
participación e implicación

equipos&talento 38

Las nuevas tecnologías TIC conviven con los ca-
nales más tradicionales a la hora de transmitir
información en el seno de las empresas. Pese a
que la mayoría de los departamentos de Comu-
nicación y de Recursos Humanos está exploran-
do canales ligados al mundo digital, desde apli-
caciones móviles a chatbots, son pocos los
profesionales del sector que apuestan por aban-
donar completamente los formatos clásicos.
Las revistas de papel, la cartelería o los correos
electrónicos siguen estando plenamente vigen-
tes, sobre todo para llegar a determinados co-
lectivos. Pero la creciente incorporación de las
generaciones digitales al mundo laboral obliga
a repensar la comunicación interna para hacerla
más atractiva.

La multicanalidad, la movilidad geográfica y
funcional de los empleados y la convivencia en-
tre diferentes nacionalidades y generaciones
son aspectos que determinan la comunicación
interna que realizan las empresas. “No es ajena
a la nueva oferta de canales de comunicación
que ha traído la era de la información”, dice Ana
Arévalo, directora de Comunicación Interna y
contenidos corporativos del Grupo Adecco,
quien añade: “Hemos pasado en poco tiempo
de boletines informativos y newsletters tradi-
cionales a una multitud de canales que ofrecen

flexibilidad, rapidez y bidireccionalidad. Pero
estos nuevos formatos conllevan también una
mayor exigencia, agilidad en la comunicación y
una buena estrategia”.

Son muchas las experiencias que, en este sen-
tido, se están desarrollando en multitud de sec-
tores y empresas. La empresa Correos, por
ejemplo, introdujo la gamificación a la hora de
modificar su página web, mediante una iniciati-
va que movilizó a 10.000 profesionales en el pla-

zo de un mes, precedida por una intensa campa-
ña teaser. Un proceso de participación que
contó con rankings y premios y que se difundió
por los canales tradicionales más utilizados,
desde la intranet a los tablones o el correo elec-
trónico, aunque se articuló a través de un sitio
web diseñado ad hoc. “Algo parecido hicimos
para que nuestros carteros y empleados de ofi-
cinas y centros logísticos aprendieran a usar el

nuevo portal de procesos creado el año pasado”,
explican Concha Lagüela, responsable de Desa-
rrollo Interno y Diversidad de Correos, y Ana
Atero, responsable de Comunicación Interna.
Más serias, pero no menos innovadoras, son las
comunidades de la aplicación Teams, en torno a
un proyecto o una actividad concreta. “Son en-
tornos colaborativos de trabajo entre personas
que a veces están muy distantes físicamente,
pero que pueden hacer grandes cosas en equi-
po. Esta iniciativa ha tenido un gran impacto
dentro de la organización, puesto que ha poten-
ciado la comunicación, la gestión del conoci-
miento, la colaboración intergeneracional y la
cultura digital como objetivo estratégico”.

A finales de 2018, la empresa Roche lanzó una
innovadora campaña de comunicación basada
en la realidad aumentada, con acceso a conteni-
dos a través de una aplicación móvil que ha per-
mitido interaccionar con las nuevas tecnologías
de una manera muy ágil. “Una comunicación
interna exitosa se mide en base a la motivación
y satisfacción de los empleados, lo informados
que están y lo implicados que se sienten en la
compañía. En todos los medios que utilizamos,
el objetivo es conseguir este triple propósito, a
través de distintos formatos y enfoques”, dice
Beatriz Lozano, directora de Comunicación de
Roche.

La también farmacéutica Bayer está trabajan-
do en el desarrollo de un chatbot que permitirá
consultar de forma rápida y con lenguaje natural
información sobre la compañía. De este modo,
se busca dar respuesta a una de las dificultades
que sufren los colaboradores de grandes compa-
ñías: cuentan con multitud de canales de comu-
nicación y contenidos muy dispersos, que com-

Comunicación interna:
rompiendo barreras

¿Cuáles son los errores más comunes en comunicación interna?

La diversidad cultural y generacional de las plantillas laborales y su dispersión
geográfica están revolucionando la manera de comunicar internamente aquello
que acontece en las empresas. Las alternativas que ofrecen las tecnologías
digitales no hacen sombra, de momento, a otras opciones más clásicas que siguen
gozando de aceptación. Pero, sea cual sea el formato escogido, la comunicación
interna apuesta por la participación y la implicación, yendo más allá de la mera
información unidireccional que era propia de prácticas pasadas.

