

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la

digitalización»

Estudio de campo

Con el apoyo de la Unión Europea

VS/2017/0370

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

2

Índice

1. Introducción 3

2. Metodología de la investigación 3

2.1 Ámbito de la investigación 4

2.2 Definiciones de los conceptos principales 4

2.3 Conciliación entre vida laboral y familiar y digitalización 5

3. Conclusiones 7

3.1 Impacto mixto 10

3.2 Impacto positivo 11

3.3 Impacto negativo 14

3.4 Dimensión de género 17

3.5 Retos 18

4. Factores de éxito 21

4.1 Confianza mutua 21

4.2 La participación de los sindicatos y la negociación colectiva 23

4.3 Formación 25

4.4 Prueba piloto 28

4.5 Preparación digital 28

4.6 Políticas y marco legal 30

4. 7 Comunicación 31

4.8 Comentarios y evaluación 32

4.9 Cambio cultural 33

4.10 Habilidades y competencias de los cargos directivos 34

4.11 Protección de la privacidad y de los datos de los trabajadores y trabajadoras 36

5. Conclusiones y recomendaciones 39

Bibliografía 42

Anexos 47

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

3

1. Introducción

El estudio ha sido realizado por Zoltan Vadkerti, investigador designado, bajo la

supervisión del Comité de Diálogo Social Europeo para las administraciones de los

gobiernos centrales (SDC CGA1, por sus siglas en inglés). Forma parte de un

proyecto financiado por la UE: «Mejora de la conciliación entre vida laboral y

familiar: oportunidades y riesgos de la digitalización», realizado en el marco del

SDC CGA, dirigido por el departamento de Administración Pública de Italia en

nombre de la patronal EUPAE. Su objetivo era proporcionar toda la información

posible sobre el impacto de la digitalización —trabajo a distancia, metodología

«Agile» y otras nuevas formas de trabajar— en la mejora de la conciliación entre

vida laboral y familiar y cómo lo abordan los interlocutores sociales. Otro objetivo del

estudio es incorporar las conclusiones en guías acerca de lo que es y no es

aconsejable hacer, dirigidas a los gestores y a la representación sindical a nivel

nacional. El proyecto también incluye la organización de tres actos centrales: dos

reuniones del Grupo Focal, una el 14 de marzo de 2019 en París y la otra el 29 de

mayo de 2019 en Madrid, y una conferencia en Roma el 27 de septiembre de 2019.

2. Metodología de la investigación

La metodología del estudio se ha basado en varios enfoques complementarios. En

primer lugar, se revisaron los documentos académicos existentes sobre

digitalización, conciliación entre vida laboral y familiar, empleo en organismos de la

Administración Central y su punto de encuentro. La investigación recopiló buenas

prácticas internacionales, así como documentos de investigación y políticas

publicados por instituciones como la OIT, OCDE, Eurofound, gobiernos nacionales y

1
 El Comité de Diálogo Social para las administraciones de los gobiernos centrales (SDC CGA) cuenta con

representación, de los 28 Estados miembros, de los trabajadores (Delegación Sindical de Administración
Nacional y Europea - TUNED) a través de la Federación Sindical Europea de Servicios Públicos (FSESP) y de la
Confederación Europea de Sindicatos Independientes (CESI). Por otra parte, los empresarios (Administración
Pública Europea - EUPAE) están representados por 12 miembros de pleno derecho: Bélgica, República Checa,
Francia, Grecia, Italia, Lituania, Luxemburgo, Rumanía, Eslovaquia, Eslovenia, España y Reino Unido, y seis
observadores, Austria, Alemania, Hungría, Letonia, Malta y Portugal.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

4

grupos de reflexión. La revisión documental también incluyó documentos de

políticas e investigaciones anteriores realizadas por interlocutores sociales,

principalmente los miembros del Comité de Diálogo Social de las administraciones

de los gobiernos centrales.

En segundo lugar, se compilaron estudios de campo de los miembros del SDC CGA

y se complementaron con una serie de entrevistas2. Por último, la investigación

incluyó los debates mantenidos en dos reuniones del Grupo Focal con 40

representantes de TUNED y EUPAE.

2.1 Ámbito de la investigación

Se compilaron estudios de campo3 de los siguientes 12 Estados miembros de la UE:

Dinamarca, Estonia, Bélgica, Francia, Alemania, Rumania, España, Italia, Países

Bajos, Irlanda, Portugal y Eslovenia, a través de una plantilla de estudio de campo.

Los estudios de campo se analizaron en función de una serie de criterios4,

acordados por el comité directivo del proyecto, que incluían, entre otros, la igualdad

de género, la participación de los sindicatos y la formación. Por cada país

seleccionado, el proyecto propuso identificar al menos un estudio de campo

proporcionado y aprobado tanto por EUPAE como por TUNED.

2.2 Definiciones de los conceptos principales

La digitalización se define como un proceso sociotécnico en evolución que tiene

lugar a nivel individual, organizativo, social y global (Legner et al, 2017) en todos los

sectores. Hace referencia al uso de herramientas que convierten la información

analógica en digital. La digitalización consiste en un conjunto complejo de

tecnologías. Algunas de ellas todavía se encuentran en sus primeras etapas. Entre

otras cosas, la digitalización en el trabajo, en su forma actual, se refiere al aumento

de la presencia y del uso de bases de datos y herramientas de programación

2
 La lista de personas entrevistadas aparece en el anexo II.

3
 La lista de los estudios de campo analizados figura en el anexo I.

4
 La lista de los criterios de evaluación figura en el anexo III.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

5

conectadas, así como nuevo software de aplicación para dispositivos, como

ordenadores, tabletas o aplicaciones para smartphones.

En el contexto de la presente investigación, la conciliación entre vida laboral y

familiar se refiere al equilibrio satisfactorio entre el trabajo de un individuo y su vida

personal (Eurofound, 2018). Los mecanismos para lograr la conciliación entre vida

laboral y familiar pueden incluir bajas (de maternidad, paternidad, para cuidar a

dependientes), flexibilidad laboral (lugar, horarios, tareas), reducción de jornada o

determinados servicios (cuidado de menores, cuidado de una persona dependiente,

etc.).

Desde el punto de vista de las políticas públicas, las políticas sobre la conciliación

entre vida laboral y familiar deberían contribuir a la igualdad de género promoviendo

la incorporación de la mujer al mercado laboral, facilitando que los hombres se

involucren en el cuidado de otras personas en igualdad de condiciones con las

mujeres, además de acabar con la brecha salarial. Dichas políticas deben tener en

cuenta tanto los cambios demográficos como las consecuencias del envejecimiento

de la población.

2.3 Conciliación entre vida laboral y familiar y digitalización

La digitalización afecta principalmente a dos aspectos laborales y, por lo tanto, a la

conciliación entre la vida laboral y familiar de los trabajadores y las trabajadoras: los

horarios y el lugar de trabajo. Estos aspectos suponen un reto para las condiciones

laborales y la salud mental de los trabajadores y trabajadoras (SDC CGA, 2017).

Esto se ha visto reflejado en los estudios de campo, así como en las reuniones del

Grupo Focal. Estos dos aspectos provocan constantes debates y negociaciones por

parte de los interlocutores sociales a distintos niveles (a nivel de la UE, a nivel

nacional, de la organización, de la administración o del lugar de trabajo). Tienen

relación con otros temas que suelen abordarse en negociaciones colectivas o en el

proceso de consulta de la representación sindical (igualdad de género, formación,

salud y seguridad y, por último, pero no menos importante, la reestructuración).

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

6

En una encuesta reciente de la Confederación Europea de Sindicatos (CES),

«Digitalización justa y participación de los trabajadores (2018)», entre las más de

1500 respuestas de la parte sindical del sector privado y la representación de los

trabajadores y trabajadoras de 30 países, la cuestión que generó más respuestas, y

por lo tanto la más importante, fue el horario laboral. En las respuestas a la

encuesta sobre los temas que los convenios colectivos deberían atender de forma

urgente a nivel sectorial o intersectorial, un 20 % de las personas encuestadas

colocaron el horario laboral y la conciliación entre vida laboral y familiar a la cabeza

de la lista, mientras que alrededor del 10 % indicaron el derecho a desconectar y

trabajar a distancia (teletrabajo) y el trabajo móvil mediante TIC.

La digitalización ha introducido numerosas cuestiones relacionadas con el horario

laboral en la agenda del diálogo social, concretamente el impacto de la

automatización y los beneficios de la racionalización de cara a la reducción de la

jornada laboral, las condiciones de dicha jornada, la regulación del trabajo

relacionado con las TIC en casa o fuera del horario laboral normal, la disponibilidad,

la supervisión y documentación de la jornada laboral, el número máximo de horas

de trabajo, las horas extras, el sueldo y todo un conjunto de aspectos relacionados

con los límites cada vez más borrosos que separan la vida laboral de la familiar. En

esta línea, hay que señalar la reciente Directiva de la UE relativa a la conciliación de

la vida familiar y la vida profesional de los progenitores y los cuidadores que define

«condiciones laborales flexibles» como «la posibilidad de que los trabajadores

adapten sus condiciones de trabajo, trabajando a distancia, con horarios de trabajo

flexibles o reduciéndose la jornada laboral».

Los debates del Grupo Focal también han revelado que está emergiendo una nueva

terminología relacionada con la digitalización y el nuevo mundo laboral. Algunos

términos aún son difíciles de definir. A continuación se muestran algunos que

aparecen repetidamente en el estudio y que hay que definir:

Trabajo inteligente (Smart Work): El trabajo inteligente permite que los

trabajadores y trabajadoras organicen su horario laboral en función de su vida

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

7

personal y sus responsabilidades familiares. Es una nueva forma de trabajo basada

en la flexibilidad laboral, la gestión por objetivos y la identificación de las

necesidades de los empleados y empleadas, también teniendo en cuenta la

necesidad de reconciliación entre vida personal y trabajo (Gastaldi et al, 2014). En

Italia se usa el trabajo inteligente como sinónimo de metodología «Agile» (lavoro

agile) (Eurofound, 2017).

