información, la manera de percibir la realidad y de pensar, la

calidad de vida, y su gran impacto en todos los ámbitos de la vida hace cada vez más

difícil que se pueda actuar eficientemente prescindiendo de ellas.”

A nivel de herramientas colaborativas en el ámbito empresarial, la evolución de la web está

altamente ligado al trabajo colaborativo; especialmente si se tiene en cuenta la cantidad de

herramientas de tipo colaborativo que permiten una interacción remota entre los participantes.

“Las herramientas colaborativas cambian la forma de trabajar y la manera en la que se reúnen

las personas. Lo que antiguamente se consideraba ciencia ficción es ahora una

realidad.”(Álvarez Casasola, 2016) El servicio prestado por las herramientas colaborativas

permite a los usuarios trabajar de manera conjunta sin la necesidad de estar reunidos en un

mismo sitio de forma física, en este sentido la videoconferencia es un beneficio de estas

herramientas colaborativas que acercan a los participantes y les permite interactuar entre ellos

de forma remota, generando espacios donde se puedan tomar decisiones y las personas puedan

expresar sus ideas, pensamientos y puntos de vista acerca de un determinado tema.

Hoy en día existen numerosas plataformas como Microsoft Teams, Zoom, Google Meet, Cisco

Webex, entre otras que permiten efectuar temas relacionados con videoconferencia; pero estas

plataformas ya van mucho más allá de permitir entablar una conversación de manera remota;

hoy en día estas plataformas se pueden considerar multipropósito, ya que además de permitir

reunir a un grupo de personas de forma remota, permiten intercambiar archivos, visualizar y hasta

operar la máquina de la persona al otro lado de la red, enlazarse con el correo electrónico, incluso

se pueden grabar dichas videoconferencias, entre otras. Microsoft Teams, por ejemplo, se

encuentra trabajando en temas de inclusión que permitan a personas con discapacidades operar

las herramientas sin problema alguno e incluso tiene bajo prueba una actualización que permite

visualizar la reunión de forma subtitulada en diferentes idiomas; cosas como esta permitirían

 25

romper una barrera idiomática cuando nos encontramos ante una reunión donde los participantes

no hablan el mismo idioma. (Microsoft, 2020b).

Por la anterior mencionado se hace importante describir la funcionalidad que tienen algunas de

estas herramientas, ya que ofrecen posibilidad de gestionar los proyectos de manera fácil,

permiten crear las tareas del equipo de forma visual, gestionar los flujos de trabajo, asignar cada

tarea a un responsable y establecer plazos de entrega. Además, permiten crear espacios de

trabajo colaborativos en tiempo real donde se puede compartir, consultar, modificar o eliminar

archivos; estas sin duda son utilidades muy importantes. Al tener todos los procesos

documentados se evita la concentración del conocimiento en un grupo de personas determinado,

adicional cuando ingresan colaboradores nuevos a la organización se les facilita el aprendizaje

acerca de los procesos y lineamientos de la organización permitiendo que se adapten

rápidamente.

Según encuesta realizada por la revista Fortune el 17 de junio del 2020 a diferentes empresas,

se evidencia que la pandemia generada por el covid-19 marco un cambio, un antes y un después;

obligo a las empresas a replantearse, analizar y hacer retrospectiva acerca de su esencia. En la

imagen que se presenta a continuación, se puede apreciar que las organizaciones sufrirán

grandes cambios en su misión y visión, forma de trabajar; estos cambios no estarán solo durante

el tiempo que dure la pandemia sino que perduraran en el tiempo.(Fortune, 2020)

Figura 1. Cambios generados a raíz del Covid-19.

Fuente: (Fortune, 2020)

26

1.6.2 Marco Conceptual

1.6.2.1 Equipos de Trabajo

Los equipos de trabajo o grupos de trabajo, como su nombre lo dicen hacen referencia a grupos

de dos o más personas que interactúan para llevar a cabo una serie de actividades. La Licenciada

Aleida Gomez Mujica, en su artículo Acerca del trabajo en grupos o equipos, define los equipos

de trabajo como una forma de organización particular del trabajo, donde se busca en conjunto

que aflore el talento colectivo y la energía de las personas.(Gómez & Acosta, 2003). Del mismo

modo, en el artículo citado, encontramos definiciones de equipos de trabajo como estas:

"Es una forma específica de grupo de trabajo que se organiza y dirige de manera diferente

a la empleada para otros tipos de grupos formales, pero no reales. Es un conjunto de

individuos que coordinan sus esfuerzos, aportan ideas y conocimientos, transfirieren

habilidades y toman decisiones de pleno consenso. Su variedad es muy amplia: abarca

desde la ayuda mutua de dos personas, un círculo de calidad hasta un comité de alta

dirección"

"Es un conjunto de personas que poseen destrezas y conocimientos específicos, que se

comprometen y colocan sus competencias en función del cumplimiento de una meta

común"

El Centro Europeo de Posgrado (CEUPE), define un equipo como un conjunto de personas con

habilidades complementarias que realizan una tarea para alcanzar resultados comunes. En

definitiva, un equipo de trabajo está conformado por profesionales con habilidades

complementarias que deben alcanzar un objetivo común(Qué Es Un Equipo de Trabajo, 2020).

Según el CEUPE, el trabajo en equipo implica un grupo de personas trabajando de manera

coordinada en la ejecución de un proyecto, y para que este funcione, requiere que este contenga

lo que ellos llaman las cinco C: complementariedad, coordinación, comunicación, confianza y

compromiso.

Por su parte, la revista Ciencias Sociales Online, trae en su publicación de septiembre de 2004

un artículo de la Universidad de Viña del Mar, donde definen los equipos de trabajo como una

comunidad de personas que comparten significados y una(s) meta(s) común(es), cuyas acciones

son interdependientes y situadas socio históricamente, y en donde el sentido de pertenencia

 27

viene dado por la responsabilidad, el compromiso y la confianza que los miembros sienten de

forma recíproca.(Figueroa, 2004)

1.6.2.2 Trabajo Colaborativo

El trabajo colaborativo se puede describir como la unión de esfuerzos por parte de dos o más

personas para la consecución de un fin común. En la revista Educación y Humanismo, el

licenciado José Manuel Vázquez Antonio presenta el trabajo colaborativo como una metodología

didáctica factible que puede ponerse en práctica desde el ámbito personal hasta el

institucional/organizacional y contribuir con el desarrollo de un conocimiento complejo que

articule y movilice los saberes para capitalizarlos en competencias (Vázquez Antonio et al.,

2017); Vázquez Antonio manifiesta también, que el trabajo colaborativo consiste en trabajar con

otra u otras personas para alcanzar una meta.

Desde un punto de vista académico Marisabel Maldonado Pérez, habla que el trabajo

colaborativo constituye un modelo de aprendizaje interactivo, que invita a los estudiantes a

construir juntos, para lo cual demanda conjugar esfuerzos, talentos y competencias mediante

una serie de transacciones que les permitan lograr las metas establecidas consensuada

mente.(Maldonado Pérez, 2007); por su parte María Margarita Lucero, define el trabajo

colaborativo o aprendizaje colaborativo, como el “conjunto de métodos de instrucción y

entrenamiento apoyados con tecnología, así como de estrategias para propiciar el desarrollo de

habilidades mixtas (aprendizaje y desarrollo personal y social), donde cada miembro del grupo

es responsable tanto de su aprendizaje como del de los restantes miembros del grupo”(Lucero,

2003).

La red de coworking mundial coworkingfy, publica en su blog los siguiente respecto al trabajo

colaborativo(Trabajo Colaborativo |Qué Es, Características, Ventajas y Mucho Más, 2020)

“El trabajo colaborativo es una modalidad de trabajo en la que un grupo de personas

colaboran para logar una meta común. Este sistema se basa en la filosofía de interacción

y cooperación. Y, como el propio término indica, se trata de trabajar en unión con otros

individuos. Así, se crean sinergias y beneficios recíprocos entre los miembros. La clave

principal del trabajo colaborativo es que todos los participantes se reúnen de manera

conjunta, dinámica y descentralizada para alcanzar un objetivo común.”

28

Coworkingfy así mismo, menciona que para que exista la colaboración solo basta con que un

grupo de personas se unan y que el pilar básico del trabajo colaborativo radica en el conocimiento

compartido y que por consiguiente cada participante debe tener un rol activo y aportar ideas al

equipo.

1.6.2.3 Las Tics

El termino TIC se usa desde comienzos de los años 90 como abreviación a “Tecnologías de la

Información y Comunicación”. en el año 1965 se creó el Programa de las Naciones Unidas

para el Desarrollo este mismo define años más adelante el termino TIC de la siguiente manera:

“Las TIC concentran un grupo de sistemas necesarios para administrar la información. en

especial de los ordenadores y programas necesarios para convertir, almacenar, administrar,

transmitir y buscar la información”. Para definir más claramente el termino TIC se realizará un

breve análisis de cada elemento que compone este término.

Tecnología: Conjunto de conocimientos que facilita la creación de objetos y máquinas para

adaptarlos al medio y de esta manera satisfacer las necesidades de un grupo de personas.

Información: Conjunto ordenado de datos, que forman un mensaje sobre un determinado tema.

La información permite resolver dudas, conflictos y apoya la toma de decisiones.

Comunicación: La comunicación se define como la consecuencia de intercambiar información

entre dos o más personas, ya sea de manera escrita, verbal o mediante las herramientas TIC.

Después de las definiciones anteriores y con la introducción inicial, finalmente se puede concluir

que cualquier medio físico o virtual que almacene datos y códigos que puedan ser transportables,

y que estos permitan empezar una comunicación, pueden ser considerados como Tecnologías

de la Información y Comunicación (TIC).(Calandra Bustos & Araya Arraño, 2009)

Según Juan Cristóbal Cobo las TIC se definen como innovaciones en microelectrónica,

computación, telecomunicaciones, entre otros. Que permiten procesar y almacenar grandes

cantidades de información, además facilitan una rápida repartición de dicha información a través

de la red. Las TIC permiten la vinculación de varios aparatos electrónicos logrando que se

comuniquen entre sí compartiendo información, esto cambia radicalmente la forma en que se

accede a la información y la estructura de la misma. También la define como las tecnologías que

se necesitan para la gestión y transformación de la información. (Cobo Romaní, 2009)

 29

1.6.2.4 Herramientas Colaborativas

En un artículo encontrado se definen las herramientas colaborativas como servicios informáticos

que permiten a los usuarios comunicarse y trabajar conjuntamente sin importar que estén o no

en el mismo sitio físicamente. A través de estas se puede compartir información y realizar

cambios a la misma, construyendo conocimientos. Según este artículo tener herramientas

colaborativas dentro de la organización puede marcar la diferencia respecto a la competencia y

como se adquiere el aprendizaje. Lo que antes se considera imposible es ahora una realidad

gracias a estas herramientas y la tecnología. (Silva & Reygadas, 2013)

Según blog de la red Wordpress las herramientas colaborativas son cualquier tecnología usada

para hacer los grupos más productivos. Allí también se definen como sistemas basados en

computadoras que apoyan a grupos de personas generando un ambiente compartido para que

trabajen por un fin común. Estas favorecen la comunicación síncrona y asíncrona entre diferentes

personas sobre un mismo tema de interés, para cumplir un propósito en común. Estas

herramientas se usan a través de la red. (Sanchez, 2020)

A continuación, se detallan algunos servicios y aplicaciones de trabajo colaborativo más

utilizados en las organizaciones.(Microsoft, 2020b)

Micrrosoft 365: Esta completa suite de aplicaciones de Microsoft, antes llamada office 365

trabaja bajo el lema “Tu nube de productividad en el trabajo y en la vida”, según sus creadores,

esta suite está diseñada para ayudar a la productividad haciendo uso de las diferentes

aplicaciones de office, el uso de servicios inteligentes en la nube y proveyendo una seguridad de

primer nivel. La suite de Microsoft 365 está diseñada para llegar a todo tipo empresas; ya sean

pequeñas, medianas o grandes empresas, tiene un amplio uso en el ámbito educativo. Está

compuesta por diversas aplicaciones de todo tipo, desde aplicaciones básicas como Microsoft

Teams, Word, Excel y PowerPoint; hasta servicios en la nube inteligentes como Planer,

MyAnalitics o Power BI.(Microsoft, 2020b)