La dispersión geográfica
y la convivencia entre

generaciones determinan
la comunicación interna

Kilian Guasch,
responsable de COM interna y
Change Lead de Bayer Hispania

Uno de los errores más habitua-
les es pensar que una estrategia
de comunicación funcionará de
igual modo para todos los em-
pleados. A veces invertimos en
campañas que nos parecen
muy potentes, pero que acaban
teniendo un impacto menor. Por
ello, es fundamental empezar
los proyectos en entornos pe-
queños y controlados, que nos permitan recoger feedback
rápidamente y ajustar las propuestas. Otro error habitual
es no tener en cuenta la necesidad de una estricta cohe-
rencia entre la comunicación interna y externa; especial-
mente en el entorno actual, en el que cualquier empleado
puede difundir información hacia el exterior.

Vanessa Torres,
responsable de Comunicación Interna de
Asepeyo

Hay errores bastantes recurren-
tes, como enviar mensajes sin
pensar si el destinatario es el
adecuado, presuponiendo que
toda la información le interesa
a la totalidad de los empleados,
lo que provoca saturación y
poca efectividad. Otra mala
práctica es la redacción, utili-
zando estructuras gramaticales
complejas y poco claras. Y un último error es no monito-
rizar el impacto de lo que se difunde, algo que es funda-
mental para valorar la efectividad del sistema.

Jesús Torres,
director de RRHH Iberia de
Rentokil

Comunicar sin escuchar condu-
ce a un diálogo de sordos: el
emisor transmite lo que quiere
y el receptor no le presta inte-
rés porque no le interesa. Ade-
más, hay que adoptar el forma-
to correcto; utilizar la tecnología
es bueno y necesario, pero hay
que saber valorar el impacto
que un medio escrito tiene en
el empleado. En Rentokil seguimos usando la newsletter
impresa, complementada con un formato digital. Otro
error es no adecuar la estrategia de comunicación inter-
na a la estrategia global de la compañía. De ahí, el valor
que proporciona la planificación.

participación e implicación

39 equipos&talento

plican la tarea de localizar una información
concreta. “Tenemos previsto iniciar este proyec-
to en fase de pruebas con un número limitado
de colaboradores y con pocas funcionalidades,
a fin de asegurar que nuestra idea puede tener
éxito”, dice Kilian Guasch, responsable de COM
interna y Change Lead de Bayer Hispania.

Buscando la multicanalidad y adaptándose a
una realidad interna de movilidad, LEO Pharma
Iberia ha incorporado recientemente Whatsapp
como canal de comunicación interna, teniendo
en cuenta que la mayoría de empleados dispo-
nen de teléfono de empresa y hacen uso de esta
herramienta de mensajería instantánea. “No se
trata de un grupo, sino de un canal unidireccio-
nal. El empleado que desea estar dentro de esta

¿Cuáles son los errores más comunes en comunicación interna?

Juan Manuel Chicote,
co-director de RRHH de
DKV

En algunas empresas el tono es
todavía muy corporativo; no
conecta con la audiencia y no
involucra a los empleados. Es
fundamental establecer cana-
les de escucha y diálogo ade-
cuados, suficientes y fácilmen-
te accesibles. También hay que
buscar la cercanía y la transpa-
rencia: hablar de tú a tú, con un
lenguaje claro, sin tecnicismos, que permita llegar a to-
dos los públicos internos. Hay que priorizar los temas
que son más relevantes y hacer a los empleados prota-
gonistas de la comunicación interna, huyendo del corpo-
rativismo: relatar sus éxitos, darles voz y poner de relie-
ve su labor.

Paloma Cabrera,
directora de Marketing y Comunicación de
Accenture en España

Uno de los errores más fre-
cuentes es el hermetismo,
como también no colocar al
profesional en el centro, sin
pensar en lo que le interesa y
no solo en lo que la empresa
quiere transmitir. Es importan-
te segmentar la información y
personalizarla  en  contenido,
tono y forma, según el público
al que te diriges. También destacaría que las compañías
a veces no tenemos en cuenta la influencia de las redes
sociales como primera fuente de información entre
nuestros profesionales. No en pocas ocasiones, estas se
han anticipado, filtrando noticias relevantes.