Metodología «Agile»: También es una nueva forma de trabajo a través de la cual

las organizaciones permiten que sus empleados y empleadas trabajen cuándo,

dónde y cómo ellos decidan (Serrador y Pinto, 2015). Este término se usa

principalmente en el sector privado, sobre todo en desarrollo de software. Sin

embargo, se está propagando por otros sectores, incluida la administración pública.

Teletrabajo (Teleworking): También conocido como trabajo a distancia, donde el

empleado o empleada trabaja lejos del lugar principal de trabajo (oficina),

normalmente desde su casa (OIT, 2016). En el acuerdo (autónomo) de los

interlocutores sociales europeos de 2002 se define como «una forma de organizar o

trabajar utilizando la tecnología de la información en el contexto de un contrato de

trabajo o de una relación laboral en la que el trabajo, que también podría realizarse

en las instalaciones del empleador/a, se realiza fuera de dichas instalaciones de

forma regular». El trabajo a distancia puede ser un acuerdo ad hoc, un acuerdo

regular sobre un día/semana fijo/a o un acuerdo que estipula cuántos días por

semana es posible trabajar desde casa. El trabajo a distancia está sujeto a un

marco regulador en la mayoría de los Estados miembros de la UE (COM, 2008).

3. Conclusiones

La revisión de las publicaciones demostró que hasta el día de hoy han sido escasos

los estudios que se han centrado en el impacto de la digitalización en la conciliación

entre la vida laboral y familiar de los trabajadores y trabajadoras del sector público.

Existe una falta de investigación sobre el impacto de la digitalización en el empleo,

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

8

las habilidades y las condiciones laborales en las administraciones públicas. Los

estudios existentes se han tenido en cuenta en la revisión de la documentación.

La falta de datos disponibles y de información unificada y comparable sobre el

impacto de la digitalización en los trabajadores y trabajadoras públicos ha sido un

tema frecuente en las reuniones del Grupo Focal y también se ha reflejado en los

estudios de campo. La consecuencia de la falta de investigación de los efectos de la

digitalización en las distintas dimensiones del empleo significa que no se comprende

en su totalidad el impacto de estos fenómenos y cambios (FSESP, 2015).

Al revisar las investigaciones disponibles, quedó patente que el uso de las nuevas

tecnologías puede conllevar tanto ventajas como desventajas para los trabajadores

y trabajadoras (First Psychology Scotland, 2015). Por ejemplo, según la

investigación de Laurette Sylvain (2011), los avances tecnológicos pueden tanto

ayudar como dificultar los intentos de proporcionar a los empleados y empleadas el

apoyo que necesitan para tener un entorno laboral saludable. Las conclusiones

empíricas también señalan que la mayoría de quienes trabajan desde casa —una

de las consecuencias más comunes de la digitalización y de las prácticas laborales

flexibles— son conscientes del impacto positivo y negativo del smartphone en la

conciliación entre su vida laboral y familiar (Ejidou, 2016), como se detalla en la

siguiente sección. A medida que avanza la digitalización, las publicaciones indican

que, para la mayoría de los trabajadores y trabajadoras, los límites entre vida

laboral, personal y familiar son casi inexistentes, lo que podría poner en peligro la

conciliación entre vida laboral y familiar (Mccloskey, 2018). En este caso, la vida

laboral se adueña de la familiar, lo que podría causar insatisfacción con la vida

personal del individuo y viceversa. También son escasos los estudios sobre los

diferentes efectos de la digitalización en mujeres y hombres. Los estudios hasta el

momento muestran diferencias importantes que hay que investigar en profundidad.

El estudio de la OIT confirma que el trabajo móvil mediante TIC es más común entre

los hombres en general (54 % de los hombres frente al 36 % de las mujeres),

aunque el porcentaje de mujeres que trabajan desde casa es mayor (57 %).

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

9

El informe conjunto de la OIT y Eurofound (2017) «Trabajar en cualquier momento y

en cualquier lugar» también reveló que casi todos los estudios mostraban los

efectos positivos y negativos del trabajo a distancia y el trabajo móvil en la

conciliación entre la vida laboral y familiar de los empleados y empleadas. Se llegó a

una conclusión similar en el presente estudio, concretamente que la digitalización

afecta a la conciliación entre vida laboral y familiar de forma negativa y positiva, a

veces al mismo tiempo.

Las conclusiones del estudio han demostrado que la mayoría de las soluciones

identificadas en las administraciones de los gobiernos centrales se centran en la

provisión del trabajo a distancia y no tanto en otros ámbitos de la conciliación entre

vida laboral y familiar. El teletrabajo es la medida que se aplica con más frecuencia

en la conciliación entre vida laboral y familiar. Es posible gracias a las tecnologías

digitales. Por lo tanto, el acuerdo marco europeo sobre teletrabajo5 (CES, Business

Europe, CEEP y UEAPME, 2002) mencionado anteriormente, es especialmente

relevante y los principios sobre los que se basa siguen siendo válidos en la

actualidad. Recalca que los trabajadores y trabajadoras a distancia

(teletrabajadores/as) disfrutan de la misma protección jurídica que aquellos que

trabajan en oficinas. Además, identifica las áreas clave que requieren una

adaptación o atención especial cuando la gente trabaja fuera de las instalaciones

del empleador/a, por ejemplo, protección de datos, privacidad, salud y seguridad,

organización de trabajo, formación, etc.

A medida que la digitalización está cada vez más presente en los procesos

organizativos (Neufreind et al, 2018), se podría asumir que su aplicación podría

ampliarse para ayudar a los empleados y empleadas a conciliar su vida laboral,

familiar y privada. Como han demostrado los estudios de campo, existen algunos

lugares donde esto es ya una realidad, como por ejemplo en Estonia, donde las

oficinas satélites también incluyen una sala de juegos para menores, una especie de

guardería para casos de emergencia; o en España, donde la digitalización va unida

a objetivos de igualdad de género a través del Plan para la igualdad entre mujeres y

5
 https://eur-lex.europa.eu/legal-content/ES/TXT/HTML/?uri=LEGISSUM:c10131&from=ES

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

10

hombres en la Administración General del Estado. Dependiendo de las prácticas

nacionales, los interlocutores sociales pueden responder a estos fenómenos de

digitalización cada vez más afianzados con diferentes herramientas o medidas, que

van desde los convenios colectivos (como es el caso de Portugal) u otros tipos de

textos negociados (como el protocolo sobre el trabajo con metodología «Agile» en

Italia). También iniciando o modificando, conjunta o separadamente, la legislación

nacional, como en Italia, Austria o Francia, para adaptarse a la naturaleza

cambiante del trabajo.

No obstante, la información y los datos recopilados durante la investigación han

sintetizado una serie de factores comunes para maximizar el impacto positivo de la

digitalización en la conciliación entre la vida laboral y familiar de los empleados y

empleadas del sector público y para reducir el impacto negativo o perjudicial.

3.1 Impacto mixto

Sobre la base de los conocimientos compartidos por varias administraciones de

gobiernos centrales y por la representación sindical que han participado en el

proyecto, el estudio concluye que la conciliación entre la vida laboral y familiar de su

personal se vio afectada principalmente de forma positiva por la introducción de

nuevas soluciones TIC, como el teletrabajo. Sin embargo, en muchas

administraciones públicas, la introducción del trabajo a distancia o flexible no

contaba con datos rigurosos ni con una evaluación del impacto, por lo que es pronto

para disponer de la información necesaria. En muchos casos se acaba de empezar

a encuestar al personal para recoger información sobre estas cuestiones.

El análisis de los estudios de campo que habían incluido encuestas a los empleados

y empleadas ha mostrado un nivel mayor de compromiso y satisfacción laboral

como resultado de las políticas de conciliación entre vida laboral y familiar

favorecidas por la digitalización. Aun así, esto no evita que los empleados y

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

11

empleadas experimenten agotamiento por exceso de trabajo, estrés u otras

consecuencias negativas derivadas del trabajo flexible de forma digital.

Las conclusiones de un estudio reciente sobre la era digital (OCDE, 2019) centrado

en la digitalización y el bienestar de las personas, que también se comentó en las

primeras reuniones del Grupo Focal, señala que, si bien el impacto general de la

transformación digital en la conciliación entre vida laboral y familiar del empleado es

positivo, hay cada vez más pruebas de que están surgiendo efectos negativos. El

estudio de la OIT y Eurofound (2017) también llega a una conclusión parecida, es

decir, que el trabajo móvil mediante TIC puede tener efectos tanto negativos como

positivos en los empleados y empleadas. Estos efectos ambiguos pueden ser

experimentados incluso por un mismo individuo. En la siguiente sección, el estudio

trata de enumerar las principales conclusiones sobre los impactos positivos y

negativos.

3.2 Impacto positivo

Tres de los estudios de campo revisados (España, Irlanda y Rumania) indican que

la digitalización puede ser de gran importancia especialmente para las mujeres, ya

que puede facilitarles la (re)incorporación laboral y favorecer la igualdad de género.

El ejemplo irlandés, tomado de la agencia tributaria irlandesa (Revenue

Commission), confirma que la mayoría de los trabajadores y trabajadoras que se

adhieren a planes de flexibilidad laboral (como trabajo compartido, horario flexible,

reducción de la jornada laboral, interrupción de la carrera profesional, licencia

especial y teletrabajo) son mujeres que trabajan como administrativas o ejecutivas.