Microsoft Teams: Esta aplicación hace parte de la suite de Microsoft 365 y es una de las más

utilizadas actualmente tanto en ambientes académicos como empresariales. Esta potente

aplicación de trabajo colaborativo creada en principio para realizar reuniones en tiempo real,

30

permite entre otras cosas la interacción de los diferentes participantes ya sea a través de chats

o llamadas. Así mismo genera un ambiente de colaboración en tiempo real, mediante la

integración de otras aplicaciones de office como Word, Excel o Power point. Microsoft Teams

moderniza el concepto de las reuniones, permite la interacción de los diferentes actores

independientemente del lugar en que se encuentre y resuelve las dificultades de las barreras

idiomáticas. (Microsoft, 2020b)

Microsoft SharePoint: Es otro servicio que se encuentra disponible dentro de Microsoft 365;

está basado en la nube y está disponible para empresas de todas las dimensiones. Este servicio

es usado para almacenar, crear, organizar y compartir información desde cualquier dispositivo

sin importar el lugar donde se encuentre; así mismo permite acceder a estos contenidos de una

forma fácil y segura. (Microsoft, 2020b)

Google G Suite: Google Suite es el conjunto de aplicaciones de Google enfocados al uso

empresarial, al igual que Microsoft 365 está compuesto por una diversa gama de aplicaciones

que permiten trabajar de una forma colaborativa, en tiempo real y que contiene lo necesario para

optimizar la productividad al interior de las organizaciones.(Google, 2020)

Google Meet: Permiten trabajar de una forma colaborativa, ya que mantiene a los miembros del

equipo en contacto mediante videoconferencias y chat, además permite grabar estas reuniones

y guardarlas en google drive para las personas que no logren asistir. (Google, 2020)

Zoom: Se podría decir que Zoom es una las competencias directas de Microsoft Teams, es una

herramienta diseñada para el tema de video llamadas que cumple con las necesidades básicas

de los diferentes actores para interactuar entre ellos de una forma fácil, ágil e intuitiva.(Zoom,

2020)

Amazon Web Services(AWS): AWS es una colección de servicios de computación en la nube

pública que juntos forman una plataforma que facilita el trabajo y aprendizaje remoto de todos

los actores que intervienen en los diferentes procesos. AWS maneja una infraestructura en la

nube que ofrece 175 servicios a partir de centros de datos distribuidos por todo el mundo y ofrece

desde tecnologías de infraestructura como cómputo, almacenamiento y bases de datos hasta

 31

tecnologías emergentes como aprendizaje automático o inteligencia artificial, permitiendo que la

interacción con sus usuarios sea de una forma más rápida y fácil (AWS, 2020).

Git: Es una herramienta muy usadas por los programadores, ya que esta sirve para controlar las

versiones que se genera del código fuente creado por los desarrolladores de software. En Git se

puede gestionar el código fuente de varios lenguajes de programación, de esta manera varias

personas pueden trabajar en un mismo proyecto y cada uno podrá estar enterado de los cambios

que le llegan de otra persona y si estos cambios generan conflictos con el código que se tiene

almacenado en la consola; adicional se almacena un histórico de los cambios que cada persona

realiza en el proyecto. Las personas que usan Git deben llegar a un acuerdo de cómo trabajar,

es decir los flujos de trabajo, para que de esta manera puedan desarrollar sus labores de una

manera más organizada y productiva. Entre los flujos de trabajo más populares están: Git,

GitHub, GitLab, BitBucket, GitKraken, Gitosis, Gitolite y One Flow.(Valencia Ruiz, 2015)

Wikis: Las wikis son webs colaborativas, estas permiten la interacción de muchas personas las

cuales pueden modificar el contenido de la información, actualizando, editando, eliminando o

agregando. (Castellano Sabarí, 2012)

Blogs: Los blogs son medios digitales individuales para publicar información, este se asemeja a

los foros, ya que una persona abre el blog y a partir de este los demás pueden opinar acerca del

tema propuesto por el autor del blog. (Castellano Sabarí, 2012)

 Metodología

Para alcanzar la “Guía para Gestión de Equipos de Trabajo Mediante el Uso de Herramientas

Colaborativas” se estudió todos los aspectos enmarcados alrededor de las herramientas

colaborativas dentro de los equipos de trabajo y como ayudan a la gestión de los mismos;

también se identificó la relación que existe entre teletrabajo y gestión de equipos productivos.

Esto permitió el cumplimiento de los objetivos los cuales llevaron a la creación de una guía que

permita gestionar los equipos de trabajo mediante las herramientas colaborativas.

32

La figura que se presenta a continuación muestra un resumen de los pasos que se siguió para

llevar a cabo esta investigación.

Figura 2. Pautas para la creación de Guía

Fuente: Elaboración propia

 Para lograr la construcción de la guía se llevó a cabo una investigación de tipo exploratorio y

descriptivo en la cual se buscaron diferentes artículos y trabajos relacionados con las

herramientas colaborativas, para identificar todos los aspectos relacionados con estas, desde

sus elementos y características. Para obtener la información se hizo búsqueda en bases de datos

de diferentes páginas en internet y se realizó encuesta a personas de diferentes organizaciones;

posteriormente se recolecto, clasifico y analizo la información encontrada (Herramientas

Colaborativas) desde diferentes aspectos como se describen a continuación:

El primer elemento de esta investigación permitió recopilar toda la información sobre las

herramientas, su descripción, componentes para la gestión de equipos y las características más

relevantes alrededor de estas herramientas colaborativas, lo cual permitió identificar su

importancia y relevancia dentro de los equipos de trabajo y porque es importante darles un

adecuado uso.

El segundo elemento recolecta toda la información donde se caracteriza el uso de las

herramientas colaborativas en las organizaciones desde sus políticas, procedimientos y medios.

 33

Esto permitió identificar algunos estándares, desde estos tres aspectos que se deben manejar

para gestionar los equipos de trabajo por medio de estas herramientas, en este punto se

construyó una tabla en la cual están consolidados estas políticas, procedimientos y medios

encontrados, los cuales se pueden implementar dentro de la organización.

El tercer elemento identifica las buenas prácticas que manejan o se deberían manejar dentro de

las organizaciones para el uso de estas herramientas, todas las recapitulaciones anteriormente

nombrados fueron extraídos de la literatura encontrada. Adicional para sustentar los elementos

anteriores e identificar otros aspectos adicionales se realizó encuesta a personas de diferentes

organizaciones donde se formularon diferentes preguntas para complementar y sustentar los

aspectos anteriores.

El último elemento permitió la construcción de la guía que ayudara a gestionar los equipos de

trabajo por medio de estas herramientas colaborativas y de esta manera hacer un mejor

aprovechamiento de las mismas. Adicional se somete la guía construida a evaluación mediante

la técnica juicio de expertos para determinar su relevancia y utilidad.

En la guía se da una serie de fases discriminas desde tres aspectos para orientar a las empresas

en el uso de estas herramientas dentro de los equipos de trabajo. Para construir estas etapas se

tomó como base todos los aspectos encontrados en la revisión de literatura y diferentes marcos

de trabajo que se manejan en las organizaciones. Esta guía debe servir para las grandes,

medianas y pequeñas empresas; como apoyo para gestión de equipos de trabajo mediante el

uso de herramientas colaborativas. La guía está pensada para todas aquellas organizaciones de

escasos recursos como también para las grandes empresas. Está redactada en un lenguaje fácil

de entender por lo cual no es necesario ser un experto en el tema para poder interpretar los

pasos que allí se describirán. Los pasos que se describen en la guía están detallados de manera

clara y concisa.

34

2. Caracterizar el uso de las herramientas
colaborativas a nivel organizacional

Objetivo 1: Caracterizar el uso de las herramientas colaborativas a nivel organizacional, desde

sus políticas, procedimientos y medios.

En los primeros días de la covid-19 todas las personas y organizaciones sintieron incertidumbre

de que pasaría con sus trabajos, como seguirían laborando, todas las personas han tenido que

cambiar su perspectiva acerca de las herramientas colaborativas y se vieron forzadas a

implementarlas; muchas empresas están cambiando sus políticas de seguridad, procedimientos

y medios para hacer uso de estas herramientas; otras están cambando sus estrategias de

marketing y ventas para no quebrarse y seguir generando ingresos; algunas cambiaron los

productos que elaboraban por aquellos en los que se generaron demanda. Las empresas que

se negaron a implementar estas herramientas colaborativas o aquellas que no

quisieron evolucionar han tenido que cerrar algunas de sus sedes o desaparecer del mercado.

La mayoría de las organizaciones tienen dentro de su esquema de trabajo al menos una

herramienta colaborativa como lo es el correo electrónico, ya que a través de esta se puede

enviar diferente información a cada uno de sus proveedores. Pero hay muchas más herramientas

que se pueden usar y que sin duda alguna podría facilitar las labores y brinda muchos beneficios;

es de aclarar que no todas estas herramientas les sirven a todas las organizaciones, hay muchas

herramientas que se pueden estandarizar para todo tipo de empresa como por ejemplo el

paquete de office 365, la suite de servicios Google, entre otros; Pero hay otras herramientas que

están enfocadas para un grupo determinado de empresas ejemplo de estas son:

 Git y cada uno de sus flujos de trabajo: su función es servir de repositorios para los

desarrolladores de software.(Valencia Ruiz, 2015).

 Salesforce: Esta es una herramienta de gestión de relaciones con el cliente este basado

para empresas de ventas principalmente la cual ayuda concertando citas, manejando

agendas, entrevistas, tareas, mensajes, etc.; pero lo más importante es que trata al cliente

uno a uno, es decir se enfoca en conocer todos los aspectos del cliente mediante redes

sociales y una búsqueda informática para así ofrecerle al cliente lo que

necesita.(Salesforce, 2020)

 35

 Aws: Esta permite almacenar múltiple información en la nube, si infraestructura se creó

principalmente para cumplir con los requisitos de los bancos nacionales e internacionales

y otras organizaciones que deban cumplir requisitos de confidencialidad estricta. (AWS,

2020)

A continuación, se mencionan algunas de las políticas, procedimientos y medios que usan

algunas organizaciones para la gestión de equipos de trabajo mediante las herramientas

colaborativas:

 Políticas para el uso de herramientas colaborativas en
las organizaciones:

Tener políticas dentro de las organizaciones para el manejo de las herramientas Colaborativas

ayuda al orden y seguridad de las empresas, estas normas de seguridad comprenden tres áreas

principales como los son las telecomunicaciones, radiodifusión e internet y se definen a partir de

unos requisitos que atienden a varios aspectos legales entre ellos: Decretos, Normas, Ordenes,

Resoluciones, derechos, etc. Aquí se mencionan algunas políticas que manejan las empresas,

posteriormente se mencionaran los procedimientos y medios que usan para que estas sean

cumplidas.(Nicol & Góngora, 2005).

Según (Meroño Cerdán, 2005) las empresas deben tener implementadas políticas para el uso de

las Herramientas colaborativas que satisfagan algunas de las necesidades que se mencionaran

a continuación: El uso de antivirus, bloqueo de puertos USB para evitar fugas de la información,

prohibir él envió correos con información sensible como lo son números de cuenta, tarjetas,

prohibir el ingreso a las instalaciones y acceso a equipos de cómputo por personas no

autorizadas, limitar el acceso a información sensible, enviar correos con firma de

confidencialidad. Para la gestión de equipos de trabajo mediante estas herramientas Meroño

Cerdán menciona la prohibición en el envío de mensajes, archivos, chistes o imágenes que no

correspondan a temas estrictamente laborales.

Según (Nicol & Góngora, 2005) para el adecuado uso de las herramientas colaborativas (TIC) se

debe supervisar los estándares de acceso a los contenidos basados en la Web es decir restringir

el acceso a ciertos directorios y herramientas que no son necesarias para el desarrollo de cada

una de las actividades, las personas deben respetar la propiedad intelectual, deben garantizar

36

que la información será utilizada únicamente con los fines para los que fue recogida y que esta

no se revelara a terceros sin el consentimiento de los implicados, se debe tener el proxy

configurado, manejo de firmas digitales, la información sensible se debe enviar encriptada, tener

el disco duro encriptado para que cuando los equipos de cómputo sean robado nadie pueda

acceder a la información, por esta razón también se debe tener copias de seguridad de la

información en sitios seguros como: - One Drive, - SharePoint, - Google Drive, - Dropbox, - entre

otros.

Se debe tener instalado software para el manejo de la privacidad que satisfaga las siguientes

necesidades:

 Firewall.