Marta Coscojuela,
responsable de Comunicación Interna de
Nestlé España

Es un error tanto informar por
defecto como por exceso; o co-
municar decisiones de negocio
al exterior antes que a los pro-
pios empleados. ¡No subestime-
mos la capacidad de la comuni-
cación interna para generar
compromiso! El punto básico es
el apoyo del top management.
La comunicación interna puede
contribuir mucho al alineamiento, la motivación y el or-
gullo de pertenencia de los empleados; necesitamos el
refrendo explícito de las personas más influyentes. Es
clave la relevancia de los mensajes, la capacidad de se-
leccionar y priorizar en un contexto de saturación de in-
formación.

lista de difusión recibe mensajes relevantes so-
bre la empresa, que se lanzan desde el equipo
de comunicación”, explica Marc Rubíes, Com-
munication manager Iberia de LEO Pharma.
“Hace muy poco que hemos empezado con esta
iniciativa y necesitamos darle tiempo, seleccio-
nar muy bien qué tipo de mensajes enviamos y
comprobar si es útil. Para conseguir una comu-
nicación eficaz entre los empleados, ante un en-
torno cambiante, con mayor movilidad y domi-
nado por la multicanalidad, en LEO Pharma
apostamos por estar constantemente observan-
do, innovando y corrigiendo, siempre con el
empleado en el centro”.

También consciente de que su plantilla usa
cada vez más el smartphone como herramienta

diaria de trabajo, la empresa Rentokil está dise-
ñando una App que permitirá acceder en cual-
quier momento a información diversa, tanto de
conocimiento de la compañía como de todos
los procesos y oportunidades en términos de
promoción interna, beneficios sociales y sopor-
te al empleado. “La dispersión geográfica y la
realización de tareas diarias fuera de los centros
de trabajo, con desplazamientos continuos, nos
han llevado a realizar una apuesta por la comu-
nicación digital: todos los comunicados oficia-
les se envían por mail, además de publicarse en
la intranet y en el Portal del Empleado”, explica
Jesús Torres, director de RRHH Iberia de Rento-
kil. Este 2019, la empresa aprovechará la evolu-
ción de su newsletter hacia un formato digital

participación e implicación

equipos&talento 40

para incorporar una comunidad digital que “re-
dactará” el 80% de la revista. En una plantilla
que trabaja solo el 80% de los días laborales y
que no pisa el centro del trabajo más de dos o
tres horas a la semana, los retos de comunica-
ción son evidentes. “Estamos convencidos de
que comunicar supone escuchar al empleado y
entender qué le interesa conocer. El éxito de la
comunicación se basa en una buena planifica-
ción, en redactar y cumplir un plan anual de co-
municación”, dice Jesús Torres.

En 2018, la aseguradora DKV también ha digi-
talizado su revista de comunicación interna,
DKV Equipo, con un formato interactivo que
permite incluir múltiples recursos, desde gale-
rías de imágenes a vídeos, infografías interacti-
vas o listas de reproducción. “Ofrece una expe-
riencia 360º de cada noticia, que se puede ver,
oír y casi hasta sentir, a la vez que mantiene la
esencia de la publicación original: textos cerca-
nos en los que los empleados son los absolutos
protagonistas”, explica Juan Manuel Chicote,
co-director de RRHH de DKV.

La digitalización de la información es también
una realidad en Banco Sabadell, que ha ido in-
corporando emisiones en streaming de determi-
nados eventos corporativos, una App para los
asistentes a la reunión anual de directivos, video-
comunicados del consejero delegado para com-
partir la valoración de los resultados trimestrales
del banco o una revista interna digital. El conteni-
do audiovisual desempeña un papel importante
en la intranet, con un flash informativo diario lla-
mado BSalDia; un link corporativo denominado
CanalBS con artículos, entrevistas a directivos o
presentaciones institucionales; y emisiones en
streaming de actos corporativos y comparecen-
cias. Maribel Sellarès, directora de Comunica-
ción Interna de Banco Sabadell, opina que “todo
lo que se comunica externamente tiene un es-
pacio común con la comunicación interna. Lo
que hace referencia a la empresa e interesa a
los medios también incumbe a las personas que
trabajan en ella y que se sentirán más compro-
metidas si perciben que se les hace partícipes de
esta información”.