El 75 % de los puestos administrativos los ocupan mujeres. Tampoco es casualidad

que las iniciativas hayan favorecido el aumento de la representación de las mujeres

en el mundo laboral, especialmente en los puestos de dirección. Tanto en España

como Irlanda, existe un plan de igualdad de género específico para aumentar el

número de mujeres en puestos de liderazgo. Las medidas para mejorar la

conciliación entre vida laboral y familiar son un componente clave para alcanzar

estos objetivos. En ambos países, los sindicatos se han involucrado mucho en el

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

12

proceso; en España, a través de la participación en el comité técnico en igualdad de

género, que también está midiendo los avances. Como resultado, en Irlanda, el

número de mujeres en puestos de subdirección ascendió del 26 % en el año 2000 al

37,5 % en 2010, en comparación con la década anterior, en la que, a falta de tales

medidas, el número de mujeres que accedió a esos puestos solo aumentó un 1 %.

La conciliación entre vida laboral y familiar también puede reducir el absentismo y

los costes operativos de la empresa, lo que confirma las conclusiones de la revisión

de la documentación. Los resultados del SPF Seguridad Social de Bélgica muestran

que el 91 % de los teletrabajadores/as experimentan menos estrés, están más

comprometidos y consiguen conciliar mejor su vida laboral y familiar gracias al

trabajo a distancia. Además, en la encuesta interna de 2011, el 90 % de las

personas encuestadas afirmaron que conciliaban mejor su vida laboral y familiar

cuando trabajaban a distancia. Las encuestas a los empleados y empleadas en

Italia, donde hasta ahora el 11 % de la plantilla puede considerarse smart-workers

(trabajadores /trabajadoras inteligentes), indican que el 13 % de ellos se sentían

entusiasmados cuando volvían a la oficina.

Este estudio confirma que las tecnologías en el trabajo tienen el potencial de

aumentar la autonomía y la flexibilidad (Stephens, 2007), como confirmaron los

estudios de campo de Irlanda e Italia y se quedó patente tras la introducción de las

oficinas satélite en Estonia. Esto también demostró que la digitalización puede

contribuir a mejorar el nivel de confianza del personal hacia su organización, como

se ha medido en Italia en la oficina del Primer Ministro, tras la introducción de la

legislación del trabajo inteligente (Smart Work). El aspecto que más valoraban los

empleados y empleadas encuestados fue una mayor flexibilidad del tiempo y la

autonomía organizativa (24 %). El 21 % de los trabajadores/as inteligentes (smart

workers) mencionaron como consecuencia positiva del trabajo inteligente la

reducción del coste y del tiempo del desplazamiento, el 17 % mencionó tener más

tiempo para ellos mismos y el 14 %, ser más eficaces en el trabajo.

La investigación también refuerza los argumentos de que las nuevas soluciones

digitalizadas que se aplican en la conciliación entre vida laboral y familiar pueden

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

13

traducirse en un aumento de la productividad. Los empleados y empleadas que

están menos estresados y que descansan mejor son mucho más creativos y

productivos. Además, trabajar desde casa también puede proporcionar un ambiente

con menos distracciones y más tranquilo que la oficina, si se cumplen las

condiciones. Así se confirmó en el estudio de caso sobre el teletrabajo en Eslovenia,

incluido en el informe del Ministerio de la Administración Pública en el que se

señalaba un impacto positivo en la productividad. El Ministerio de Hacienda de

Portugal también informó sobre una creciente productividad debido a la

digitalización a través del teletrabajo. Además, la mejora de la conciliación entre vida

laboral y familiar tiene como consecuencia que los empleados y empleadas están

más comprometidos y motivados, se obtienen mejores resultados y los usuarios del

servicio disfrutan de una mejor calidad.

Una cuestión que requiere especial atención en este ámbito es el tiempo que

emplean los trabajadores y trabajadoras cuando trabajan a distancia y si la

digitalización y el acceso remoto provoca que deban hacerse horas extras (no

remuneradas). Un estudio de 2016 sobre las oportunidades y desafíos que plantea

la digitalización en la conciliación entre vida laboral y familiar, realizado por el

Ministerio federal alemán de Familia, Tercera Edad, Mujeres y Juventud puede

solventar algunas dudas. Las personas encuestadas afirmaron que con el trabajo

flexible y el teletrabajo ahorran un promedio de 4,4 horas a la semana (que

emplearían en el desplazamiento) y el 80 % de las personas encuestadas

declararon que este tiempo lo emplean en estar con la familia. El 40 % de los

padres encuestados afirmaron que, gracias a que pueden hacer parte de su trabajo

desde casa, también pueden cuidar de sus hijos. La segunda respuesta más

frecuente a esta pregunta, es decir, en qué emplean el tiempo que ganan trabajando

a distancia, fue que en las tareas del hogar. La mitad de las personas encuestadas

dijo que en sus aficiones u otros intereses privados y solo el 17 % hacía horas

extras, los mismos que dedican ese tiempo en aprender y formarse. El 9 % de los

usuarios del teletrabajo con soporte digital necesitan tiempo libre adicional para

cuidar de un familiar mayor o dependiente.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

14

La digitalización también puede ser de ayuda para los empleados y empleadas que

estén de baja ya sea por cuestiones de salud mental, física o discapacidad, así

como bajas parentales, ya que les permite estar al día con el trabajo tanto como

deseen y representa una ayuda en su regreso o reincorporación después del

periodo de baja.

Existen estudios (Deloitte, 2013) que también enumeran una serie de beneficios

secundarios, que quizás no sean los resultados directos de la digitalización, pero

que derivan del cambio cultural y de las nuevas formas de trabajar que se están

introduciendo debido al proceso de digitalización. Una mayor colaboración entre

empleados y empleadas y equipos, unos procesos de toma de decisiones más

rápidos y un aumento de la creatividad y la innovación también pueden ser

beneficios potenciales y, por lo tanto, oportunidades para que la organización saque

provecho de la efectividad del servicio, la atención al cliente, la reducción del tiempo

de espera, etc.

3.3 Impacto negativo

En la revisión de la documentación se incluye una serie de aspectos negativos de la

digitalización en la conciliación entre vida laboral y familiar, que señalaron los

participantes en las reuniones del Grupo Focal. Uno de los principales retos para los

empleados y empleadas, también confirmado en el informe conjunto de la OIT y

Eurofound (2017), es mantener un límite saludable entre vida profesional y personal

(familiar), debido a la superposición del teletrabajo digital en el lugar de trabajo.

Como señala Jon Messenger de la OIT (2016), los límites serán más confusos en el

futuro. Por ello, tanto la dirección como los interlocutores sociales deben tener en

cuenta este aspecto negativo.

Esta conclusión corresponde a la investigación (Stacey et al, 2018) que presentó

pruebas de que la digitalización contribuye a difuminar los límites entre trabajo y

vida familiar, causando un conflicto entre ambos. Esto puede provocar altos niveles

de estrés, especialmente en las mujeres (EWCS, 2015). En cualquier caso, estas

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

15

conclusiones son ambiguas, ya que la plantilla aprecia la flexibilidad de trabajar a

cualquier hora en cualquier lugar, pero como se muestra en un estudio de Suecia

(Edenhall, 2011), los empleados y empleadas que hacen uso del teletrabajo tienen

un mayor riesgo de trabajar en su tiempo libre. Según el estudio, lo que marca la

diferencia es que los empleadores/as den pautas claras sobre el trabajo a distancia,

fomentando un ambiente propicio para que los empleados y empleadas

desconecten física o mentalmente y se sientan seguros y capaces de pedir ayuda si

la necesitan.

Durante uno de los debates del Grupo Focal, en el que también participó el

representante de la OIT, se propuso el derecho a desconectar como una de las

soluciones para la creciente presencia del trabajo en la vida privada. Sin embargo,

el derecho a desconectar es una cuestión muy compleja y difícil de abordar, tanto

desde el punto de vista tecnológico como organizativo. Según una encuesta de

2017 (CIPD, 2017) realizada a 2000 empleados y empleadas en el Reino Unido

confirma esta contradicción: el 40 % de las personas encuestadas admiten sentirse

estresadas y presionadas por tener que acceder a sus correos y documentos de

trabajo cuando no están en la oficina. El 30 % declara que se sienten más

competentes por tener acceso remoto a su lugar de trabajo, mientras que el 53 %

declara que les ayuda a trabajar de forma flexible. Debido a una serie de factores

(cultura del trabajo, apoyo de la dirección, evolución profesional y volumen de

trabajo) que son muy difíciles de diseccionar e identificar, parece ser que, para el

personal de del sector público, según esta encuesta, es más complicado

desconectar del trabajo que para aquellos del sector privado o terciario. Los del

sector público también tienen el doble de probabilidades de revisar el correo o el

móvil del trabajo al menos 5 veces al día fuera del horario laboral (32 %) en

comparación con los del sector del voluntariado (17 %) y el privado (23 %). La

tecnología facilita que las personas se conecten al trabajo, pero no ayuda a que

desconecten.

Por ejemplo, la legislación francesa sobre el derecho de los trabajadores y

trabajadoras a desconectar, que establece que las empresas con más de 50

empleados y empleadas tienen que negociar con los sindicatos el uso de las

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

16

tecnologías digitales para garantizar el respeto al descanso de la plantilla, los

períodos de vacaciones y la vida personal, intenta ofrecer una solución a este reto.