 Cookies.

 Imágenes rastreables.

 Navegación anónima en la web.

 Filtro de anuncios.

 Herramientas de prevención de spam.

Al momento de realizar instalación de aplicaciones, negocios, visitas o relacionarse con sitios

web se deben elegir aquellos que ofrezcan una política de privacidad adecuada como:

 Información de a quien transmitirá la información.

 Razones por las que se recoge la información.

 Modo de utilización de la información.

 En el marcador debe aparecer un candado.

Dentro de las diferentes políticas mencionadas por (Nicol & Góngora, 2005) no se evidencia

ninguna que corresponda a políticas para la gestión de equipos de trabajo mediante estas, pero

si sobre cómo hacer un adecuado uso de estas herramientas.

Según (Larrea, 2006) las organizaciones deben tener implementadas políticas para el uso de las

herramientas colaborativas que cumplan con los siguientes patrones: tener lideres para gestionar

su uso y mejorar continuamente los procesos sobre las mismas, mantener una constante

retroalimentación sobre estas, cada persona debe tener acceso a la base del conocimiento

dentro de la organización.

 37

La empresa Sophos Solutions en un artículo publico menciona algunas políticas de seguridad de

la información que manejan para el uso de herramientas colaborativa, aquí se mencionaran

algunas de ellas: Mantener controles que permitan minimizar los riesgos actuales y potenciales

con el fin de mantener la seguridad de la información, Divulgar trimestralmente temas de

seguridad de la información con el fin de garantizar el entendimiento por parte de los

colaboradores, Restricción de acceso no autorizado al correo corporativo desde dispositivos

móviles y sus excepciones, las personas deben bloquear el acceso a sus aplicaciones o pc

cuando no estén haciendo uso del mismo, se prohíbe la suplantación usuario y el uso de

secciones que haya sido iniciada por otra persona, no se deben tener almacenadas contraseñas

en texto claro, el área de infraestructura es la encargada de crear los usuarios, desarrollar

capacitaciones sobre seguridad de la información constantemente, realizar cambio de clave en

los diferentes aplicativos cada 6 meses, aplicar medidas disciplinarias en caso de incumplir las

políticas de la organización, Las personas deben garantizar la confidencialidad, disponibilidad,

integridad, autenticidad, efectividad y eficacia de la información, Autenticarse bajo los

mecanismos entregados por la organización(contraseñas, llaves, tokens, biometría, entre otros)

para el acceso a los activos de la información, todos los pc deben tener bloqueados los puertos

USB para evitar fugas de la información, toda la información que el empleado maneje debe estar

almacenada en el repositorio One Drive de office 365. (Solutions, 2014)

En la página web de Bancolombia se mencionan ciertas políticas que siguen en la gestión de los

equipos de trabajo, mediante el uso de las herramientas colaborativas para proteger la empresa

de fraudes, también como las personas u organizaciones pueden prevenirlos. Ellos expresan que

al crecer los negocios también creces las amenazas. A continuación se nombran algunas de

estas: no abrir correos de destinatarios desconocidos, utilizar antivirus actualizado, no navegar

por sitios web desconocidos, solicitar revisión del equipo ante comportamientos extraños en los

equipos PC, utilizar VPN para acceder a ciertas aplicaciones, asignarle roles a los usuarios,

cambio frecuente de clave de acceso a las aplicaciones, bloquear el pc cuando no se esté

usando, no compartir información confidencial con los demás compañeros a no ser que sea

estrictamente necesario, no sacar el equipo computo de las instalaciones donde se labore,

bloqueo de puertos USB, las personas no tienen autorizaciones para instalar ningún programa,

esto lo deben hacer mediante una solicitud al área de infraestructura, y aprobado por el jefe, una

vez el funcionario no pertenezca a la organización inmediatamente se bloquearan todos sus

38

usuarios de acceso a las diferentes aplicaciones, las autorizaciones se deben dar por un tiempo

limitado y con previa autorización. (Bancolombia, 2020)

Según encuesta realizada a varios miembros de diferentes organizaciones, para los fines

establecidos en esta investigación, se lograron identificar las siguientes políticas que se manejan

al interior de estas empresas para el uso de herramientas colaborativas:

 Uso de firmas para él envió de correo.

 Las herramientas colaborativas deben ser utilizadas solo para temas laborales.

 Se debe establecer comunicación solo con usuarios conocidos.

 Prevenir la perdida de datos y uso no autorizado de los mismos.

 Se deben integrar las herramientas colaborativas con el resto de las tecnologías.

 Existencias de restricciones para la descarga de la documentación corporativa (bloqueo

de sincronizadores).

 La información corporativa es gestionada de una forma centralizada.

 Se tiene restricción para compartir archivos con personas externas a la organización.

 Solo se permite el uso e instalación de herramientas avaladas por el área de seguridad

de la información.

 Uso de VPN para conectarse a las diferentes herramientas colaborativas de la

organización.

 Utilizar las herramientas colaborativas para realizar los comunicados necesarios.

 Todos los empleados deben firmar acuerdos de confidencialidad.

 Los proveedores no pueden descargar videos, archivos y demás.

 No se permite el acceso a redes sociales o correo no institucionales, o paginas no

confiables, los antivirus y normas de seguridad bloquean el acceso a los mismos.

 Se deben asignar contraseñas seguras.

 Doble factor de autenticación.

 No se permite eliminar conversaciones.

 Manejo de manual para el ingreso y uso de estas plataformas, donde se encuentran

aspectos como el buen trato, el respeto a la opinión, entre otros.

 Mantener actualizadas las aplicaciones.

También se logra identificar que existen algunas organizaciones que no tienen implementadas

políticas para el uso de estas herramientas colaborativas, para ello se pregunta la causa si bien

se hace uso de ellas, a lo que las personas respondieron diferentes motivos entre ellos:

 39

 Falta de personal de calidad y seguridad.

 No fueron contempladas en las políticas institucionales.

 No lo ven necesario o no saben qué tan necesario pueda ser.

 Es una empresa pequeña y apenas está conformando su área de políticas.

 Falta de conocimiento de este tipo de políticas.

 El área de TI es tercerizada.

 Las políticas están en proceso de construcción.

 No tienen conocimiento si existen en la institución.

 El equipo de trabajo no estaba preparado para asumir los nuevos retos tecnológicos.

 Las herramientas se han implementado según las necesidades que ha impuesto la

pandemia y el desarrollo de los proyectos, pero no sé ha formalizado su uso a través de

políticas.

 El uso de estas herramientas se empezó a usar a partir de la cuarentena lo cual no

tiempo de dar a conocer esas políticas.

 Debido a que apenas se está creando conciencia del uso de este tipo de herramientas.

 No se han organizado ni propuesto por parte del personal administrativo y directivo.

 Falta de información al respecto.

 Procedimientos para el uso de herramientas en las
organizaciones:

Si bien las organizaciones tienen políticas para el uso y manejo de las TIC o herramientas

colaborativas, también debe haber unos procedimientos que permitan el cumplimiento de las

mismas, ya que estos atienden a la innovación, incremento de la demanda social, eficiencia,

interoperabilidad, confiabilidad y cumplimiento de las regulaciones aplicables. Adicional estos le

permiten al empleado cumplir en menor tiempo sus objetivos particulares, así como mejorar los

servicios que presta y de esta manera estar más cerca de los usuarios. (Miller, 2016).

Según (Valencia Aguilar, 2014) las organizaciones deben tener unos procedimientos

implementados dentro de los cuales se destacan algunos: se recomienda encargar a una

persona de estar auditando y controlando el uso de estas herramientas colaborativas. Cuando

se hacen conferencias por medio de estas siempre debe haber una persona encargada de

moderar; se debe tener un tema a tratar previamente establecido, se debe conocer el tamaño del

40

grupo, las reuniones deben tener un límite de tiempo establecido y velar por que este sea

cumplido, se debe hacer uso de la WIKI para construir documentos que sirvan como soporte a

los portafolios ofrecidos por la organización o para la incorporación de nuevos empleados y que

de esta manera tengan acceso a toda la información que pueda ser de interés. También esta

debe servir como apoyo para el desarrollo de las actividades, Se deben generar espacios

discusión, reflexión e intercambio de conocimientos y experiencias que permita el crecimiento de

los integrantes del grupo personal como laboral. Cuando alguien tenga una tarea asignada y no

sabe cómo resolverla lo debe comunicar a los demás miembros del equipo para buscar apoyo y

de esta forma lograr cumplir los objetivos del grupo. Cada persona es responsable de su propio

trabajo, se deben dar a conocer las formas de participación, así como las reglas, las personas

deben tener unos roles asignados, las tareas deben estar categorizadas para de esta manera

dinamizar el ser y hacer de los proyectos mediante las herramientas colaborativas, se debe

contar con módulos de resguardo y almacenamiento de información para todos los contactos

dentro y fuera de las HC.

En el manual Políticas TIC creado por (Nicol & Góngora, 2005) se mencionan algunos

procedimientos que se deben tener para la gestión de equipos mediante las Herramientas

colaborativas los cuales pueden ser: capacitar a los colaboradores en el uso de las TIC para de

esta manera mejorar la percepción que tienen acerca de las mismas, se debe establecer y

gestionar una autoridad con poderes y responsabilidades claramente definidos para el control de

estas herramientas TIC que regule el acceso a internet y paginas no autorizadas, el acceso a la

información almacenada en las diferentes páginas o herramientas se permite solo con la

autorización de los jefes, se deben tener manuales de procedimientos sobre el manejo de las

aplicaciones más difíciles de manejar ya que estos son eficaces para transmitir conocimientos y

experiencias, se debe contribuir a la unificación de las actividades laborales, la información que

manejen los empleados debe ser formal es decir ”deben estar previamente autorizados para su

uso, las personas hacen copias de la información diariamente en un repositorio nube y este debe

cumplir con las condiciones de seguridad y confidencialidad adecuadas. Para ello se maneja

Office 365 o Google suite, la organización tiene un antivirus corporativo y todos los equipos están

con licencia actualizada para ello se hacen constantes campañas de capacitación y

concientización, todo mensaje de correo electrónico que entra o sale será analizado por el

antivirus antes de ser entregado al destinatario final, toda sospecha de incidente de seguridad

será reportado inmediatamente, todos los equipos de cómputo se bloquean automáticamente

 41

después de un minuto de inactividad, todo correo saliente tiene la firma corporativa del

funcionario el cual tiene su correo, teléfono, puesto de trabajo, cargo y apartado de

confidencialidad.

La empresa Surtigas S.A destaca algunos medios para el uso de las herramientas colaborativas,

entre ellos: recibir, revisar, preparar y presentar las propuestas de seguridad de la información

para ser aprobadas, todos los empleados deben firmar acuerdo de confidencialidad de la

información al momento de ser contratados, clasificar la información de acuerdo al grado de

sensibilidad y criticidad para determinar el uso que se le debe dar, asegurar que los controles

para proteger la información sean implementados, cada que se genere un cambio en las políticas

para el uso y gestión de equipos mediante las TIC, deben ser socializados a todos los miembros

de la organización; se deben realizar auditorías y controles internos sobre la gestión de la

seguridad, la compañía lleva a cabo un programa anual de sensibilización y capacitación sobre

seguridad de la información en las herramientas colaborativas.(Surtigas S.A., 2018)

En el libro llamado “Entre mitos y realidades TIC” se pueden apreciar procedimientos para el uso

de las TIC en las organizaciones los cuales pueden ser de gran importancia según los escritores,

entre ellos: generar e intercambiar conocimientos a través de procesos participativos, establecer

las condiciones necesarias para el acceso, generación, emisión y recepción de la información,

desarrollar y fortalecer los mecanismos de uso de las herramientas colaborativas, actualizar

constantemente las políticas TIC para estar a la vanguardia de la tecnología, sistematizar y

compartir el conocimiento a través de estas herramientas, se debe capacitar a las personas en

temas de seguridad de la información teniendo en cuenta sus roles dentro de la organización, las

claves de acceso al personal se deben crear después de que se halla vinculado a la organización

y con previa autorización de jefe asignado, las claves de acceso se deben cambiar

periódicamente, todos los empleados deben firmar acuerdo de confidencialidad de la información

al momento de ser contratados, cuando se requiere instalar un software es gestionado con el

área de infraestructura de la organización. (Rovira & Stumpo, 2013)

Según encuesta realizada a varios miembros de diferentes empresas, para los fines establecidos

en esta investigación, se lograron identificar los siguientes procedimientos que se manejan al

interior de estas organizaciones para el uso de herramientas colaborativas:

 Documentación detallada.