La App mundoSEAT, que recibe más de 80.000
visitas al mes, fue distinguida en 2017 por la
Asociación Europea de Comunicación Interna
(FEIA) como mejor canal digital para emplea-
dos. Dirigida a una plantilla compuesta por más
de 15.000 personas, es una aplicación accesible,
que no requiere ningún tipo de password; se
puede acceder en cualquier momento y lugar y
desde cualquier dispositivo, ya sea corporativo
o privado. “Esto ha sido esencial en una compa-
ñía como SEAT, con más de 7.000 personas ‘des-
conectadas’, que trabajan en taller”, dice María
Antonia Fontiverio, responsable de Comunica-
ción Interna de SEAT. “Este colectivo demanda-

ba un acceso fácil, directo y digital a las infor-
maciones relevantes, tanto para su día a día
como en una visión más estratégica”. La App
engloba contenido muy diverso: desde historias
de la compañía y sus trabajadores, que pueden
ser compartidas en las redes sociales; hasta in-
formación operativa (nómina, beneficios socia-
les, transporte colectivo, calendario laboral...).
Incluso permite jugar al SEAT Trivia, una gamifi-
cación a través de más de 1.800 preguntas sobre
la compañía, sus modelos y su historia.

Para la empresa alimentaria Nestlé, la adop-
ción de las nuevas tecnologías ha sido clave a
la hora de implantar un concepto de comunica-
ción bidireccional. “En una empresa multina-
cional tan grande, la implantación de las redes
sociales internas ha sido determinante para
dar un salto cualitativo en la comunicación en-
tre empleados, a todos los niveles de la jerar-
quía y en todas las localizaciones”, asegura

Marta Coscojuela, responsable de Comunica-
ción Interna de Nestlé España. La experiencia
se inició hace cinco años con Chatter y, en no-
viembre del 2018, se evolucionó hacia Workpla-
ce, una herramienta de Facebook para uso pro-
fesional que comparte con la red social muchas
de sus funcionalidades, con lo que su uso es
más intuitivo y sencillo, especialmente para los
trabajadores millennials. “No vamos a negar
que su adopción es irregular y que supone una
inversión de tiempo; pero bien gestionada,
uniéndose a los grupos con intereses comunes
y respetando la relevancia de los mensajes,
permite una colaboración, una interacción y
una transmisión de conocimiento muy impor-
tantes”, dice marta Coscojuela.

Se impone la multicanalidad
La apuesta por múltiples formatos, adaptados a
los diferentes perfiles de empleados, es una tóni-
ca generalizada en las empresas, máxime cuando
la plantilla está compuesta por una gran cantidad
de personas que desarrollan tareas diversas, que
proceden de distintos ámbitos geográficos y que
pertenecen a diferentes generaciones.

Los formatos y canales van desde lo más clási-
co hasta lo más transformador, pero en todo
caso los expertos consideran que la era de la in-
formación unidireccional ha pasado; la comuni-
cación interna debe ser bidireccional, participati-
va, accesible y multinacal. “Hoy todo sucede a
una velocidad muy elevada y esto hace que a
veces sea complicado enviar los mensajes con el
tiempo adecuado o con la suficiente antelación”,
advierte Ana Arévalo, del Grupo Adecco. “Ade-
más, en ocasiones se peca de saturar al trabaja-
dor con mensajes y de pensar que, por el mero
hecho de haberlos enviado, la gente ya está in-
formada. Hay que ir un poco más allá, hacer se-
guimiento y asegurarse de que son recibidos. Es
vital tener una buena estrategia que dé continui-
dad a los mensajes y que haga que toda la infor-
mación llegue de la manera más sencilla y diná-
mica posible”.

La empresa farmacéutica Roche, por ejemplo,
no renuncia a ninguno de los formatos posibles:

¿Cuáles son los errores más comunes en comunicación interna?

Mª Antonia Fontiverio,
responsable de Comunicación Interna de
SEAT

Es un error plantear la función
de la comunicación interna
dentro de las organizaciones de
forma residual, atribuyéndole
un papel de mero gestor. Es
frecuente que las empresas
subestimen la capacidad de
esta disciplina como palanca
de transformación de hábitos y
conductas dentro de las com-
pañías. Ello parte de una errónea ubicación de la comu-
nicación interna en el organigrama de las empresas, ya
que esta debe estar siempre cerca de los puntos de deci-
sión, y no siempre es así. Solo de esta forma se podrá
potenciar al máximo su capacidad de influencia.