No obstante, la ley se limita al sector privado. En Alemania hay acuerdos de

empresa sobre el derecho a desconectar, aunque no exista una ley específica que

así lo ordene. En Estonia, según el delegado sindical del país, el personal del sector

público no pueden acceder a los correos de trabajo durante sus vacaciones. La

aplicación de la Directiva sobre la ordenación del tiempo de trabajo, que prevé un

descanso diario de 11 horas, también es muy importante.

El riesgo de hacer horas extras no remuneradas, debido al trabajo a distancia, es

otro posible impacto negativo que ha generado debates de gran magnitud en el

Grupo Focal, así como el reto de calcular y supervisar las horas de trabajo de

aquellos empleados y empleadas que trabajan desde casa. Existe una falta de datos

y pruebas al respecto y las conclusiones de las investigaciones previas son

ambiguas. Según el estudio de la OIT (OIT, Eurofound, 2017) la jornada laboral de

los empleados y empleadas que trabajan a distancia, especialmente de los que

trabajan desde casa, son normalmente más largas que las de quienes trabajan en

las instalaciones del empleador/a. De nuevo, hay una serie de factores que deben

tenerse en cuenta, por ejemplo, la jornada laboral específica de cada país, la

reducción del tiempo de desplazamiento, la cultura del trabajo y los roles de género.

Este mismo estudio también explica que casi la mitad, es decir, el 45 % de los

empleados y empleadas que trabajan regularmente desde casa, aprovechan esta

flexibilidad para hacer recados o tareas domésticas cuando hacen un descanso en

lugar de cumplir con el horario de oficina. Solo el 9 % de los teletrabajadores/as

cumplen con dicho horario. Asimismo, el 36 % de los empleados y empleadas que

trabajan regularmente desde casa afirman que ajustan su horario laboral

empezando a trabajar antes o terminando más tarde.

En dos de los estudios de campo se señaló que la digitalización provoca estrés

digital y que se trabaje más horas, por lo que interfiere en la vida privada.

La digitalización también podría conllevar el aislamiento de los teletrabajadores/as,

como señalaban específicamente los estudios de campos de Bélgica e Italia (oficina

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

17

del Primer Ministro) basados en los comentarios de los empleados y empleadas. El

estudio de la OIT y Eurofound (2017) mencionado anteriormente reveló que el

aislamiento causado por el teletrabajo puede tener efectos negativos en la salud y

bienestar laboral. Según el informe de Eurofound, «Nuevas formas de empleo», el

aislamiento del teletrabajo también puede traducirse en una falta de acceso a la

información que se intercambia de manera informal en un lugar fijo de trabajo

(Eurofound, 2015). Los teletrabajadores/as tienen más riesgo de padecer ciertos

problemas psicológicos asociados con la sensación de aislamiento. Sin embargo,

los resultados del estudio conjunto de la OIT y Eurofound (2017) muestran que los

teletrabajadores/as que trabajan desde casa solo una parte del tiempo no

experimentan el mismo grado de aislamiento que aquellos que trabajan

exclusivamente desde casa.

3.4 Dimensión de género

La revisión de la documentación ha puesto el foco de atención en el hecho de que

algunas medidas para conciliar la vida laboral y familiar podrían afectar de forma

diferente a hombres y mujeres (Chung y van der Lippe, 2018). Los hombres se

benefician más del teletrabajo, aunque aprovecharían la flexibilidad laboral para

hacer horas extras. Por consiguiente, los hombres utilizan la flexibilidad laboral para

impulsar sus carreras trabajando más mientras que las mujeres aprovechan la

conciliación entre la vida laboral y familiar para combinar el trabajo y el cuidado de

otras personas, normalmente reduciendo la jornada laboral (a tiempo parcial) o

trabajando desde casa con el objetivo de estar más presentes en la vida de sus

hijos o de otros familiares y poder encargarse de las tareas del hogar.

El teletrabajo puede reforzar el conflicto entre vida laboral y familiar y aumentar el

estrés de las mujeres con hijos o con otros familiares a su cargo. En cambio, lo ideal

para las mujeres es el trabajo flexible combinado con acuerdos de calidad

accesibles y asequibles para el cuidado de los menores. La investigación ha

señalado que, si no se gestionan las medidas de conciliación entre vida laboral y

familiar teniendo en cuenta las cuestiones de género, podrían reforzarse los roles

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

18

tradicionales de género dictados por la sociedad. En los países con la tasa de

empleo femenina más alta, que también cuentan con los acuerdos para el cuidado

de menores más accesibles y de mayor calidad, como Suiza, Dinamarca, Finlandia

y los Países Bajos, también tienen el mayor número de mujeres teletrabajadoras

(OCDE, 2016).

Con el fin de evitar los prejuicios sexistas, las organizaciones deben estar atentas y

recopilar datos desglosados por sexo sobre el uso de las opciones de conciliación

entre vida laboral y familiar, desde el trabajo a tiempo parcial hasta la baja parental,

pasando por el trabajo en casa y el trabajo móvil. De los estudios de campo

recopilados, solo unos cuantos proporcionaron datos desglosados por sexo. En el

proyecto piloto sobre metodología «Agile» realizado en Italia, las personas que

participaron eran un 72 % mujeres y un 28 % hombres. En la República Checa6, de

los 754 casos de teletrabajo, 561 usuarios eran mujeres y 193 hombres. Esto

demuestra claramente que las mujeres aprovechan el teletrabajo para reducir el

conflicto entre vida laboral y familiar, aunque algunas investigaciones sugieran que

no es un método efectivo.

El contexto también es importante en este caso. Si la atención infantil es asequible y

de alta calidad, las mujeres podrían utilizar el teletrabajo como una forma de

aumentar la productividad y reducir el tiempo de desplazamiento, y así no tendrían

que trabajar a distancia por necesidad, para conciliar las responsabilidades de

cuidado que pueden ser conflictivas.

3.5 Retos

6
 La República Checa no figuraba en los 12 países previstos; de todas formas, un miembro de pleno

derecho del SDC CGA envió dos estudios de campo. La información pertinente se consideró útil para
aclarar algunos aspectos relevantes de la investigación.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

19

Tanto la revisión de la documentación como el análisis de los estudios de campo

presentados han sacado a la luz una serie de retos que se plantean en torno al

reconocimiento de los beneficios de la digitalización así como su aplicación.

A medida que las nuevas tecnologías siguen evolucionando, es necesario

perfeccionar continuamente las competencias necesarias para beneficiarse de estos

avances. Esto afecta particularmente a los cargos directivos, ya que la digitalización

les exige nuevas competencias sin las cuales podrían fracasar hasta las iniciativas

más progresistas. De los 18 estudios de campo, solo 7 aportan datos sobre la

formación de los cargos directivos. Se necesitan más investigaciones para descubrir

si esta tendencia se debe a la ausencia de recursos disponibles, de prioridades

variadas o de la falta de información sobre la importancia de esta área.

Curiosamente, la investigación también revela una serie de contradicciones como,

por ejemplo, la adopción del teletrabajo y otros mecanismos de conciliación entre

vida laboral y familiar en otros países. El estudio de campo de Irlanda estableció que

quienes hacen uso del trabajo compartido pertenecen principalmente a niveles

jerárquicos medios o superiores. Los debates del Grupo Focal también aclararon

cuestiones relacionadas con los niveles jerárquicos y con el trabajo a distancia. En

Portugal, son principalmente los altos cargos los que hacen uso del teletrabajo de

forma regular. En España, además de llegarse a conclusiones similares, los

directivos también tienen que trabajar fuera de la oficina utilizando dispositivos

móviles cuando están de viaje o asisten a reuniones externas. En Eslovenia, el

teletrabajo no está permitido para el funcionariado (ministros/as y secretarios/as de

Estado) ni para los cargos directivos. Además, también existen diferencias entre

países en cuanto al acceso a la flexibilidad laboral de los trabajadores y

trabajadoras contratados por los organismos públicos. En algunos países, no tienen

derecho a la flexibilidad de horarios ni de lugar de trabajo. Sucede al contrario en

Bélgica, donde no hay diferencia entre personal públicos y personal con contrato en

lo que se refiere al acceso a medidas de conciliación entre vida laboral y familiar.

Otra contradicción, como aparece en otro estudio del Ministerio de Trabajo y

Asuntos Sociales de Alemania (BMAS, 2015), es que los empleados y empleadas

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

20

que pueden trabajar parte del tiempo desde casa tienen una mejor conciliación entre

vida laboral y familiar, a la vez que presentan un mayor conflicto entre ambas. A la

hora de crear e implementar políticas y respuestas hay que tener en cuenta la

complejidad y ambigüedad de esta cuestión, así como la contradictoria experiencia

de los propios empleados y empleadas.

Por último, la investigación puso de manifiesto que la participación de la

representación sindical en la planificación y ejecución de las iniciativas para mejorar

la conciliación entre vida laboral y familiar varía enormemente de un estudio de caso

a otro (desde la falta de participación hasta la creación de un acuerdo marco), lo que

podría contribuir a que las iniciativas produzcan resultados diferentes.

A nivel institucional, muchos de los estudios de campo señalan que los acuerdos y

las políticas de conciliación entre vida laboral y familiar están desvinculados de la

estrategia y los procesos de digitalización. Cabe destacar que, cuando las

organizaciones desarrollan estos dos ámbitos de forma separada, pierden la

oportunidad de conseguir mejores resultados con políticas mejor coordinadas. Esto

puede afectar especialmente a aquellas organizaciones con escasez de personal,

como se informa en el estudio de caso de Irlanda, ya que una excesiva carga de

trabajo impide a los empleados y empleadas hacer uso de las opciones y derechos

que ayudan a mejorar la conciliación entre vida laboral y familiar.