42

 Inducción al personal.

 Usar las herramientas de la suite de Office 365 con el usuario de red asignado en la

compañía.

 Creación de manuales y reglas de uso.

 Solicitar autorización a los asistentes de una conferencia al momento de iniciar grabación.

 Se maneja un repositorio donde se explica cómo usar algunas herramientas y como hacer

un buen uso de ellas.

 No compartir información sensible sin previa autorización de los jefes.

 Consultar en el repositorio organizacional la documentación acerca de estas

herramientas.

 El manejo se hace según sugerencias por Microsoft al igual que se adapta a la necesidad

específica de la compañía.

 Promover el mejoramiento continuo de los sistemas de gestión.

 Cumplir con los requisitos normativos, legales entre otros que la compañía suscriba.

 Creación de manuales o videos cuando se incorporan nuevas herramientas

colaborativas.

 Cuando se usan las herramientas crear un registro y control de estas.

 Acceso a las aplicaciones con usuario institucional y controlar los tiempos de acceso.

 Medios para el uso de herramientas en las
organizaciones

La mayoría de las organizaciones tienen implementado el uso herramientas colaborativas TIC

para la gestión de los equipos de trabajo, también tiene unas políticas y procedimientos definidos,

por ello hacen uso de diferentes medios para garantizar el cumplimiento y debida gestión de las

mismas. A continuación, se mencionarán algunos, los cuales son usados por diferentes

organizaciones y nombrados en diferentes artículos.

Según el libro “Políticas TIC” algunos de los medios que se deben considerar para el uso de las

TIC y gestión de equipos mediante estas pueden ser: crear programas educativos referentes al

uso de plataformas o herramientas colaborativas, potencializar el desarrollo de nuevas

competencias mediante el uso y aprovechamiento de estas herramientas, tener redes de

capacitación y formación estimulando la comunicación. A través de estas herramientas

 43

colaborativas, se valora las TIC como una fuente de desarrollo y crecimiento organizacional. Uso

de aplicaciones que permitan compartir y manipular un mismo documento simultáneamente por

todos los miembros de los equipos de trabajo, registro de tareas en las aplicaciones las cuales

deben tener una persona asignada como responsable, registro de todas las reuniones o citas en

el calendario, para esto se cuenta con diferentes herramientas colaborativas que permiten esta

acción. Implementación de chat, para promover la comunicación asíncrona del equipo, uso de

pizarras para posibilitar la manipulación de información y transmisión de los mensajes. Cuando

se está en una reunión deben actualizar el estado de conexión para saber que no se está

disponible en esos momentos, uso de correo electrónico para comunicaciones internas y

externas, se hace uso de foros, comunicados, grupos de noticias entre otros, los cuales permiten

la reflexión, comunicación y genera espacios de debate del equipo para enriquecer los criterios

y conocimientos de cada integrante.(Ollarves, 2008)

Según (Meroño Cerdán, 2005) se pueden implementar estrategias para la gestión de equipos de

trabajo mediante estas herramientas, algunas de ellas tienen las siguientes pautas: asesorías

internas y la implementación de nuevos sistemas que garanticen un nivel de seguridad optimo,

asignación de recursos para la implementación de nuevas herramientas colaborativas, estimular

a los colaboradores para que se mantengan actualizados sobre temas de seguridad y tecnología,

tener en constante formación acerca de estas herramientas a los colaboradores, mejorar la

seguridad y generar confianza mediante el uso de las redes, se promueve el establecimiento de

un marco jurídico favorable para el uso de estas herramientas, se realizan capacitaciones

constantes sobre las políticas, nuevas herramientas, posibles ataques y nuevas amenazas,

según la necesidad estas pueden ser trimestralmente, semestralmente o mínimo cada año se

realizan estas jornadas de capacitación; se mantiene las políticas de seguridad actualizadas y

publicadas en sitios que están al alcance de los colaboradores tales como wikis, one drive, teams,

share point, entre otros.

 Resultados Encuesta realizada

Según encuesta realizada a miembros de diferentes empresas, para los fines establecidos en

esta investigación, se lograron identificar algunas medios o usos al interior de estas

organizaciones en el manejo de las herramientas colaborativas. Entre los usos más destacados

se encuentran: reuniones, conferencias, capacitaciones, trabajo, seguimiento a proyectos,

44

documentación de proyectos, gestión de los equipos de trabajo. Allí expresan que las

herramientas colaborativas ayudan a ahorrar costos en temas de almacenamiento, respaldo,

además facilitan el acceso y portabilidad a la información dentro de la organización; adicional

que son vitales para que el teletrabajo y trabajo en casa se pueda llevar a cabo de una forma

transparente. Incluso también se menciona que en la empresa Sofka tienen una herramienta

propia que los ayuda a mantenerse informados y facilita los procesos tediosos de comunicación

y logística.

Figura 3. Uso de Herramientas Colaborativas

Fuente: Encuesta realizada (2020)

Algunas expresaron que las herramientas en tiempos de contingencia mostraron que, si se puede

laborar remotamente ya que hay una necesidad de hacerlo por este medio, otros expresaron

que: si bien pueden existir más políticas, procedimientos y medios para el uso de las

herramientas colaborativas no se les ha hecho la correcta divulgación. También manifestaron

que en la organización se propician espacios para capacitar a los empleados en el correcto uso

de las plataformas, buscando generar la colaboración, movilidad y productividad. Por temas de

teletrabajo las herramientas colaborativas son el apoyo y la extensión de todas las empresas en

la actualidad. Otros manifestaron que las empresas apenas están evidenciando el potencial de

las herramientas colaborativas, pero a muchas empresas todavía les cuesta pagar por estos

servicios. Y otras están haciendo uso de las plataformas gratuitas que existen para realizar el

trabajo, pero desconocen que políticas o procedimientos debería manejar.

 45

Figura 4. Documentación Herramientas Colaborativas

Fuente: Encuesta realizada (2020)

A continuación, se presenta una tabla en la cual se encuentran consolidadas las políticas,

procedimientos y medios identificados durante la investigación:

Tabla 1. Políticas, procedimientos y medios para el uso de las Herramientas Colaborativas.

POLITICAS PROCEDIMIENTOS MEDIOS

- Se deben respetar la propiedad
intelectual.

- La información será utilizada
únicamente con los fines para los que
fue recogida y no debe ser revelada a
terceros.

- Cada persona debe tener acceso
únicamente a la información que
requiera para desempeñar sus
labores.

- Restringir el acceso a las
aplicaciones desde dispositivos
móviles y no organizacionales.

- Se debe garantizar la
confidencialidad, disponibilidad,
integridad y eficacia de la información
manejada en estas herramientas.

- No compartir información con los
compañeros a no ser que sea
estrictamente necesario.

- Restringir la descarga de
documentación corporativa (bloqueo
de sincronizadores).

- Cuando una persona deja de
pertenecer a un proyecto se le deben

- Capacitar a los colaboradores en el
uso de las herramientas colaborativas.

- Establecer roles con poderes y
responsabilidades claramente
definidos que regulen el uso de las
herramientas colaborativas.

- Cada persona debe conocer el rol
que tiene asignado.

- Se debe capacitar a las personas en
temas de seguridad de la información
teniendo en cuenta sus roles dentro de
la organización.

- El acceso o creación de usuarios
dentro de las aplicaciones se realiza
solo con previa autorización de los
jefes.

- Hacer copias de seguridad de la
información diariamente.

- Realizar capacitaciones y jornadas
de concientización para mantener las
licencias actualizadas.

- Todos los correos salientes deben
tener la firma corporativa del
funcionario donde este el correo,

- Asesorías internas y la
implementación de nuevos sistemas
que garanticen un nivel de seguridad
óptimo.

- Asignación de recursos para la
implementación de nuevas
herramientas colaborativas.

- Incentivar a los colaboradores para
que se mantengan actualizados sobre
temas de seguridad y tecnología.

- Tener en constante formación acerca
de estas herramientas a los
colaboradores.

- Se promueve el establecimiento de
un marco jurídico favorable para el uso
de estas herramientas.

- Se realizan capacitaciones
constantes sobre las políticas nuevas
herramientas, posibles ataques y
nuevas amenazas.

- Se tienen documentados todos los
procesos, normas, políticas,
procedimientos para facilitar el acceso
a los mismos.

46

revocar los permisos otorgados a la
información del mismo.

- No se puede descargar videos,
archivos y demás en computadores no
organizacionales.

- No se permite el acceso a correos no
institucionales y paginas no
confiables.

- La información corporativa se debe
gestionar de una forma centralizada.

- No compartir archivos con personas
externas a la organización y correos
no empresariales.

- Las herramientas colaborativas
deben ser utilizadas solo para temas
laborales.

- Se deben manejar firmas digitales.

-La información delicada se debe
enviar encriptada.

- Utilizar VPN para acceder a las
aplicaciones empresariales.

- Tener copia de seguridad de la
información.

- Tener antivirus actualizado.

- Cambiar las claves de accesos
constantemente.

- Se debe bloquear el PC o
aplicaciones cuando no se esté
haciendo uso de las mismas.

- No enviar mensajes, archivos,
chistes o imágenes que no
correspondan a temas laborales.

- No abrir correos de destinatarios
desconocidos.

- Asignar roles a los usuarios dentro
de las aplicaciones.

- Debe haber moderadores para
gestionar el uso de las mismas.

-Mejorar continuamente los procesos
para el uso estas herramientas.

- No usar secciones que haya sido
iniciadas por otras personas sin previa
autorización de la misma.

- Realizar capacitaciones sobre
seguridad en el uso de estas
herramientas constantemente.

- Uso de firmas para él envió de
correo.

- Se debe establecer comunicación
solo con usuarios conocidos.

- Prevenir la perdida de datos y uso no
autorizado de los mismos.

teléfono, puesto de trabajo, cargo y
aviso de confidencialidad.

- Documentar detalladamente todos
los procesos dentro de la
organización.

- sistematizar y compartir el
conocimiento a través de estas
herramientas.

- Generar e intercambiar
conocimientos a través de procesos
participativos.

- Siempre se debe dar inducción al
personal nuevo sobre las políticas y
normas para el uso de las
herramientas colaborativas.

- Usar las herramientas con los
usuarios asignados.

- Solicitar autorización a los asistentes
de una conferencia al momento de
iniciar grabación.

- Cuando se inicia una reunión se
debe notificar a los asistentes cuáles
serán las normas de la reunión.

- Cuando se está en una reunión
deben actualizar el estado de
conexión para saber que no se está
disponible en esos momentos.

- Manejo de repositorio donde se
explica cómo hacer un buen uso de las
herramientas.

- Promover el mejoramiento continuo
de los sistemas de gestión.

- Creación de manuales o videos
cuando se incorporan nuevas
herramientas colaborativas.

- Se debe conocer el tamaño del grupo
y que personas asistirán.

- Siempre debe haber un tiempo límite
de duración de las reuniones y se
debe velar por que este se cumpla.

- Se debe hacer uso de las
herramientas disponibles para
almacenar toda la documentación.

- Todas las tareas y actividades se
categorizan de acuerdo a su
importancia y criticidad.

- Todos los empleados deben firmar
acuerdos de confidencialidad.

- Informar constantemente los
cambios y modificaciones a las
políticas.

- Auditar constantes a las políticas
establecidas para velar que estas
sean cumplidas.

- Potencializar el desarrollo de nuevas
competencias mediante el uso y
aprovechamiento de estas
herramientas.

- Tener redes de capacitación y
formación estimulando la
comunicación a través de estas
herramientas colaborativas.

- Uso de aplicaciones que permitan
compartir y manipular un mismo
documento simultáneamente por
todos los miembros de los equipos de
trabajo.

- Registro de tareas en aplicaciones
que permitan tener una persona
asignada como responsable.

- Registro de todos las reuniones o
citas en el calendario.

- Implementación de chat los cuales
promueven la comunicación
asíncrona del equipo.

- Uso de pizarras para posibilitar la
manipulación de información y
transmisión de los mensajes.

- Uso de correo electrónico para
comunicaciones internas y externas.

- Hacer uso de foros, comunicados,
entre otros para generar espacios de
comunicación y debate de ideas.

- Crear programas educativos
referentes al uso de plataformas o
herramientas colaborativas.

 47

- Se deben integrar las herramientas
colaborativas con el resto de las
tecnologías.