Maribel Sellarès,
directora de Comunicación Interna de
Banco Sabadell

La sobreabundancia de infor-
mación y el exceso de protago-
nismo por parte de algunos
departamentos; o, todo lo con-
trario, la ausencia de aquellos
que nunca quieren salir en la
foto. Es clave determinar qué
información se necesita com-
partir y garantizar que su conte-
nido sea relevante para el pú-
blico objetivo. Por otro lado, es frecuente olvidar que los
empleados se sitúan en el centro de la comunicación in-
terna, no abajo ni arriba, y que son ciudadanos de un
mundo donde la comunicación es abierta y multidirec-
cional. Las empresas deben comunicar en la forma en
que los empleados se comunican.

Beatriz Lozano,
directora de Comunicación de
Roche

En ocasiones, se olvida cuál es
el propósito real de una campa-
ña. Independientemente de los
soportes y formatos que utilice-
mos, por atractivos que estos
sean, nos debemos al mensaje.
Un error habitual es no jerar-
quizar correctamente. Cuando
el comunicador tiene que di-
fundir múltiples mensajes es
importante conocer la empresa, sus prioridades y sus
entresijos para poder valorar qué importancia tienen
unos temas en comparación con otros. La persona res-
ponsable de Comunicación Interna ha de tener una vi-
sión global, que dé a cada tema la importancia que se
merece.

La era de la información
unidireccional ha pasado; la

comunicación interna debe ser
bidireccional, participativa,
accesible y multinacional

participación e implicación

41 equipos&talento

Está claro que las tecnologías TIC están cambian-
do de manera irreversible la manera de comuni-
carnos, en todos los sentidos. Pero la mayoría de
los expertos coincide en que, pese a sus virtudes
de inmediatez, flexibilidad y bidireccionalidad,
nunca podrán sustituir a la eficacia de un contacto
personal, sobre todo en situaciones en que la in-
formación que se ha de transmitir lo vale.

En un contexto de cambio, donde los modelos
de negocio exigen dinamismo y adaptación cons-
tantes, de dimensiones casi sobrehumanas, la re-
lación directa entre empleados y managers, las
reuniones periódicas de los directores con sus tra-
bajadores y la participación abierta son formatos
más válidos que nunca. “Hemos de diferenciar las
comunicaciones en función del objetivo que que-
ramos cumplir. Hay informaciones críticas en las
que el mejor canal es, sin duda, la comunicación
personal por parte de los responsables de equi-
pos”, asevera Ana Arévalo, directora de Comunica-
ción Interna y contenidos corporativos del Grupo
Adecco. Y son muchos los responsables de RRHH
y de comunicación que se muestran de acuerdo
con ello. DKV Seguros, una compañía veterana
dentro de la comunicación interna, que práctica-
mente ha utilizado todos los canales informativos,
está haciendo ahora especial hincapié en la comu-
nicación más básica, la personal. “Todos los direc-
tivos son embajadores de comunicación interna:
en las reuniones con sus equipos dedican una par-
te del tiempo a dar a conocer los temas más rele-
vantes, como refuerzo a las noticias que hacemos
llegar desde nuestro departamento”, señala Juan
Manuel Chicote, co-director de RRHH de DKV.

Formatos y canales
El formato presencial es, junto con los canales on
y off line, la tercera pata de la comunicación inter-
na en Banco Sabadell: desde las convenciones de
directivos a los desayunos de empleados con la
alta dirección o el Sabadell Fórum, un espacio
para compartir conocimiento a través de ciclos de
conferencias para empleados. “La empresa debe
escuchar. Podemos organizar reuniones, conven-
ciones, encuentros con grupos multidisciplinares
de empleados, enviar newsletters o publicar noti-
cias en la intranet, pero su influencia siempre será
inferior a la del director que trabaja cada día con
ellos”, dice Maribel Sellarès, directora de Comuni-
cación Interna de Banco Sabadell, quien destaca
que “el empleado, en la mayoría de los casos, ve a
la empresa a través de su superior jerárquico y
por eso es tan importante que estos incorporen la
comunicación hacia sus equipos dentro de las
competencias directivas”.

La empresa farmacéutica Leo Pharma organiza
durante el año distintos tipos de charlas informati-
vas para el equipo de oficinas, con opción de co-
nectarse en tiempo real por Skype o en diferido
por streaming para quienes no pueden estar pre-
sentes. Las LEO Town Hall, con un formato breve,
participativo y dinámico, explican la actualidad de
negocio, proyectos o noticias de interés general.