La problemática de la sobrecarga de trabajo debida a la escasez de personal es de

vital importancia para los sindicatos del sector público. No obstante, la investigación

no pudo explorar con mayor detalle el impacto de los recortes presupuestarios o las

restricciones sobre la escasez de personal, la carga de trabajo y la conciliación entre

la vida laboral y familiar de los empleados y empleadas. Las limitadas conclusiones

de la revisión de la documentación, basadas en un estudio a pequeña escala (Lewis

et al., 2016) realizado en la administración pública británica, sugieren que, durante

la recesión, se ofreció al personal del sector público una serie de soluciones

alternativas, etiquetadas como medidas para mejorar la conciliación entre vida

laboral y familiar, tales como el aumento del número de días de teletrabajo, el hot-

desking (compartir oficina) o la reducción de las horas de trabajo semanales.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

21

Asimismo, el estudio anteriormente mencionado señala que tras los despidos, el

resto de la plantilla se han sentido presionados para trabajar más duro, lo que puede

haber repercutido de forma negativa en el bienestar individual y en la prestación de

servicios.

4. Factores de éxito

La recopilación de estudios de campo y revisión de documentación a nivel

internacional ha confirmado que es preciso respetar una serie de elementos para

que la digitalización tenga éxito y para mejorar la conciliación entre la vida laboral y

familiar de los empleados y empleadas sin que repercuta negativamente en su salud

mental o física.

Por ello, este proyecto de investigación ha identificado 11 factores de éxito,

validados por confrontación con las mejores prácticas internacionales y también por

los participantes de las dos reuniones del Grupo Focal.

4.1 Confianza mutua

En una organización donde se promueve la confianza, los trabajadores y

trabajadoras ganan seguridad psicológica. La confianza es la expectativa de que las

acciones futuras de otros serán favorables a los intereses de uno; la seguridad

psicológica se refiere a un clima en el que las personas se sienten cómodas siendo

ellas mismas y expresándose libremente (Edmondson, 2004). Ambas son

fundamentales para el bienestar del individuo y para tener éxito organizativo.

Cuando las empresas cumplen estas condiciones, el personal muestra muchas más

ganas de aprender (condición clave para la digitalización o la metodología «Agile») y

de colaborar (otra condición clave para el trabajo independiente). La documentación

revisada argumenta que la creación de un clima organizativo de este tipo es

fundamental para conseguir conciliar la vida laboral y familiar a través de la

digitalización de modo que funcione para los empleados y empleadas.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

22

Se exploran ahora más a fondo los componentes clave de un clima basado en la

confianza dentro de las organizaciones.

La transparencia a la hora de tomar decisiones dentro de la organización reduce el

miedo a la incertidumbre, asegura el flujo de información, establece un

entendimiento entre ambas partes y proporciona una visión clara sobre los objetivos

a nivel organizativo. La transparencia también es fundamental para que el personal

comprenda los procesos digitales que operan a un nivel que no pueden ver o

entender. La inclusión y la participación ofrecen a la plantilla la oportunidad de

desarrollar, comentar y modificar iniciativas, además de esperar una responsabilidad

recíproca. La participación también es esencial para garantizar el éxito del diálogo

social o de la negociación colectiva. La flexibilidad permite una adaptación y

reacción más rápidas y ágiles. Una mayor eficacia (tiempo, recursos, calidad de los

productos) fomenta la colaboración y contribuye a mejorar la prestación de servicios.

Cuando los empleados y empleadas se apoyan los unos a los otros a la hora de

trabajar, especialmente en equipos codependientes, tienden a confiar más en sus

compañeros (Ulrike et al, 2018).

Todos estos elementos pueden aplicarse a cualquier ambiente de trabajo. Los

cargos directivos, jefes de equipo y la altos cargos deben encargarse de corregir

comportamientos y hábitos contraproducentes para el clima de confianza y la

seguridad psicológica.

Uno de los requisitos clave para que el teletrabajo sea posible es la gestión por

resultados que, según el estudio de la OIT (2017), se basa en la autonomía de los

trabajadores y trabajadoras. Los cargos directivos que no ven a sus subordinados

no pueden coordinar en función de la presencia o el tiempo, sino que necesitan

establecer objetivos claros y fechas de entregas reales, preguntándoles a los

empleados y empleadas qué tienen que hacer con respecto a una carga de trabajo

predefinida, que se evalúa de forma regular, sin prestar atención a cómo lo están

haciendo. Por otra parte, los empleados y empleadas también necesitan la

confirmación de que, a pesar de estar físicamente lejos de la oficina, se les

considera compañeros y miembros de equipo, cuya contribución es importante para

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

23

el mismo; se les incluye en conversaciones profesionales y el hecho de que trabajen

a distancia no se percibe de forma negativa. Todo ello no puede funcionar si no se

establece la confianza necesaria y unas reglas claras sobre el teletrabajo, por

ejemplo, su carácter voluntario, la atribución clara de la responsabilidad de los

empleadores/as (salud y seguridad, jornada laboral, equipamiento, protección de

datos...) y límite de días de teletrabajo por semana. Todo ello tiene el objetivo de

mantener la cohesión social y de equipo y la garantía de igualdad de que el

teletrabajo no repercute ni favorece de forma desproporcionada a un sexo, grupo

profesional, étnico o rango de edad determinado.

Algunos de los participantes de las reuniones del Grupo Focal señalaron que sin

confianza existe el riesgo de que los empleados y empleadas se sientan

presionados y obligados a trabajar de manera excesiva.

4.2 La participación de los sindicatos y la negociación colectiva

El estudio no ha permitido evaluar el grado de participación de los sindicatos en la

digitalización de los gobiernos centrales, aunque los datos procedentes del sector

privado indican que es algo cada vez más común (CES, 2018) a pesar de que

existan grandes diferencias entre países.

La encuesta del CES (2018) muestra que las buenas prácticas en cuanto a la

negociación colectiva, a nivel sectorial o de empresa, sobre la introducción de

nuevas tecnologías están concentradas mayormente en países de Europa

septentrional y occidental, así como en las grandes empresas multinacionales con

sede en Europa occidental. Los sindicatos de Europa central y oriental consideran

muy difícil participar de forma más activa en la configuración de procesos de cambio

digital. Esto no solo se debe a una falta de conocimientos, recursos y capacidades

internas sino también a una falta de prácticas de información y consulta. Muchos de

las personas encuestadas, representantes de empresas de Europa central y oriental

en particular, pero también de otros países como Francia, España o Reino Unido,

informaron de la ausencia de prácticas de información y consulta previas por parte

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

24

de la dirección a la hora de introducir nuevas tecnologías. La digitalización no

conduce automáticamente a una mayor transparencia, un mejor diálogo social y un

aumento de la participación de los trabajadores y trabajadoras. Para que esto

ocurra, también tienen que aplicarse reglas y prácticas.

Según la FSESP, la participación de los sindicatos en la introducción o en el

aumento del uso de nuevas tecnologías en el lugar de trabajo es un factor clave

para una ejecución y un diseño satisfactorios. Unas buenas condiciones laborales

para los empleados y empleadas y unos servicios públicos de calidad para la

ciudadanía dependen también de la participación activa del personal y de sus

representantes durante el proceso de creación (FSESP, 2016).

La participación de la parte sindical tiene lugar en canales que, a pesar de ser

distintos, guardan relación entre sí:

● Diálogo social y convenios colectivos que puedan abordar un amplio rango de

temas relacionados con la reestructuración y la digitalización, tales como la

jornada laboral, nuevas formas de trabajo móvil mediante TIC, protección de

datos personales, derecho a desconectar, anticipación y reducción de

pérdidas de empleo y los efectos negativos desproporcionados para las

mujeres a todos los niveles.

● Organismos de representación de los trabajadores y trabajadoras, incluidos

los de salud y seguridad.

● Evaluación de las necesidades de aprendizaje y formación, intercambio de

conocimientos y colaboración entre proveedores de formación y

empleadores/as.

● Campañas a favor de cambios legislativos, por ejemplo en Francia, el

derecho a desconectar.

● Creación de plataformas para intercambiar información y malas (ej.: el caso

danés de la administración fiscal) o buenas prácticas (ej.: el caso sueco de

los inspectores de TI)

● Participación en consejos consultivos sobre innovación, administración

electrónica, protección de datos personales, políticas industriales y

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

25

cocreación de nuevas TIC, además de digitalización y marcos políticos más

amplios.

A la hora de introducir o incrementar el uso de las nuevas tecnologías, de

programas de cambios culturales o de nuevas formas de trabajo, es crucial

garantizar la participación efectiva de los empleados y empleadas y de la

representación sindical. El estudio llegó a la conclusión de que, a medida que la

digitalización aumenta la participación del usuario, se convierte cada vez más en un

proceso de cocreación y cooperación con empleadores/as que generan información,

ideas, comentarios y valoraciones. La participación y cooperación de los sindicatos

es primordial, sobre todo cuando estos nuevos acuerdos afectan a las condiciones

laborales del personal públicos. En particular, durante los debates del Grupo Focal,

los sindicatos solicitaron participar desde el principio del proceso para que se

comprendiera mejor el impacto sobre las condiciones laborales.

El proceso de digitalización requiere cambios en el entorno de trabajo, en la

organización del mismo y en su contenido, por lo que es imprescindible la

participación de los empleados y empleadas para proteger, motivar, minimizar los

riesgos y maximizar las oportunidades para todos los trabajadores y trabajadoras.

Para conseguirlo es necesaria la participación de la representación de los

trabajadores y trabajadoras, convenios colectivos y una comunicación transparente,

así como la información sobre la naturaleza, los objetivos y el potencial impacto de

la digitalización en el futuro de la organización, en las habilidades y la formación

necesarias y en la organización del trabajo en la oficina.