- Instalar solo las aplicaciones
avaladas por el área de seguridad de
la información.

- Se debe tener doble factor de
autenticación.

- No se permite eliminar
conversaciones.

- Cuando se va a hablar se debe
levantar la mano.

- Siempre se debe ingresar a las
reuniones con el micrófono apagado.

- Después de un tiempo de inactividad
las secciones caducan.

- Realzar jornadas de capacitación y
sensibilización anuales o trimestrales
sobre seguridad de la información en
herramientas colaborativas.

- Establecer las condiciones
necesarias para el acceso,
generación, emisión y recepción de la
información.

- Desarrollar y fortalecer los
mecanismos de uso de las
herramientas colaborativas.

- Las claves de acceso se deben
cambiar periódicamente.

Fuente: Autoría propia (2020)

48

3. Identificar las buenas prácticas en el uso de
herramientas colaborativas

Objetivo 2: Identificar las buenas prácticas en el uso de herramientas colaborativas en equipos

de trabajo a nivel organizacional.

Las buenas prácticas en las organizaciones en cuanto al uso de las herramientas colaborativas

para la gestión de equipos se refieren a todos esos aspectos o acciones que contribuyen

mejorando el desempeño de los grupos de trabajo, fortaleciendo el aprendizaje colectivo,

permitiendo enriquecer el conocimiento de las personas y generando un impacto positivo en los

equipos, pero además estas buenas prácticas deben ser sostenibles en el tiempo; A

continuación, se presentan buenas prácticas encontradas en diferentes artículos, y aquellas que

tienen implementadas algunas organizaciones.

Según (Larrea, 2006) las organizaciones deben tener buenas prácticas para el uso de las

herramientas colaborativas entre estas: revisar que las políticas y procedimientos se cumplan y

estén acorde con los objetivos de la organización, proveer adiestramientos e información

actualizada como tutoriales, cursos entre otros; exclusivamente para colaboradores, promover la

investigación acerca de las diferentes herramientas como parte fundamental en la búsqueda del

conocimiento y la excelencia, apoyar la gestión del conocimiento por medio de estas

herramientas para que los colaboradores pueda alcanzar sus metas profesionales, facilitar el

manejo de documentos y recuperación de la información a través de las diferentes herramientas

colaborativas, fomentar el desarrollo de los perfiles profesionales y adaptarlos a las nuevas

necesidades de la organización ofreciendo los recursos mediante las diferentes herramientas.

Según (Pablos Pons & Jiménez Cortés, 2007) ellos mencionan que se pueden establecer buenas

prácticas en el uso de herramientas colaborativas, algunas de estas pueden ser: implementación

de herramientas metodológicas como es el benchmarking, que permite identificar mejores

prácticas en otras organizaciones, con el objetivo de aprehenderlas y mejorar el rendimiento de

un proceso o función determinada, se busca la constante innovación, selección, organización y

utilización creativa de estas herramientas para lograr el cumplimiento de los objetivos trazados,

se promueve constantemente tener buenos hábitos para el uso de estas herramientas,

incorporar elementos y dimensiones novedosas que enriquecen las ya existentes como

 49

combinaciones de texto, sonido, animación y videos como apoyo al trabajo de los colaboradores.

Emplear sistemas de mensajes, editores, tableros simultáneos, sistemas de apoyo a la toma de

decisiones, salas de reuniones electrónicas, reuniones por computador y juegos colaborativos,

dentro de los sistemas síncronos en tiempo real y asíncronos en diferentes tiempos.

Según (Prudencia Gutiérrez Esteban, R. Yuste Tosina, 2011) buenas prácticas en las

organizaciones consiste en impulsar mejores decisiones mediante un modelo de escenarios y

análisis avanzado, promover planes agiles y conectados con mejores prácticas y tecnologías

avanzadas, suscitar el trabajo con los blogs, chats entre otros como medio para la socialización

del conocimiento, diseñar cursos sobre el uso de herramientas colaborativas en función de la

gestión del conocimiento, fomentar la participación en cursos de retos de forma pedagógica, cada

persona tiene acceso a la base del conocimiento de la organización, establecer políticas

alrededor del uso de las herramientas colaborativas, diseñar estrategias y planes de

implementación de las TIC, identificar las necesidades de los colaboradores y la organización

para de esta forma elegir las mejores herramientas, aprovechar las ventajas de los espacios

virtuales para mejor aprovechamiento del tiempo, desarrollar habilidades en la utilización de los

medios tecnológicos.

En guía de buenas prácticas creada por (Pablo Olguín, María Helena Melasecca, n.d.) se

encuentra una serie de recomendaciones para el trabajo en equipo síncrono mediante las

herramientas colaborativas las cuales se describen a continuación:

Tabla 2. Prácticas en el uso de Herramientas Colaborativas.

INSTANTE DE LA
REUNIÓN

INSTRUCTORES PARTICIPANTES

Previo - Tener una planeación de los
pasos a seguir, recursos, tiempos e
indicaciones para los participantes.

- Definir el objetivo de la actividad
colaborativa.

- Definir qué herramientas se van a
utilizar para el trabajo en equipo.

- Haber utilizado las herramientas
previamente y tener conocimiento
de su manejo.

- Definir la cantidad de participantes
en la actividad.

- Asegurarse de tener listos todos
los recursos necesarios la actividad.

- Disponer de computadora con
acceso a internet.

-Tener instaladas las herramientas
de comunicación que se usaran.

- Contar con cuenta para hacer uso
de las herramientas.

- Tener audífonos.

50

- Calcular los tiempos a invertir en
cada actividad.

- Definir fecha, día, hora y duración
de la actividad sincrónica.

- Establecer reglas de netiqueta
para la participación de los
integrantes del grupo.

- Leer los documentos compartidos
previos a la realización de la
actividad.

Durante -Moderar la actividad con actitud
positiva y liderazgo.

-Mencionar el cronograma de
actividades.

-presentar los pasos a seguir.

-Hacer breve demostración del uso
de las herramientas.

-Crear un ambiente propicio para
que los asistentes a la actividad
participen y sientan la confianza de
dar su opinión.

- Definir roles en el equipo.

- Prestar atención a las
instrucciones que da el moderador.

- Participar de manera activa con
los compañeros en las actividades
propuestas.

- Utilizar las herramientas indicadas
por el moderador.

Fuente: Autoría propia (2020)

Pantoja Yépez presenta ilustración de un modelo colaborativo en el cual plasma los elementos,

aspectos y características de un entorno de trabajo colaborativo, además del trabajo en equipo.

Cada elemento está identificado con un numero encerrado en un círculo.

Figura 5. Modelo Colaborativo.

Fuente: (Pantoja Yepez et al., 2013)

 51

A continuación, se describe cada uno de los elementos del Modelo Colaborativo:

Elemento (1) Fase de un proyecto de mejora a los procesos de software:

Este representa las fases que comprende un proyecto de mejora de procesos como lo son Iniciar,

diagnosticar, establecer, actuar y difundir. Estas fases permiten la planificación e implementación

de iniciativas de mejora, para esto es necesario la colaboración ya que se necesita el esfuerzo

conjunto y de esta manera cumplir con los objetivos.

Elemento (2) Entorno computacional:

El entorno computacional groupware o entorno colaborativo, es un componente fundamental del

modelo. Este entorno anima a los individuos del proyecto de mejora a trabajar juntos como equipo

sin importar el lugar en el que se encuentren, soportando las iteraciones de las personas y

mejorando los resultados del trabajo de manera significativa ya que las actividades se desarrollan

de una manera más natural y fluida.

Elemento (3) Fomento del trabajo en equipo:

El trabajo colaborativo debe contribuir continuamente a la motivación del equipo para realizar sus

tareas orientando al cumplimiento de objetivos.

Elemento (4) Percepción de las personas, creencias y actitudes ante el uso de la

tecnología:

Las personas deben aceptar y utilizar con facilidad este modelo de trabajo colaborativo, por lo

que a veces es necesario un cambio de creencias y aptitudes que permitan la fácil utilización y

manejo de estas herramientas.

Elemento (5) Variables externas y restricciones:

Estas variables incluyen características personales y culturales ya que estas determinan la

motivación para adoptar y usar ciertas herramientas.

52

Elemento (6) Condiciones de las pequeñas organizaciones:

Este modelo es pensado también para pequeñas organizaciones, las cuales poseen unas

condiciones particulares como:

 Estructura organizacional plana.

 Manejo de pocos recursos.

 Pocos empleados y cada uno desempeña más de una función.

 Alta dependencia de los clientes.

 Manejo de pocos proyectos.

 Desconocimiento de la importancia de las herramientas tecnológicas.

Estas condiciones particulares contemplan aspectos de uso y aceptación de la tecnología para

este tipo de organizaciones. Para esto se debe utilizar el concepto de utilidad percibida el cual

se define como: “el grado con el cual una persona cree que el uso de un sistema particular

debería mejorar el desempeño de sus trabajos”. Esto implica tres aspectos: esfuerzo físico,

mental y facilidad de aprendizaje del sistema.

Gairín Sallán presenta modelo en el cual se enmarca un entorno virtual que tiene como propósito

promover el conocimiento. Este patrón permite lograr los objetivos mediante formación virtual, en

el cual los miembros del equipo son los encargados de hacer un adecuado aprovechamiento del

mismo:

Figura 6. Modelo Comunidad de Referencia

Fuente: (Gairín Sallán et al., 2006)

 53

A continuación, se describe cada uno de los ítems del Modelo Comunidad de referencia:

Este modelo apunta a crear, compartir y gestionar el conocimiento, a través de una cadena de

competencias las cuales se colocan en marcha y se vela por ellas, estas competencias tienen

las siguientes características:

Competencias pedagógicas: Se refiere a los conocimientos, capacidades, habilidades,

destrezas y actitudes que tiene la persona que lidera los distintos procesos.

Competencias sociales: Es propiciar un ambiente que promueva el aprendizaje y las relaciones

humanas para de esta manera crear grupos de trabajo colaborativos y lograr el cumplimiento de

objetivos grupales ya que estos dan mayores resultados.

Competencias de liderazgo: Es la capacidad de tener claros los objetivos y cómo lograrlos,

tener claro los procesos, normas y asertividad en la toma de decisiones.

Competencias técnicas: Es la capacidad para proveer las herramientas tecnológicas para

integrantes de los grupos de trabajo se sientan cómodos y atraídos por las mismas.

54

Tabla 3. Consolidación de Buenas Prácticas para el uso de herramientas Colavorativas.

BUENAS PRACTICAS

- Constante verificación para que las políticas y procedimientos se cumplan, además estén acorde con los

objetivos de la organización.

- Proveer capacitación e información actualizada como tutoriales, cursos, entre otros.

- Incentivar la investigación acerca de las diferentes herramientas como base para alcanzar el

conocimiento y la excelencia.

- Fomentar el desarrollo de los perfiles profesionales y adaptarlos a las nuevas necesidades.

- implementar de herramientas metodológicas como es el benchmarking.

- innovar, seleccionar, organizar y utilizar de forma creativa estas herramientas para lograr el cumplimiento

de los objetivos trazados.

- Emplear sistemas de mensajes, editores, tableros simultáneos, sistemas de apoyo a la toma de

decisiones, salas de reuniones electrónicas, etc. Dentro de los sistemas síncronos y asíncronos.

- Impulsar mejores decisiones mediante un modelo de escenarios y análisis avanzado.

- Promover planes agiles y conectados con mejores prácticas y tecnologías avanzadas.

- Fomentar la participación en cursos de retos de forma pedagógica.

- Identificar las necesidades de los colaboradores y la organización para de esta forma elegir las mejores

herramientas.

- Moderar las actividades con actitud positiva y liderazgo.

- Crear un ambiente propicio para que los asistentes a la actividad participen y sientan la confianza de dar

su opinión.

- Fomentar la participación activa en las actividades propuestas.

- Establecer reglas de netiqueta para la participación de los integrantes del grupo, las cuales se nombran

al inicio de las reuniones.

- Suscitar el trabajo con los blogs, chats entre otros como medio para la socialización del conocimiento.

- Establecer políticas alrededor del uso de las herramientas colaborativas.

- Diseñar estrategias y planes de implementación de las Tic.

- Aprovechar las ventajas de los espacios virtuales para mejor aprovechamiento del tiempo y desarrollo de

habilidades en la utilización de los medios tecnológicos.