Las LEO Talks tratan temas inspiradores en rela-
ción con el negocio o la innovación. Marc Rubíes,
Communication manager Iberia de LEO Pharma,
advierte de que “deben quedar claros y acordados
con el management los distintos tipos de comuni-
cación que ha de realizar la empresa, quién es el
responsable y a través de qué canales se quiere
comunicar. La comunicación interna es cosa de
todos, tanto de dirección como de empleados”.

Accenture va más allá con una propuesta a la
que se ha bautizado como CEOx1día: los profesio-
nales proponen ideas sobre lo que harían si fue-
sen el presidente de Accenture. Las mejores pro-
puestas son votadas y el ganador comparte un día
con el presidente de la compañía, acompañándo-
le y participando de toda su agenda. Además, los
finalistas son invitados a participar en diversas
iniciativas organizadas desde Comunicación Inter-
na a lo largo del año. “La comunicación interna en
cualquier organización debe ser también respon-
sabilidad de la alta dirección y de la línea ejecuti-
va, que ha de considerarla una herramienta estra-
tégica para la consecución de sus objetivos”, dice
Paloma Cabrera, directora de Marketing y Comu-
nicación de Accenture en España. “La implicación
de la dirección contribuye a dar valor añadido y
credibilidad a los mensajes transmitidos. Es una
de las palancas de cambio más potentes, además
de ser un factor de productividad cuyos resulta-
dos debemos medir de forma periódica”.

En Bayer Hispania, el equipo de comunicación
interna es consciente de que el contacto presen-
cial, sobre todo entre líder y equipo, es el más
efectivo. “Por ello, intentamos fomentar una cultu-
ra de transparencia y proximidad y dotar de herra-
mientas que sirvan para que abordar temas de
comunicación de forma proactiva”, dice Kilian
Guasch, responsable de COM interna y Change
Lead de Bayer Hispania, para quien “la comunica-
ción interna solo puede funcionar si llega en el
momento adecuado, si es honesta y si es consis-
tente con el resto de actuaciones de la compañía.
Pero se trata de una carrera de fondo, en la que es
muy fácil tropezar y muy complicado recuperar la

confianza perdida. Además, algunos factores no
siempre están dentro del ámbito de influencia del
equipo de comunicación, por lo que es importante
poner en valor nuestra contribución como función
estratégica a la hora de tomar decisiones clave”.

Acceso sencillo
El contacto presencial entre superiores y subalter-
nos a menudo no es posible en empresas de gran-
des dimensiones y presencia geográfica muy des-
centralizada. Es el caso de la compañía Correos,
que emplea a 52.000 profesionales, de los cuales
dos tercios desarrollan tareas de distribución en la
calle. ¿Cómo se logra la proximidad cuando, a ni-
vel físico, esta resulta imposible? Abriendo nue-
vos canales de sencillo acceso, con un solo click,
en las herramientas que usan a diario en las carte-
rías y oficinas, como las aplicaciones SGIE e IRIS;
y en soportes del máximo interés para las perso-
nas, como las nóminas mensuales que, desde
2016, se acompañan siempre de una noticia. O
universalizando el acceso desde cualquier dispo-
sitivo a los canales favoritos de los empleados
para conocer qué ocurre en Correos: la intranet
corporativa Conecta, donde se comentan noticias
y se valoran contenidos; y la revista interna, que
en 2018 estrenó formato y una versión digital inte-
ractiva con contenidos audiovisuales y una com-
pleta hemeroteca. “No nos ponemos límites ni en
los formatos ni en los recursos. Usamos tanto el
lenguaje emocional como el periodístico o el pu-
blicitario, los storywritting o los testimoniales, los
formatos ligeros tipo alertas informativas o SMS y
los reportajes en profundidad con editoriales, las
noticias en Conecta y los tablones de anuncios, la
cartelería, folletos, manuales o el merchandi-
sing…”, relatan Concha Lagüela, responsable de
Desarrollo Interno y Diversidad de Correos, y Ana
Atero, responsable de Comunicación Interna. “El
leitmotiv es responder a la diversidad de perfiles e
intereses de las personas que trabajamos en esta
organización, segmentando la comunicación por
públicos y canales en función de los objetivos y
necesidades comunicativas”.