4.3 Formación

En un proceso de digitalización organizativa y de transición a nuevas formas de

trabajo, tales como la metodología «Agile», los empleados y empleadas no solo

tienen que adquirir nuevas habilidades técnicas, sino también otra serie de

competencias que les permita adaptarse a estos cambios con seguridad.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

26

El término de aprendizaje permanente (LifeLong Learning) nunca ha sido tan

importante como ahora. La fecha de caducidad de las habilidades en la era digital

es mucho más breve; la capacidad de desaprender habilidades obsoletas es tan

importante como estar abierto y preparado para adquirir nuevas competencias.

De igual manera ocurre con el contenido de la formación: tiene que estar

actualizado. Como se ha visto en el estudio de caso de Bélgica, la introducción de la

iniciativa de cambio NoVo incluía la formación de «superinstructores» que

posteriormente formarían al personal. También incluía 3 grupos de coaching (grupos

de formación): los instructores anfitriones (ayudaban a sus compañeros con la

mudanza a las nuevas oficinas), los instructores organizativos (ayudaban a los

agentes con la nueva organización del trabajo) y los instructores de TIC (ayudaban

a sus compañeros con los nuevos equipos y las herramientas digitalizadas). En

cuanto a los coordinadores y grupos de coaching, el enfoque de NoVo con el

concepto de «multiplicadores» (el que está informado pasa la información a su red

profesional) funcionó eficientemente.

En el caso de Italia, los seminarios Web sobre la nueva iniciativa de trabajo

inteligente (Smart Working) se realizaron durante la fase piloto de la introducción.

Una vez que todos los empleados y empleadas se adhirieron a la iniciativa, se puso

en marcha un ciclo de formación nuevo y se organizaron seminarios Web sobre

trabajo inteligente. Además, los empleados y empleadas tenían acceso a materiales

de apoyo en la intranet que se actualizaban con regularidad. También se ha

impartido formación sobre esta iniciativa a los directivos, ya que son ellos los que

tienen que adaptarse a nuevas formas de trabajo gestionando por resultados y no

de forma presencial.

En España, en el marco del Plan para la igualdad entre mujeres y hombres en la

Administración General del Estado, la digitalización y la conciliación entre vida

laboral y familiar son dos pilares fundamentales de la ejecución. Entre las

numerosas medidas que los ministerios y organismos asociados están poniendo en

marcha, la formación es uno de los ejes clave del programa; se ofrecen folletos, una

guía de conciliación y el propio plan revisado como medio de información y

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

27

sensibilización. Esto se complementa con un método de cursos de formación, con el

objetivo de mejorar la conciliación entre vida laboral y familiar y facilitar el desarrollo

profesional.

En el caso de Francia, la Charte du Temps (carta del tiempo) se presenta

sistemáticamente a todos los nuevos empleados y empleadas del Ministerio de

Hacienda y se aprovecha cualquier oportunidad para actualizar el conocimiento de

los empleados y empleadas sobre esta herramienta, que establece una serie de

principios para la gestión de las horas de trabajo y el respeto por la conciliación

entre la vida laboral y familiar de los empleados y empleadas.

Para minimizar el impacto negativo de la digitalización en la conciliación entre vida

laboral y familiar de los empleados y empleadas es necesario renovar la formación y

las habilidades tanto del personal como de los directivos. La responsabilidad de

adquirir nuevas habilidades y de actualizar las antiguas tiene que compartirse entre

todos, desde la dirección hasta los empleados y empleadas. Los empleadores/as

son los responsables de financiar y dar acceso a la formación durante las horas de

trabajo, mientras que los empleados y empleadas se comprometen a entender sus

necesidades de formación y asistir a la misma. En Portugal, una ley obliga a los

empleadores/as a proporcionar a su personal la formación necesaria para poder

usar las herramientas TIC que requiere su trabajo, incluso en caso de teletrabajo.

La formación tiene una gran dimensión de género que debe tenerse en cuenta a la

hora de diseñar y ejecutar la formación. Debido al gran número de mujeres que

trabajan a tiempo parcial, es posible que no puedan acceder a la formación que se

les ofrece durante las horas de trabajo (NIACE, 2015). Además, debido a la desigual

distribución entre hombres y mujeres de las tareas domésticas y del cuidado de los

menores, las mujeres tienen menos disponibilidad para recibir una formación o

realizar actividades adicionales con el fin de favorecer su desarrollo profesional. Ya

que parte de la tecnología del proceso de digitalización requiere el aprendizaje de

nuevas habilidades, los formadores deben procurar dar los cursos dentro del horario

laboral regular para garantizar igualdad de oportunidades entre hombres y mujeres.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

28

4.4 Prueba piloto

No hay ningún proyecto de digitalización y conciliación entre vida laboral y familiar

en el sector público. Como se ha observado en diferentes estudios de campo, hay

tantos modelos de aplicación como instituciones y países. Cada organización debe

adaptarse a las prácticas existentes o crear unas nuevas desde cero que se ajusten

a sus características. Los departamentos del Gobierno italiano ejecutaron una fase

piloto antes de lanzar el plan de trabajo inteligente. En Bélgica, el SPF Seguridad

Social comenzó con una pequeña ejecución de la iniciativa NoVo, que en un

principio fue voluntaria. En el caso de España, dentro del Plan para la igualdad entre

mujeres y hombres en la Administración General del Estado, se llevaron a cabo

proyectos pilotos de teletrabajo. Todos los departamentos o instituciones son

responsables de realizar seguimientos anuales para supervisar la ejecución.

Una vez que las políticas de conciliación entre vida laboral y familiar existen sobre el

papel, hay que ponerlas a prueba en la vida real, en los servicios de cuidado de

menores, uso de Internet en casa, normas de cuidado entre sexos, habilidades y

cultura organizativa. Si algo funciona en un departamento (porque son un equipo

autónomo) no quiere decir que también funcione en otros (pueden ser equipos

codependientes que necesitan mucha colaboración). El informe recalca la

importancia de ésto. No existen soluciones válidas para todo, las administraciones

del gobierno central deben adoptar una actitud flexible y probar soluciones piloto,

medir su impacto y, si es necesario, ajustarlas para efectuar una nueva ronda de

pruebas.

4.5 Preparación digital

La digitalización no solo tiene que ver con el uso y la disponibilidad de nuevas

tecnologías, sino también con la manera en la que estos avances se combinan con

las inversiones y las verdaderas habilidades de los empleados y empleadas.

Normalmente, las tecnologías avanzadas suponen una reestructuración de las

organizaciones de las administraciones de los gobiernos centrales. Cuando las

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

29

organizaciones del sector público, como por ejemplo las bibliotecas, se plantean una

transición digital, normalmente se preguntan si la plantilla poseen las habilidades

necesarias para usar las nuevas tecnologías, así como las herramientas de

alfabetización digital para ayudar a las personas a saber si la información a la que

acceden es fiable o no (Yoemans, 2016). También se tienen en cuenta los recursos,

unas infraestructuras adecuadas o el contexto (externo o interno) de la institución.

Aquí es donde las organizaciones tienen que plantearse el concepto de preparación

digital. Pero, ¿qué significa esto exactamente? En el contexto del estudio, la

preparación digital se define como la habilidad de las organización de integrar

nuevas tecnologías y de usarlas de forma efectiva. La investigación (Horrigan,

2014) identifica tres componentes básicos de la preparación digital. Las

habilidades, la confianza y el uso. Las habilidades digitales son el conocimiento y la

alfabetización digital necesarios para que los empleados y empleadas usen la

tecnología en sus puestos de trabajo. La confianza se basa en la seguridad de la

gente con respecto a la ética y el control de los datos utilizados. El tercer elemento

de la preparación digital es el uso y el grado en el que los empleados y empleadas

usan las tecnologías digitales para llevar a cabo sus tareas. Todos estos

componentes son necesarios para que las organizaciones incorporen la

digitalización y mejoren la conciliación entre la vida laboral y familiar de su personal.

También se observa la preparación digital a nivel de los países, que se mide sobre

la base de la infraestructura tecnológica de una nación, la adopción de tecnología o

la inversión empresarial y gubernamental (Yoo et al, 2018). La infraestructura

disponible es de gran importancia y ha sido señalada en esta investigación como

uno de los componentes clave y favorables a la digitalización dentro del sector

público. De hecho, las suscripciones de telefonía fija, la conexión a Internet y los

servicios de red son elementos cruciales para la digitalización. La investigación en

algunos de los países seleccionados (como, por ejemplo, Italia y España) concluyó

que el acceso a algunas de estas infraestructuras digitales básicas sigue estando

sujeto a variaciones geográficas y que la segregación digital entre zonas rurales y

urbanas representa un desafío para que el personal de las administraciones de los

gobiernos centrales se beneficien de la digitalización. Si los empleados y empleadas

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

30

tienen una conexión débil que les impide participar en videoconferencias o

seminarios Web, se sentirán frustrados con las herramientas. Además, esto limita

sus posibilidades de conciliar entre vida laboral y familiar. En la República Checa7,

el Ministerio del Interior ha preparado un curso en línea para la formación continua

de los funcionarios y funcionarias públicos, que también requiere conocimientos e

infraestructuras digitales.

4.6 Políticas y marco legal

La novedad de algunas nuevas formas digitales de trabajo no significa que

evolucionen en un vacío normativo o legislativo. Existen numerosos marcos legales

comunes de la UE que garantizan los derechos de los trabajadores y trabajadoras

en un ambiente laboral seguro y saludable, la protección de las trabajadoras

embarazadas y de los progenitores, y unas horas de trabajo limitadas.