- La persona que haga uso de una herramienta durante una reunión debe tener previo conocimiento de la

misma.

Fuente: Autoría propia (2020)

 55

4. Construcción de la Guía

Objetivo 3: Construir la guía que sirva como base en la labor de los equipos de trabajo

colaborativos.

En la guía que se presenta en este capítulo de la investigación se proponen cinco fases para la

gestión de equipos mediante las herramientas colaborativas y cada fase tiene una serie de

etapas, las cuales se deben desarrollar para hacer un mejor uso de las herramientas

colaborativas. Las primeras cuatro fases integran políticas y procedimientos a seguir, estas se

establecen para proteger los derechos del trabajador, así como los intereses del empleador y

cumplir los objetivos trazados, se crean de acuerdo a las necesidades. Es de aclarar que cada

fase se debe ejecutar de acuerdo a los estándares de la organización.

A continuación, se representa gráficamente la guía propuesta.

Figura 7. Guía para Gestión de Equipos de Trabajo

Fuente: Autoría propia (2020)

56

 Descripción General de las Fases

FASE 1: CONTEXTO

Describe los aspectos enmarcados alrededor de los equipos de trabajo y las herramientas

colaborativas, es decir las partes interesadas determinan su necesidad y expectativa.

Permite establecer las condiciones en las que se gestionaran estas herramientas, definir

aquellas de mayor interés y establecer un propósito para el uso de estas. Además de

establecer políticas y procedimientos que permitan el correcto desarrollo de esta fase.

FASE 2: EQUIPO DE TRABAJO

Describe las características que debe tener cada integrante para que se complemente

con el resto del equipo de trabajo, esto permite establecer las responsabilidades y

compromisos que adquirirán las personas dentro de la organización. Esta fase tiene como

propósito la conformación y potencialización de los equipos mediante las herramientas

colaborativas; identificar las fortalezas y debilidades de cada integrante como del mismo

equipo. Para conformar o gestionar un equipo de trabajo debe haber una serie de políticas

y procedimientos que permitan un correcto desarrollo de los mismos.

FASE 3: MARCO DE TRABAJO

Establecer un marco de trabajo dentro de cada proyecto es necesario para estandarizar

los procesos y prácticas al interior de los grupos de trabajo. Esto permite que cada

integrante tenga claro cuáles son las actividades que se le asignaran y como las debe

realizar. Cuando se establece un marco de trabajo también se deben crear listas de

control, estas permiten hacer seguimiento y verificar que dentro de los grupos de trabajo

se estén desarrollando las actividades que están definidas para estos; estos grupos

también deben generar entregables donde se evidencie el cumplimiento de sus

responsabilidades. Para esto se deben establecer políticas y procedimientos que

permitan correcta implementación del marco de trabajo.

FASE 4: TECNOLOGIA

Se define las necesidades que deben satisfacer las herramientas y de acuerdo a estas,

se provisionan las herramientas más adecuadas para implementar las estrategias de la

 57

organización de acuerdo a los estándares y políticas definidos al interior. Tener

implementadas herramientas colaborativas dentro de los grupos de trabajo y las

organizaciones, facilita la transformación de procedimientos, además permite ahorrar

tiempo, esfuerzos de trabajo y alcanzar los objetivos trazados de una manera ordenada

y transparente. La tecnología nos ofrece múltiples posibilidades por esto es necesario

establecer políticas y procedimientos alrededor de ellas para garantizar que la

información que se maneja por medio de estas tenga un adecuado uso.

FASE 5: AUTOREGULACIÓN

Se debe revisar y autoevaluar periódicamente los procesos establecidos dentro de los

equipos de trabajo para el manejo de las herramientas colaborativas. Esto permitirá

establecer si la herramienta implementada satisface la necesidad, detectar posibilidades

de mejora, entre otros. Para hacer una correcta evaluación se debe contar con la

experiencia de las personas, brindando espacios de retroalimentación y dialogo; para

determinar los aspectos en los que se debe mejorar. Se debe definir un tiempo periódico

de autorregulación, se sugiere que este se procesó se realice cada mes.

 Desarrollo de las fases

A. FASE 1: CONTEXTO

PASO 1: Establecer propósito del equipo

En este paso se deben establecer las razones para conformar los grupos de trabajo,

respondiendo a dos interrogantes: porque, para qué. Se define su esencia, cuando se

tiene claro el propósito de un equipo las personas se sienten parte necesaria de él y

responsables de los resultados que se obtendrán. Para definir la necesidad se deben

preguntar: ¿qué hace falta? ¿que se tiene que conseguir? ¿Cómo se hará? ¿Porque

hacerlo? ¿Cuándo se tiene que hacer?

PASO 2: Establecer objetivo – Meta

58

Consiste en establecer unos objetivos y metas claros para implementar y gestionar las

herramientas colaborativas dentro de los grupos de trabajo; Definir los posibles

obstáculos que se encontrara. Al tener metas claras se enfocan los esfuerzos, las

personas están alineadas, se evitan distractores y todos pueden contribuir al impulso de

estas metas.

PASO 3: Área de trabajo

Aquí se determina el área en la que se va a trabajar, se enmarca y se definen todos los

aspectos o temas que se deben fortalecer. Para esto se deben tener en cuenta las

diferentes áreas tales como: técnica, seguridad, administrativa, control de la calidad,

desarrollo de nuevos productos, entre otros. Una correcta identificación del área de

trabajo a fortalecer con herramientas colaborativas, permite tener un mejor ambiente

laboral, utilización efectiva de los espacios, seguridad del personal y de la información,

disminución del tiempo de fábrica e incremento de la productividad, entre otros.

PASO 4: Políticas y procedimientos

Políticas:

 Buscar el mejoramiento continuo los procesos.

 Definir el espíritu y ser de la empresa.

 Todos debe tener conocimiento de la organización.

 Establecer metas claras.

Procedimientos:

 Establecer métodos de comunicación efectiva.

 Tener la documentación actualizada.

 Informar cambios.

Tabla 4. Plantilla fase Contexto

1: Contexto

Paso 1: Establecer propósito del equipo:

Definir la necesidad:

Paso 2: Establecer objetivo – Meta

Establecer que se quiere lograr

 59

Identificar posibles obstáculos

Establecer objetivos a nivel de equipo

Paso 3: Área de trabajo

Definir el área a trabajar:

 Técnica Seguridad
 Administrativa Control de Calidad
 Comercial Contabilidad
 Otros

Fuente: Autoría propia (2020)

B. FASE 2: EQUIPO DE TRABAJO

PASO 1: Identificar perfiles

Es necesario identificar la estructura del grupo de trabajo, que características debe tener

cada integrante y cuáles deben ser sus cualidades de acuerdo al rol. Se recomienda que

los equipos de trabajo tengan un mínimo de 5 personas y un máximo de 10; más de 10

integrantes supone un esfuerzo adicional, como por ejemplo un doble liderazgo. Además,

los grupos con menos de 10 integrantes son más compactos en la comunicación. Los

roles se deben definir en función de los objetivos del grupo y la empresa, es decir cada

miembro debe satisfacer una necesidad. Los principales roles dentro de los grupos de

trabajo pueden ser: el líder, el creativo, el impulsor, el investigador y el evaluador. Algunas

de las características que deben tener los miembros de un equipo para trabajar con

herramientas colaborativas se describen a continuación: capacidad de trabajo en grupo,

responsabilidad, Sociabilidad, colaboración, respeto, cohesión, honestidad, liderazgo,

comunicación abierta, resistencia al cambio, innovador, visionario, compromiso. A

continuación, se describe las características de cada rol.

 El líder: Debe ser una persona visionaria, segura, apasionada por el trabajo,

íntegra, curioso, tener empatía y determinación, ser responsable, honesto, y

sobre todo debe ser una persona que inspire a los demás a afrontar retos, que

sepa planificar y controlar, debe saber moverse en escenarios de incertidumbre

debe poseer habilidades comunicativas y sociales, tener empatía y alto grado de

conocimiento del negocio. Se aclara que hay varios tipos de líderes y dentro de

un grupo de trabajo pueden existir diferentes líderes con responsabilidades

diferentes.

60

 El creativo: Se caracteriza por ser una persona que cuestiona y rompe estatus,

mantiene activa la mente, honesta, responsable, son positivos, determinados y

valientes, hacen asociaciones y abstracciones, de las características que más

resalta es que son observadores, son personas con un pensamiento disruptivo.

 El impulsor: las cualidades más relevantes es que sea una persona apasionada

por los retos, responsable, comprometida, que sepa trabajar bajo presión,

capacidad para expresar desacuerdos, entre otros.

 El investigador: Es una persona disciplinada, curiosa, ordenada, responsable,

honesto, tienen pensamiento creador y lógico, ser objetivos, entre otros.

 El evaluador: capacidad de trabajo en equipo, conocer el contexto y la cultura,

es comunicativo y sociable, tiene sentido común, liderazgo, capacidad de

planificación, entre otros.

PASO 2: Establecer responsabilidades y roles

Después de identificar los roles se les debe asignar responsabilidades a cada uno, a

quien se le asigne un rol debe tener las características expuestas anteriormente para

poder desempeñarse correctamente en el cargo. De una correcta asignación de roles

dependerá el éxito de los grupos de trabajo. A continuación, se describen las principales

responsabilidades de algunos roles.

 El líder: Responsable de gestionar el talento humano para obtener los resultados

esperados y detectar la necesidad del cliente, es el responsable de ejecución

acertada del proyecto, planifica y realiza las reuniones de control del equipo,

maneja el tiempo, su función es guiar, coordinar, liderar y guiar la ejecución del

proyecto, además, administrar el presupuesto.

 El creativo: Se encarga de definir la identidad visual, desarrolla las nuevas

estrategias, concebir e implementar conceptos, estudiar y analizar los planes.

 El impulsor: Motivar a los demás integrantes y promover la metodología de

trabajo.

 El investigador: Debe elaborar protocolos de investigación, identificar nuevas

formas de trabajo más eficientes o herramientas a usar, responsable de la

gestión integral del conocimiento, garantizar el diseño de estrategias.

 61

 El evaluador: Encargado del análisis del proyecto o herramienta, informa si se

cumplieron los objetivos trazados en el tiempo establecido, tiene amplio

conocimiento de estándares y métricas de evaluación.

PASO 4: Políticas y procedimientos

Políticas:

 Se debe tener previo conocimiento de la necesidad.

 Debe haber un propósito claramente definido.

 Segregación de roles de acuerdo al perfil.

 Garantizar la confidencialidad, disponibilidad, integridad y eficacia de la
información.

 Las responsabilidades de cada rol deben ser claras.

Procedimientos:

 Se deben definir los roles requeridos.

 No compartir información sensible.

 Cada persona debe conocer el rol que se le asignara.

 Manejo de backup de la información.

Tabla 5. Plantilla fase Equipo de Trabajo

2: Equipo de Trabajo

Paso 1: Identificar perfiles

Definir perfiles requeridos:

 Investigador El Creativo Impulsor

 Líder Evaluador Otros

Otros

Paso 2: Establecer responsabilidades y roles

Líder

Creativo

Impulsor

Investigador

Evaluador

Otros

Fuente: Autoría propia (2020)

62

C. FASE 3: MARCO DE TRABAJO

PASO 1: Establecer cronograma de actividades

Establecer cronogramas permite tener mayor control de las actividades y recursos

utilizados para lograr el cumplimiento de hitos dentro de los equipos de trabajo. Ya que

este contiene las pautas a seguir, simplificando el trabajo y haciendo los equipos más

productivos. Además, permiten llevar un control más exhaustivo de la gestión de los

proyectos mediante las herramientas colaborativas. Algunas de las pautas a seguir para

crear un cronograma de actividades pueden ser: definir actividades, descomponer las

cargas de trabajo y crear listas de tareas, estimar tiempo para realizar cada tarea, usar

diagramas para tener una mejor visual de las actividades, se puede usar el diagrama de

Gantt u otros.

 PASO 2: Asignar actividades a roles

Una vez identificados los roles requeridos y asignado la persona que cumple el perfil, se

debe conformar los equipos y asignar actividades a desarrollar por cada rol. Para este se

puede hacer uso de la matriz RACI que permite asignar los roles y actividades a las

personas de una manera adecuada. Dentro de las herramientas colaborativas también se

debe hacer asignación de roles ya que de acuerdo a este las personas tendrán ciertos

privilegios.