La vigencia del cara a cara

participación e implicación

equipos&talento 42

transmite mensajes cortos, directos y visuales a
través de televisiones en los pasillos, las cafete-
rías y el hall y de tótems en la entrada principal.
Incluso la propia decoración de las oficinas ayu-
da en este cometido, con atractivas campañas
informativas. Una newsletter semanal de noti-
cias se envía cada miércoles por correo elec-
trónico y, además, la empresa apuesta por
Google+, red social que permite suscribirse a
distintos grupos corporativos y publicar posts
con la información que los empleados quieren
difundir. “Las redes sociales se han convertido
en un canal de comunicación revolucionario”,
dice Beatriz Lozano, directora de Comunicación
de Roche. “Queremos que nuestros empleados
tengan la voz y que dispongan de una forma de
comunicarse espontánea, natural y sin barreras.
Además, Google+ permite la interacción, gene-
rar conversaciones de una forma cercana y
abierta. El propio equipo de comunicación utili-
za este medio para difundir mensajes y dar a
conocer temas de interés”.

SEAT apuesta por una visión 360º, situando al
trabajador en el centro del universo comunicati-
vo e integrando distintos formatos, géneros y
estilos. Desde un punto de vista de contenido,
se fomentan las historias personales, persi-
guiendo una comunicación emocional. A través
de una estrategia omnicanal, se combinan pu-
blicaciones tradicionales en versión digital y pa-
pel, como la revista corporativa con más de 50
años de historia, el boletín semanal o las reu-
niones presenciales, con formatos más innova-
dores, como pantallas en las líneas de produc-
ción, plataformas sociales colaborativas y una
App. “La clave es situar la comunicación interna
en el centro del negocio”, dice Mª Antonia Fonti-

verio, de SEAT, quien afirma que “debe evolu-
cionar, desde la mera información hasta el fo-
mento de esa conversación transversal que
propicie la participación de los trabajadores,
tanto a la hora de involucrarlos en el propio de-
sarrollo de la compañía como de empoderarlos
como embajadores de la marca”.

La mutua médica Asepeyo siempre ha busca-
do formas de interacción con el empleado que

fomenten el diálogo continuo, sobretodo debi-
do a la dispersión geográfica de la compañía. La
videoconferencia, los webex y las herramientas
digitales permiten valorar y enviar comentarios
y fomentan un estilo de trabajo colaborativo.
“Son varios los factores que contribuyen a que
la comunicación interna funcione adecuada-
mente, desde la transparencia en la información
hasta la segmentación adecuada de los mensa-
jes, el hecho de preguntar sobre los intereses
para adaptarnos a las necesidades de cada co-
lectivo, la agilidad en la difusión, una presenta-
ción atractiva e implicar al empleado en la me-
jora de las herramientas y la estrategia. Además,
es fundamental que los managers cumplan con
su función de apoyo, mediante la comunicación
personal”, explica Vanessa Torres, responsable
de Comunicación interna de Asepeyo. Reciente-

mente, la empresa ha puesto en marcha un nue-
vo canal de comunicación mediante sesiones
monográficas mensuales vía webex, donde se
explican temas de interés propuestos por los
empleados. Todas las sesiones se graban y se
cuelgan en una comunidad para poderlas con-
sultar en cualquier momento. “La mayoría de
nuestros trabajadores son sanitarios y están
todo el día atendiendo pacientes. De esta mane-
ra, les facilitamos el acceso a la información,
pudiendo realizar consultas a posteriori a través
de esa comunidad”, dice Vanessa Torres.

Accenture, una compañía con más de 12.000
empleados en España, ha comprobado que el
correo electrónico es la forma más efectiva de
comunicación, apoyado en una intranet que se
actualiza a diario, donde cada empleado puede
suscribirse a distintas temáticas según sus inte-
reses y áreas de negocio.

También las redes sociales internas juegan un
papel importante. “Periódicamente, realizamos
webcasts, retransmisiones similares a un pro-
grama de televisión que nos permiten compartir
mensajes estratégicos con una mayor audien-
cia”, asegura Paloma Cabrera, directora de Mar-
keting y Comunicación de Accenture en España.

Recientemente también se ha puesto en mar-
cha una aplicación móvil, aunque la comunica-
ción a través de canales online se combina con
eventos presenciales en grupos reducidos y con
espacios de comunicación más tradicionales.
“Una comunicación interna exitosa debería te-
ner siempre como premisa que el diálogo entre
la dirección y los profesionales sea constante y
fluido. Si es bidireccional, consigue que los pro-
fesionales se sientan comprometidos y eso es
lo que la diferencia de la mera información”

Los expertos aconsejan segmentar
el target al que se dirige cada

comunicación en función de los
intereses profesionales