El primer paso es averiguar la relación entre una disposición legal y otra, y

determinar las lagunas reglamentarias con miras a establecer un marco regulador

global y actualizado para los trabajadores y trabajadoras móviles en el ámbito de las

TIC. Estas políticas deben ser claras, pero también lo suficientemente flexibles para

garantizar su perdurabilidad. Esto también quedó reflejado en las conclusiones de la

OIT (2017) y en los debates de las reuniones del Grupo Focal: se necesita un marco

legal que proporcione la autonomía y la flexibilidad necesarias.

Además, la supervisión debe constar en las políticas. Una serie de estudios

(Beauregard et al, 2013; OIT, 2017) concluyó que los teletrabajadores/as que

trabajan exclusivamente desde casa experimentan niveles más altos de aislamiento

que aquellos que trabajan a distancia solo una parte del tiempo. Como se ha

mencionado anteriormente, el aislamiento puede derivar en problemas psicológicos

y debilitar los vínculos sociales, así como el apoyo en el lugar de trabajo. Por lo

7
 La República Checa no figuraba en los 12 países previstos; de todas formas, un miembro de pleno

derecho del SDC CGA envió dos estudios de campo. La información pertinente se consideró útil para
aclarar algunos aspectos relevantes de la investigación.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

31

tanto, las políticas, además de garantizar a la plantilla la opción de flexibilidad

laboral, también necesitan, en vista de estos hallazgos, limitar su aplicación por el

bien de los empleados y empleadas. Por ello, las organizaciones pueden reducir el

teletrabajo a 2-3 días por semana, como recomendó el representante de la OIT en la

reunión del Grupo Focal, y como se concluyó en una serie de convenios colectivos

en estudios de campo de países como Francia, Bélgica, Estonia o Eslovenia.

4. 7 Comunicación

La comunicación es esencial en varios sentidos para asegurar el éxito tanto de la

transformación digital como de las políticas de conciliación entre la vida laboral y

familiar de individuos y equipos. Por un lado, se ha informado que las

organizaciones en las que los altos ejecutivos se comunican regularmente con los

empleados y empleadas en todos los niveles tienen un 8 % más de probabilidades

de lograr una transformación de éxito. Este número asciende al 12,4 % en aquellos

casos donde los altos ejecutivos están en constante comunicación con el personal

(McKinsey, 2015).

Por otro lado, si las prácticas de comunicación no están actualizadas, los

funcionarios y funcionarias pueden sufrir efectos considerablemente negativos del

teletrabajo, como un mayor aislamiento profesional y un menor compromiso

organizativo en los días que trabajen desde casa (De Vries et al, 2018). Las

conclusiones del estudio muestran que se puede reducir el aislamiento profesional

del teletrabajo con una mayor comunicación entre directivos y personal.

La resistencia forma parte de todos los procesos de transformación (Solis, 2017). Lo

que parece funcionar en la comunicación es la clara articulación de los objetivos de

la digitalización, el compromiso del personal directivo y el acceso a la información en

todos los niveles. Volviendo a la condición de seguridad psicológica, es preciso

crear un ambiente donde los empleados y empleadas se sientan cómodos hablando

de sus miedos e inquietudes, ya que el proceso de digitalización y adaptación a una

nueva organización del trabajo puede causar ansiedad y miedo en muchos

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

32

trabajadores y trabajadoras. A menos que haya una escucha activa por parte de la

dirección y que se tengan en cuenta estas preocupaciones, los empleados y

empleadas pueden desentenderse de los procesos e incluso sabotear la adopción

de nuevas tecnologías, herramientas y formas de trabajo.

Motivando a un grupo de agentes de cambio, como se vio en el caso de Bélgica, se

puede comprobar que los empleados y empleadas más comprometidos en el trabajo

son los que mejores resultados dan. La investigación constató que, en la mayor

parte de los estudios de campo (Italia, Francia, España, Alemania y República

Checa), la comunicación era fundamental para garantizar el éxito del proceso de

digitalización.

4.8 Comentarios y evaluación

Uno de los aspectos que más recelo despiertan del proyecto de transformación es el

estar abiertos a la retroalimentación. Sin embargo, es indispensable. Las nuevas

tecnologías aplicadas solo muestran su verdadera esencia cuando se utilizan. No

siempre es adecuado aplicar ciertas políticas o herramientas. Es difícil hacer algo

bien sobre el papel sin contar con la retroalimentación de los usuarios. Estar

abiertos a las reacciones y facilitar que los empleados y empleadas y usuarios del

servicio presenten críticas constructivas y sinceras es primordial para garantizar una

aplicación sostenible (Kohnke O. 2017). Además, escuchar a los empleados y

empleadas, formal e informalmente, para saber si una política está llegando a su

«fecha de vencimiento» porque quizás sea demasiado rígida o vaga, puede evitar

numerosos conflictos y un peor rendimiento.

Aparte de la retroalimentación periódica, son igualmente importantes la evaluación

de las iniciativas de digitalización y las pautas sobre cómo realizar dichas

evaluaciones. Como se ha señalado en esta investigación, la digitalización puede

afectar a la conciliación entre la vida laboral y familiar de los empleados y

empleadas de muchas formas, lo cual hace que la evaluación de su impacto sea

complicada y compleja. Por ejemplo, el impacto deseado y no deseado de la

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

33

digitalización puede diferir considerablemente de un caso a otro. Este varía de

acuerdo con otros aspectos clave como contar con el personal suficiente, tareas

significativas y sentirse valorado. Mientras que algunas herramientas de

digitalización pueden ayudar a los empleados y empleadas a conciliar entre su vida

laboral y familiar, otras pueden facilitar el intercambio de información o centrarse en

el desarrollo de capacidades. Por esta razón, las evaluaciones deben adaptarse de

manera que capten el impacto real de ciertas iniciativas de digitalización. Asimismo,

la evaluación debe realizarse de manera que sea posible señalar e informar sobre

futuros acontecimientos que pueden no ser previsibles en el momento del análisis.

Durante las reuniones del Grupo Focal, los participantes recalcaron la importancia

de la evaluación y del logro de los resultados pertinentes (a nivel organizativo,

individual o grupal). De hecho, gracias a la digitalización, los empleados y

empleadas pueden ser evaluados en función de los resultados obtenidos y no por su

presencia en la oficina.

4.9 Cambio cultural

La digitalización no solo cambia la forma de trabajar, también acelera el cambio al

que se enfrentan las organizaciones. Ambas implicaciones se traducen en tres

requisitos principales que son indispensables para una práctica de éxito: nuevas

habilidades y competencias, nuevas formas de liderazgo y nueva capacidad

organizativa. Dependiendo del grado en el que las empresas cumplan estos

requisitos también evolucionará su cultura hacia una «mentalidad digital» (Kohnke

O., 2017).

El indicador más revelador de una cultura propicia para conciliar entre vida laboral y

familiar es el desarrollo de las políticas (Beauregard 2011). Si hay políticas sobre el

teletrabajo o el trabajo flexible, pero pocos o ningún empleado hace uso de ellas,

sería interesante comprender a qué se debe. Si los empleados y empleadas sienten

que estar continuamente en la oficina es un requisito importante para su evolución

profesional o para ser elegidos para participar en los proyectos más enriquecedores,

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

34

no se arriesgarán a perder esa oportunidad haciendo uso del teletrabajo, aunque

eso les ayudase a conciliar entre vida laboral y familiar.

4.10 Habilidades y competencias de los cargos directivos

El estudio también abarcó la cuestión de si los cargos directivos y los supervisores

directos poseen las habilidades necesarias y una formación especializada para

poder dirigir un equipo que aplique las herramientas digitales necesarias para

conciliar entre vida laboral y familiar con el suficiente conocimiento de la legislación

laboral. Para que esto funcione, los empleados y empleadas han de tener más

autonomía, tanto para resolver problemas como al recibir órdenes de sus

superiores, con el fin de poder trabajar sin una intensa supervisión continua. Las

conclusiones también son complejas en este sentido ya que, aunque la separación

entre el trabajo y la oficina hace que la autonomía cobre más importancia, la difusión

de las herramientas digitales hace que la conectividad sea todavía más intensa y

que existan más opciones para supervisar el comportamiento de los empleados y

empleadas (cuando inician/cierran sesión, comunicación, acceso a archivos,

llamadas telefónicas...). Una de las principales preocupaciones de los sindicatos es

el respeto y la protección de la privacidad de los empleados y empleadas en el

ámbito laboral, que puede verse afectada por la continua supervisión remota que

propicia la digitalización.

Y es que la tecnología permite tanto la centralización como la descentralización

(Gerten et al, 2018). En muchos casos se subestima la presión adicional sobre el

tiempo y las habilidades de los cargos directivos, que deben gestionar y supervisar a

los empleados y empleadas a distancia.

A los cargos directivos no solo se les exigen habilidades digitales (Hofman, 2018).

Además de las habilidades informáticas, las competencias más importantes en la

era digital son las interpersonales, como el tiempo y la autogestión, así como ser

conscientes del impacto de la digitalización en general. Para gestionar las

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

35

necesidades de conciliación entre vida laboral y familiar y las formas alternativas de

trabajo de los empleados y empleadas se requiere:

● Empatía para entender qué motiva a un empleado a solicitar una forma de

trabajo alternativa (los empleadores/as pueden negarse a aceptar un acuerdo

de trabajo flexible o a distancia por razones objetivas, mientras que las bajas

de paternidad y los horarios flexibles para las trabajadoras embarazadas son

derechos plenos, tal y como se establece en la Directiva (UE) 2019/1158).

Además, debería adoptarse un enfoque basado en el ciclo de vida que tenga

en cuenta las necesidades según los distintos grupos de edad y las

competencias para gestionarlos.