PASO 3: Controles de seguimiento

 Establecer controles de seguimiento, permite identificar si las personas están

desarrollando sus actividades, visualizar aspectos a mejorar, verificar si los flujos de

trabajo y roles asignados están surgiendo el efecto esperado o se debe reevaluar los

mismos. Para esto se definen las técnicas a utilizar como: reuniones, control físico

mediante las herramientas, uso de cronogramas de seguimiento, seguimiento a tareas y

uso de las herramientas colaborativas, uso de sistemas de gestión; medir la satisfacción

del cliente, entre otros. Es de aclarar que es un control desde el cumplimiento de

actividades o hitos, esto no debe suponer que las personas deben realizar determinada

actividad como se indica; ya que esto limitaría el desarrollo de la creatividad, por lo cual

es importante delegar y empoderar.

PASO 4: Entregables

 63

Estos entregables servirán como apoyo al seguimiento de los grupos de trabajo y

verificación del cumplimiento de indicadores. Para esto se define los entregables que se

deben realizar durante el proyecto o fase del proyecto. Los entregables deben tener el

nivel de desarrollo de las actividades, tiempos en los cuales fueron realizadas, si no se

ha desarrollado tiempo en los cuales se realizará y especificar motivo del retraso, entre

otros. Estos entregables deben ser digitales y fáciles de descargar, deben contener una

vista general.

PASO 5: Políticas y procedimientos

Políticas:

 Se debe respetar la propiedad intelectual.

 Usar la información únicamente para los fines con lo que fue recogida.

 todos los correos se deben enviar desde el correo asignado y con firma
corporativa.

 La información sensible se debe enviar encriptada.

 Uso VPN para acceder a las aplicaciones empresariales.

 Los controles de seguimientos se deben realizar cada mes.

 Los entregables deben tener fechas de creación o modificación.

Procedimientos:

 Establecer tiempos de entrega.

 Realizar capacitaciones y socializar marco de trabajo.

 Definir condiciones para la generación, emisión y recepción de la información.

 Tener copia de seguridad de la información.

 Generar e intercambiar conocimientos a través de procesos participativos.

 Desarrollar y fortalecer los mecanismos de uso de las herramientas colaborativas.

Tabla 6. Plantilla fase Marco de Trabajo

3: Marco de Trabajo

Paso 1: Establecer cronograma de actividades

Definir actividades

Descomponer las cargas de trabajo y
crear lista de tareas

Establecer tiempos

Diseñar diagrama

Paso 2: Asignar actividades a roles

64

Líder

Creativo

Impulsor

Investigador

Evaluador

Otros

Paso 3: Controles de seguimiento

Técnica a usar

 Cronograma de seguimiento Reuniones
 Seguimiento a tareas Sistemas de gestión
 Medir satisfacción del cliente Otros
 Control mediante herramientas colaborativas

Paso 4: Entregables

Definir entregables a realizar

Establecer nivel de detalle a entregables

Entregable

Detalle

Fuente: Autoría propia (2020)

D. FASE 4: TECNOLOGIA

PASO 1: Establecer requerimientos tecnológicos

Se deben establecer cuáles serán los requerimientos tecnológicos de las herramientas y

el área donde se implementará. Estos requerimientos se definen a partir de diferentes

aspectos como: definir la necesidad de implementar la herramienta, es decir, si esta es

para manejo interno de la organización o manejar relaciones con los clientes; aquí

también se especifica las necesidades que debe satisfacer la herramienta, es decir los

requerimientos de esta.

PASO 2: Seleccionar la herramienta

Después de identificar cuáles serán los requerimientos que debe satisfacer la herramienta

se determina de todas las herramientas existentes en el marcado cual es la que brinda

mayores beneficios, cual se adapta a las políticas de la organización y los requerimientos

 65

establecidos. Una vez definido los requerimientos, se debe hacer previo estudio previo,

de las diferentes herramientas del mercado y verificar que esta cumpla con las

condiciones expuestas anteriormente.

PASO 3: Políticas y procedimientos

Políticas:

 No se permite el acceso a correos no institucionales y paginas no confiables.

 Las herramientas colaborativas deben ser utilizadas solo para temas laborales.

 No compartir archivos con personas externas a la organización.

 Tener antivirus actualizado.

 Cambiar claves de acceso constantemente.

 Instalar solo las aplicaciones avaladas por el área de seguridad de la
información.

 Restringir acceso a aplicaciones y descarga de documentos.

 Se deben usar las aplicaciones con los usuarios asignados.

 No se permite eliminar conversaciones.

 Políticas para reuniones:

 Ingresar con el micrófono apagado.

 Levantar la mano para hablar.

 Debe haber un moderador.

 Las personas deben participar activamente.

 Informar cuando la reunión valla a ser grabada.

Procedimientos:

 Definir los requerimientos.

 La información corporativa se debe gestionar de forma centralizada.

 No abrir correos de destinatarios desconocidos.

 Creación de manuales o videos para el uso de las herramientas.

 Establecer pautas para el manejo de las herramientas.

Tabla 7. Plantilla fase Tecnología

4: Tecnología

Paso 1: Establecer requerimientos tecnológicos

Propósito Interna Externa

Requerimiento de la herramienta Compartir archivos Grabar sesiones
 Controlar participación de usuarios Editar documentos en línea
 Soportar alto número de personas Generar alertas
 Permitir participación de varios usuarios Permitir impresiones
 Iteración con otras herramientas Asignar roles

66

 Visualizar actividades de los grupos Almacenar datos
 Ver estado de conexión de usuarios Chat público o privado
 Usar cámara Posibilidad de ceder control
 Manejar archivo centralizados Edición múltiple
 Crear grupos focales Crear planes de trabajo

Otros

Paso 2: Seleccionar la herramienta

Herramientas Colaborativas

 Google Suite Microsoft 365
 Wikis AWS
 Blogs Git
 Miro Bitrix24
 Microsoft teams Google Meet
 Microsoft share Point Google Drive
 Trello Canvas
 Youtube Edmodo
 Mural Zoom
 Slack Zoho project
 Monday Linkedin
 Dropbox Prezi
 Watsapp Bisiness Otros

Otros

Fuente: Autoría propia (2020)

E. FASE 5: AUTOREGULACIÓN

PASO 1: Evaluar herramienta

Después de que se implementen las herramientas colaborativas dentro de los grupos de

trabajo y la organización. Se debe realizar procesos de evaluación para identificar si esta

cumple con las expectativas y posee las características por las cuales se eligió. Para esto

se pueden realizar encuestas de satisfacción, en las cuales se formulen preguntas como:

 ¿La herramienta permitió desarrollar todas las actividades?

 ¿La herramienta permitió realizar los controles esperados?

 ¿El equipo logro generar los entregables esperados?

 ¿La herramienta mejoro la gestión del equipo?

PASO 2: Establecer acciones de mejora

Cuando se hace uso de herramientas colaborativas, se establece un marco de trabajo o

emprende una iniciativa siempre se identificarán aspectos en los cuales se puede trabajar

para mejorar, por esto es necesario tener como objetivo la mejora continua. En la cual se

debe formular los aspectos positivos, aspectos por mejorar y se definen acciones de

mejora. Estos deben ser concretos, flexibles, alcanzables y medibles. Se debe definir el

 67

tiempo y complejidad de la acción de mejorar, como el impacto en la organización y los

grupos de trabajo. Para esto se puede hacer uso de matrices.

Tabla 8. Plantilla fase Autorregulación

5: Autorregulación

Paso 1: Evaluar gestión del equipo

¿La herramienta permitió desarrollar
todas las actividades?

¿La herramienta permitió realizar los
controles esperados?

¿El equipo logro generar los
entregables esperados?

¿La herramienta mejoro la gestión del
equipo?

Paso 3: Establecer acciones de mejora

Aspectos Positivos

Acciones por mejorar

Definir acciones de mejora

Fuente: Autoría propia (2020)

68

5. Evaluación Expertos

Objetivo 4: Someter la Guía elaborada a juicio de expertos.

Una vez se construida la guía se identificaron personas expertas en diferentes áreas, quienes

tuvieran el conocimiento, capacidad y disponibilidad de revisar la guía construida, y a partir de

ello emitir un juicio de la misma mediante una encuesta; en la cual expresaran si la guía les

parecía de utilidad o no para la gestión de equipos de trabajo mediante herramientas

colaborativas.

Apartar de ello se logra identificar que la guía construida les resulta de utilidad para la gestión de

equipos de trabajo, ellos consideran que la estructura y componentes allí plasmados son

necesarios para la gestión de equipos; manifiestan que la guía está bien estructurada, que es

clara y de fácil entendimiento; ya que parte de la base de los equipos de trabajo que son

establecer políticas y procedimientos, adicional manifiestan que una correcta implementación de

la guía permitirá percibir el valor generado por estos grupos de trabajo y las herramientas

colaborativas. Además, uno de los expertos hizo la siguiente apreciación de la guía: “Hay un

planteamiento de esquema de trabajo y una guía metodológica aplicable, útil para la

conformación de equipos de trabajo con skills orientados al objetivo”.

Figura 8. Porcentaje de aprobación a la guía según encuesta a expertos.

Fuente: Encuesta realizada (2020)

 69

Se identifica que las políticas y procedimientos planteados en la guía satisfacen en cierta medida

las necesidades que presentan los grupos de trabajo al interior de las organizaciones donde

laboran las personas expertas que revisaron la guía. Algunos de ellos expresan que estas

políticas y procedimientos satisfacen las necesidad de su empresa ya que ayudaran en gran

medida a la correcta distribución de los equipos de trabajo y así mejorar la productividad; ya que

al tener una buena distribución de actividades el ambiente laborar sin duda alguna saldrá

beneficiado y esto permitirá que los integrantes de los grupos de trabajo sientan más deseos de

cooperar y realizar sus actividades rápidamente, ya que tienen claro lo que deben hacer y como

lo deben realizar.

Sin embargo, también sugieren que se podría tener un enfoque de empoderamiento de equipos

donde la delegación y entrega de valor sea el ADN de cada uno; donde se pueda enfocar a

establecer una situación actual y la situación ideal a la que se quiere llegar. Pero esta ya

dependerá del uso que la organización quiera hacer de la guía construida.

Otro de los expertos manifestó que las políticas y procedimientos planteados en la guía no

satisfacen las necesidades de su organización lo suficiente Debido a que la elección de

herramientas colaborativas está predeterminada por la organización y los equipos de trabajo

están conformados con anterioridad y se requiere de una capacidad de adaptación a los retos

que surjan. Por esto se hace necesario que las organizaciones hagan un replanteamiento de sus

políticas y procedimientos internos; deben cambiar de paradigma, ya que las herramientas

colaborativas serán exigidas dentro de los grupos de trabajo, debido a la nueva modalidad de

trabajo que se viene implementando. Se hace necesario brindar a los equipos la posibilidad de

escoger la herramienta con la cual se sientas familiarizados trabajando y no limitarlos al uso de

una sola, sin darles posibilidad de elección.

70

Se adjunta constancia de uno de los expertos, para dar soporte a la encuesta realizada, las

demás se encuentran adjuntas a los anexos que se entregaran al final de la investigación:

Figura 9. Constancia expertos.

Fuente: Encuesta realizada (2020)

 71

6. Conclusiones y trabajos futuros

 Conclusiones

Muchas de las organizaciones tienen implementadas algunas herramientas colaborativas pero el

uso que hacen de estas es limitado y no aprovechan todo su potencial, además no se visualizan

políticas y procedimientos claros dentro de las organizaciones para el manejo de estas.

Después de aplicar una encuesta a personas de diferentes organizaciones, en la cual se

encuestaron un total de 103 personas, donde se les preguntó por las políticas y procedimientos

que manejan internamente. Se identificó que las empresas no están aprovechando todo el

potencial que ofrecen las herramientas colaborativas y muchas de ellas solo tienen

implementadas las más básicas, desconociendo la amplia variedad que existen en el mercado y

que muchas de estas son gratuitas. Aquellas que hacen uso de herramientas colaborativas no

tienen políticas ni procedimientos claros que regulen el uso de estas; es necesario que las

empresas tomen conciencia de que el uso de las herramientas colaborativas llego para quedarse,

lo que hace necesario regular el uso de las mismas. Esta teoría se apoya en la imagen ‘’Cambios

generados a raíz del Covid-19”.

Luego de revisión de la guía por parte de expertos; se concluye que esta tiene una correcta

estructura y sus componentes son los adecuados para la gestión de equipos de trabajo. Pero

también se hace necesario que ocurra un cambio en las organizaciones, donde se replanteen la

misión, visión, políticas y objetivos internos, y que estos estén más acordes con la demanda

actual del mercado. Permitiendo a las personas hacer uso de las diferentes herramientas

colaborativas que existen en el mercado y no sesgarlas en la posibilidad de elegir la herramienta

que les brinde mayor beneficio a los equipos.

Para finalizar cabe destacar la utilidad de la guía para gestión de equipos de trabajo mediante

herramientas colaborativas en las organizaciones, por los siguientes motivos:

 A las organizaciones les servirá de apoyo en el manejo de las herramientas colaborativas

y mejora continua; permitirá detectar e introducir cambios para perfeccionar la prestación

72

de servicios y gestión de equipos, manteniendo un contexto claro desde las políticas y

procedimientos.

 El correcto diligenciamiento de los formularios propuestos en cada fase permitirá

establecer de una manera adecuada propósitos y planes de acción.

 La guía propuesta se convierte en un mecanismo de transferencia y difusión de

conocimiento en los grupos de trabajo. Cabe señalar que esta contribuye a que se

visualice y evalué el trabajo, haciendo uso de herramientas colaborativas.

 Trabajos futuros

Como continuidad de este trabajo investigativo existen varias líneas de investigación que quedan

abiertas y en las cuales es posible continuar investigando o ramas que se desprenden de esta;

A continuación, se presentan algunas propuestas en las cuales se puede profundizar en trabajos

futuros.

Como primera medida se plantea la posibilidad para medir el impacto que genera el uso de las

herramientas colaborativas al interior de los grupos de trabajo y las organizaciones como tal; del

mismo modo, se podrá investigar todo lo relacionado con los problemas que presentan las

empresas para la implementación de equipos de trabajo mediante del uso de las herramientas

colaborativas.

Otra propuesta a trabajo futuro estaría encaminada a los efectos generados por la pandemia

covid-19, se podrá investigar como esta impacto la forma de trabajar al interior de las empresas

y la gestión de los equipos de trabajo mediante el uso de las herramientas colaborativas; así

mismo, se puede profundizar en la evolución que tuvieron las herramientas colaborativas a partir

de los efectos causados por la pandemia y la aparición de nuevas herramientas enfocadas a este

tema para suplir las necesidades de los grupos de trabajo y las diferentes organizaciones.

Finalmente se propone profundizar en como el uso de las herramientas colaborativas ayudan, o

podrían ayudar a disminuir la generación de CO2 en las organizaciones.

 73

Referencias

Álvarez Casasola, M. (2016). Herramientas colaborativas, una nueva forma de trabajar. [Blog]
Think Big / Empresas. https://empresas.blogthinkbig.com/herramientas-colaborativas-una-
nueva-forma-de-trabajar

AWS. (2020). Productos de la Nube. https://aws.amazon.com/es/products/

Bancolombia. (2020). Cómo protegemos tu empresa.
https://www.grupobancolombia.com/personas/aprender-es-facil/seguridad/como-te-
protegemos/protegemos-tu-empresa

Bencomo E, T. Z. (2007). Desarrollo de las TICs y la Formación Profesional. Visión Gerencial,
2, 163–184. https://www.redalyc.org/pdf/4655/465545876008.pdf

Bibbo, L. M. (2009). Modelado de Sistemas Colaborativos [Universidad Nacional de La PLata].
In Repositorio Intitucional de la UNLP. https://doi.org/10.35537/10915/4153

Calandra Bustos, P., & Araya Arraño, M. (2009). Conociendo las TIC.
http://repositorio.uchile.cl/bitstream/handle/2250/120281/Calandra_Pedro_Conociendo_los
_TIC.pdf?sequence=1&isAllowed=y

Cardona Rubert, M. B. (2003). Las relaciones laborales y el uso de las tecnologías informáticas.
Lan Harremanak: Revista de Relaciones Laborales, 1, 157–173.

Castellano Sabarí, Y. Y. (2012). Potencialidades de las herramientas colaborativas en la
gestión del conocimiento. 19. https://studylib.es/doc/8230328/potencialidades-de-las-
herramientas-colaborativas-en-la-g...

Cobo Romaní, J. C. (2009). El concepto de tecnologías de la información. Benchmarking sobre
las definiciones de las TIC en la sociedad del conocimiento. Ehu Biblioteka, 14, 295–318.
https://addi.ehu.es/handle/10810/40999

CoworkingFY. (2020). Ventajas del trabajo en equipo. https://coworkingfy.com/ventajas-trabajo-
equipo/

Figueroa, L. A. (2004). Liderazgo y equipos de trabajo. Una nueva forma de entender la
dinámica organizacional. Ciencias Sociales Online, 3(1), 53–63.

Fortune, R. (2020). Encuesta Fortune, los CEO del 2020. Https://Alsum.Co.
https://alsum.co/encuesta-fortune-los-ceo-del-2020-estos-son-los-resultados/

Gairín Sallán, J., Armengol Asparó, C., & García San Pedro, M. (2006). Las competencias del
gestor del conocimiento en entornos formativos virtuales: un modelo para su construcción
participativa. RELATEC - Revista Latinoamericana de Tecnología Educativa, 5(2), 31–54.
http://dehesa.unex.es/bitstream/handle/10662/1434/1695-
288X_5_2_31.pdf?sequence=1&isAllowed=y

Gómez, A., & Acosta, H. (2003). Acerca del trabajo en grupos o equipos. Acimed, 11(6), 1–20.
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-94352003000600011

Google. (2020). Servicios Google. https://about.google/intl/es/products/

Larrea, M. (2006). La gestión del conocimiento y la universidad del futuro. Revista Faces,
XVII(1), 21–34. http://servicio.bc.uc.edu.ve/faces/revista/vol27n1/art 2.pdf

74

Lucero, M. M. (2003). Entre el trabajo colaborativo y el aprendizaje colaborativo. Revista
Iberoamericana de Educación, 33(1), 1–21. https://doi.org/10.35362/rie3312923

Maldonado Pérez, M. (2007). El trabajo colaborativo en el aula universitaria. Laurus, 13(23),
263–278.

Meroño Cerdán, A. L. (2005). El correo electrónico en las Pymes para la comunicación y
gestión del conocimiento. Universia Business Review, 5, 70–79.
https://www.redalyc.org/pdf/433/43300507.pdf

Microsoft. (2020a). La tecnología del trabajo en equipo. [EBook] Microsoft Corporation, 12.
https://clouddamcdnprodep.azureedge.net/gdc/gdcomFuiJ/original

Microsoft. (2020b). Presentamos Microsoft 365. https://www.microsoft.com/es-co/microsoft-365

Miller, E. (2016). Innovación abierta y colaborativa : TIC y políticas públicas en el nivel local de
gobierno. SEDICI, Repositorio Institucional de La UNLP, 225–233.
http://sedici.unlp.edu.ar/bitstream/handle/10915/58340/Documento_completo.PDF-
PDFA.pdf?sequence=1&isAllowed=y

Nicol, C., & Góngora, E. (2005). Políticas TIC: Manual para principiantes. In Montevideo,
Uruguay: ITDG Oficina Regional para América Latina.
https://www.apc.org/sites/default/files/policy_handbook_ES.pdf

OBS. (2020). Roles que existen en la organziación. Obsbusiness.School.
https://obsbusiness.school/es/blog-project-management/factor-humano/que-roles-existen-
en-tu-equipo-de-trabajo

Ollarves, Y. (2008). Propuesta De Proyectos Colaborativos Como Herramienta Integradora De
Las Tic En La Investigación Universitaria. Laurus, 14(26), 89–111.
https://www.redalyc.org/pdf/761/76111491005.pdf

Pablo Olguín, María Helena Melasecca, S. S. y F. S. (n.d.). Buenas prácticas para actividades
de trabajo en equipo en entornos virtuales. Banco Intermedio de Desarrollo.
https://indesvirtual.iadb.org/pluginfile.php/655076/mod_resource/content/2/1- Guía y
buenas prácticas para trabajar en equipo en entornos virtuales.pdf

Pablos Pons, J., & Jiménez Cortés, R. (2007). Buenas prácticas con TIC apoyadas en las
Políticas Educativas: claves conceptuales y derivaciones para la formación en
competencias. Revista Latinoamericana de Tecnología Educativa, 6(2), 15–28.
file:///C:/Users/Ana/Desktop/TRABAJO DE GRADO/politicas/buenas practicas.pdf

Pantoja Yepez, W. L., Collazos, C. A., & Penichet, V. M. R. (2013). Software en pequeñas
organizaciones de Software. DYNA, 80(177), 1–9.
https://revistas.unal.edu.co/index.php/dyna/article/view/28189/43719

Paz Abdo, K. S. (2008). Hacia Las Comunidades De Aprendizaje Colaborativo. Revista
Electrónica Ingeniería Primero, 08. http://fgsalazar.net/LANDIVAR/ING-
PRIMERO/boletin08/URL_08_BAS02.pdf

Prudencia Gutiérrez Esteban, R. Yuste Tosina, S. (2011). Buenas prácticas en el desarrollo de
trabajo colaborativo en materias TIC aplicadas a la educación. Profesorado, 15(1), 179–
194. https://www.ugr.es/~recfpro/rev151ART13.pdf

Qué es un equipo de trabajo. (2020). [Blog] CEUPE. https://www.ceupe.com/blog/que-es-un-
equipo-de-trabajo.html

 75

Rovira, S., & Stumpo, G. (2013). Entre mitos y realidades. TIC, políticas públicas y desarrollo
productivo en América Latina. Cepal, 340.
https://repositorio.cepal.org/bitstream/handle/11362/37248/LCL3600_es.pdf?sequence=1&
isAllowed=y

Salesforce. (2020). Qué es Salesforce. https://www.salesforce.com/es/products/what-is-
salesforce/

Sanchez, J. (2020). Herramientas colaborativas. Wordpress.Com.
https://herramientascolaborativastfg.wordpress.com/definiciones/

Silva, D., & Reygadas, L. (2013). Tecnología y trabajo colaborativo en la sociedad del
conocimiento *. Www.Scielo.Org, 23(45), 107–122.
http://www.scielo.org.mx/pdf/alte/v23n45/v23n45a9.pdf

Solutions, S. (2014). Políticas De Seguridad De La Información. 16.
https://www.sophossolutions.com/wp-content/uploads/2020/06/PL-SSI-01-Política-de-
Seguridad-de-la-Información_V07_20200415-4.pdf

Surtigas S.A. (2018). Políticas de seguridad de la Información. Journal of Chemical Information
and Modeling, 53(9), 1689–1699.
https://www.surtigas.com.co/cargar_imagen.php?id=325&tipo=6&thumbnail=FALSE

Trabajo colaborativo |Qué es, características, ventajas y mucho más. (2020). CoworkingFY.
https://coworkingfy.com/trabajo-colaborativo/

U.Norte. (2020). El nuevo rol del líder.
https://www.portafolio.co/negocios/empresas/administracion-de-empresas-el-nuevo-rol-del-
lider-545578

Valencia Aguilar, O. (2014). El trabajo colaborativo mediante el uso de las TIC: una propuesta
para el seguimiento de los Proyectos Estratégicos de una entidad pública [Universidad
Veracruzana]. In Repositorio Institucional Universidad Veracruzana.
https://cdigital.uv.mx/bitstream/handle/123456789/40648/valenciaguilaroscar.pdf

Valencia Ruiz, J. A. (2015). Configuración de usuarios en GIT para grupos de desarrollo en
entornos universitarios. Revista San Gregorio, 1, 84–89.
https://doi.org/http://dx.doi.org/10.36097/rsan.v1i9.66

Vázquez Antonio, J. M., Hernández Mosqueda, J. S., Vázquez-Antonio, J., Juárez Hernández,
L. G., & Guzmán Calderón, C. E. (2017). El trabajo colaborativo y la socioformación: un
camino hacia el conocimiento complejo. Educación y Humanismo, 19(33), 334–356.
https://doi.org/10.17081/eduhum.19.33.2648

Zoom. (2020). Presentación Zoom. https://zoom.us/

76

Anexos

Anexo A. Encuesta sobre las herramientas colaborativas. (Ver en archivos adjuntos)

Anexo B. Encuesta a Expertos. (Ver en archivos adjuntos)

Anexo C. Constancia expertos que revisaron la guía. (Ver en archivos adjuntos)