● Habilidades comunicativas para ser capaz de mantener conversaciones

delicadas.

● Gestión del rendimiento, comprensión del trabajo que debe realizarse a nivel

individual y de equipo; saber seleccionar a los miembros de los equipos para

conseguir los resultados deseados, así como la asignación de tareas que se

ajusten a las habilidades de cada uno de ellos. Por último, es necesario

garantizar que el trabajo se pueda realizar a cualquier hora y en cualquier

lugar.

● Actitud y habilidades de orientación para apoyar a los empleados y

empleadas en su aprendizaje de nuevas formas de trabajo y el uso correcto

de las nuevas tecnologías.

Si bien los empleadores/as pueden negarse a aceptar acuerdos de trabajo flexible o

remoto alegando únicamente razones objetivas, los empleadores/as y los cargos

directivos en particular deben cumplir la legislación sobre los derechos de las

trabajadoras embarazadas, los progenitores y los cuidadores a solicitar y acogerse a

los acuerdos de trabajo a distancia o flexible, bajas de maternidad o paternidad, así

como de personas al cuidado de otras, tal y como se establece en la Directiva del

Parlamento Europeo y del Consejo relativa a la conciliación de la vida familiar y la

vida profesional de los progenitores y los cuidadores, y por la que se deroga la

Directiva 2010/18/UE del Consejo.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

36

4.11 Protección de la privacidad y de los datos de los

trabajadores y trabajadoras

Una de las inquietudes relacionadas con los acuerdos del trabajo inteligente es el

hecho de que las herramientas digitales tienen la capacidad de rastrear y recopilar

una enorme cantidad de datos de los trabajadores con la que se puede determinar y

rastrear la identidad de un individuo, tanto por sí solas como combinadas con otra

información personal o de identificación que está vinculada o que puede vincularse

a una persona determinada. A este respecto, el acuerdo marco de 2002 sobre

teletrabajo establece claramente que cualquier tipo de sistema de supervisión

establecido debe ser proporcional al objetivo e introducido de conformidad con la

Directiva 90/270 sobre equipos que incluyen pantallas de visualización. Se pueden

obtener resultados más negativos sobre todo si los usuarios no tienen experiencia, o

si el impacto total de la digitalización no ha sido comunicado a los empleados y

empleadas. Es posible que el personal desconfíe del proceso de digitalización

porque desconocen qué tipo de datos personales se recogen o cómo se usan y, por

lo tanto, pueden negarse a usar las tecnologías. Una de las preguntas clave es:

¿qué tipo de datos son necesarios o útiles para mejorar las condiciones laborales o

la calidad de la producción del personal del sector público en beneficio de la

ciudadanía y de los usuarios e usuarias del servicio?

La recopilación de información puede ser increíblemente útil para tomar decisiones.

Por ejemplo, conocer la media del tiempo de desplazamiento de los empleados y

empleadas puede ser un buen motivo para introducir el teletrabajo y controlar el flujo

de clientes puede propiciar que se establezcan horarios laborales flexibles. Pero a la

hora de supervisar, recopilar y analizar datos personales de un empleado o

empleada, nos encontramos con una zona gris que aún no se ha comprendido del

todo. Existe una serie de disposiciones legales en los Estados miembros sobre el

derecho de los empleadores/as a supervisar el comportamiento de los trabajadores

y trabajadoras, el cual tiene que ser razonable, y los empleados y empleadas

necesitan estar informados y de acuerdo con ello. Es importante saber que el

cumplimiento de la política de privacidad del RGPD, el nuevo reglamento de

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

37

protección de datos de la UE, no concierne solo a los datos de los clientes. Es tan

importante respetar la privacidad de los trabajadores y trabajadoras como proteger

sus datos personales. El consentimiento de los trabajadores y trabajadoras para que

su empleador les supervise es una cuestión compleja y va más allá del cometido de

este estudio. Sin embargo, como la digitalización genera datos de los trabajadores y

trabajadoras, es útil estudiar las ventajas e inconvenientes del uso de herramientas

digitales para supervisar el comportamiento del empleado.

Entre las ventajas encontramos:

● Mejora de la salud y el bienestar de los empleados y empleadas al poder

identificar y hacer seguimiento del comportamiento sedentario o las

distancias que deben ser cubiertas por ciertos empleados o empleadas.

● Aumento de la seguridad. La supervisión del comportamiento (por ejemplo,

lenguaje abusivo en correos electrónicos) y el seguimiento por GPS pueden

ayudar a identificar y reducir el acoso sexual a trabajadoras y averiguar

cuáles son los ámbitos de riesgo.

● Más transparencia. El uso de herramientas digitales para conectar a los

empleados y empleadas que están en la oficina con los que teletrabajan

aumenta la responsabilidad y la confianza.

Los inconvenientes pueden incluir:

● Aumento de la desconfianza y la sensación de ser observado, lo que

perjudica la seguridad psicológica.

● Aumento del estrés por no poder cometer errores ni tener tiempo muerto.

● Percepción de falta de privacidad en el trabajo. Todo esto contribuye a un

menor compromiso por parte de los empleados y empleadas y a una mayor

rotación.

● Problemas jurídicos. Algunas situaciones pueden complicarse hasta el punto

de que solo puedan resolverse a través de procedimientos judiciales.

En lo que respecta a la conciliación entre vida laboral y familiar y digitalización, lo

que ha sacado en claro el estudio del caso del SPF Seguridad Social de Bélgica,

donde el rendimiento está vinculado a los resultados reales y no a las horas de

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

38

trabajo, incluso si se dispone de una gran cantidad de datos sobre el trabajo

realizado, es que los empleados y empleadas no sienten que se invada su

privacidad ni se sienten estresados por el rendimiento. Los programas de

digitalización deben ir siempre acompañados de ajustes en las medidas del

rendimiento, de modo que los empleados y empleadas comprendan plenamente lo

que se espera de ellos en términos de resultados y qué datos permitirán que su

supervisor o empleador verifique si se han cumplido los objetivos.

La postura de la FSESP (2016) es que los trabajadores y trabajadoras deben estar

informados sobre el tipo de datos al que puede acceder su empleador, dónde los

almacenarán, durante cuánto tiempo y con quién se compartirán. Los sindicatos

también exigen directrices claras sobre qué derechos y restricciones tienen los

trabajadores y trabajadoras para utilizar Internet en el trabajo (por ejemplo, el uso de

correo electrónico personal) y si los empleadores/as controlan su uso de Internet y

cómo lo hacen.

Volviendo a las cuestiones anteriores del informe, cuando las organizaciones utilizan

herramientas digitales para apoyar los procesos y favorecer la conciliación entre la

vida laboral y familiar de sus empleados y empleadas, deben hacerlo de forma

totalmente consciente, comprendiendo y comunicando el tipo de datos que se

recopilarán y para qué se utilizarán. Ambas partes, es decir, la empresa y los

empleados y empleadas, tienen que estar de acuerdo.

Ya que la revolución digital ha reabierto el debate sobre la privacidad, las

organizaciones deben analizar en qué dirección y en qué medida evolucionan sus

capacidades y estrategias de control de la información. También deben asegurarse

de que los mecanismos elegidos para equilibrar intereses contrapuestos generen

confianza entre sus partes interesadas y en el público en general.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

39

5. Conclusiones y recomendaciones

En resumen, se puede afirmar que la presente investigación es la primera que

explora el impacto de la digitalización en la conciliación entre la vida laboral y

familiar de los empleados y empleadas de las administraciones de los gobiernos

centrales. Los resultados de la investigación concuerdan con estudios previos (OIT y

Eurofound 2017; OCDE, 2019) en los que se confirma que la digitalización parece

tener mayormente un impacto positivo en la conciliación entre la vida laboral y

familiar del personal de las administraciones de los gobiernos centrales, aunque

presenta algunos riesgos de gran importancia y diferencias significativas entre

hombres y mujeres que deben estudiarse en profundidad.

Asimismo, la investigación ha identificado lagunas en la documentación disponible,

principalmente debido a que la digitalización en el sector público todavía es una

práctica poco extendida y, por consiguiente, son escasos los estudios publicados

sobre su impacto en el personal público.

La investigación también señala la falta de datos unificados y comparables sobre el

impacto de la digitalización en los organismos del sector público en los que se han

identificado buenas prácticas. La labor conjunta para establecer una serie de

indicadores comunes entre los Estados miembros de la UE para la recogida de

datos por sexo y edad puede contribuir en gran medida a mejorar la calidad de los

resultados en el futuro.

Esta investigación también identificó los factores clave de éxito que, si se aplican,

pueden favorecer la conciliación entre la vida laboral y familiar del personal del

sector público. Tanto los sindicatos como los empleadores/as pueden maximizar las

oportunidades del proceso de digitalización y reducir los riegos potenciales,

principalmente los que afectan a la conciliación entre la vida laboral y familiar de los

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

40

empleados y empleadas, si son capaces de reconocerlos y de responder de forma

coordinada y estratégica. También es necesario que se aplique el marco regulador

adecuado de diálogo social, incluida la negociación colectiva sobre los efectos de la

digitalización. El trabajo móvil puede plantear otro reto para la representación de los

empleados y empleadas. El consenso sobre cómo fomentar, y no mermar la

participación de la representación de los trabajadores y trabajadoras, es un requisito

clave.

Tanto la documentación consultada como esta investigación plantean cómo la

digitalización y las nuevas formas de trabajo afectan de forman diferente a hombres

y mujeres. Por ello, la integración de la perspectiva de género es fundamental para

abordar y mitigar el posible impacto negativo durante su implementación. Por otro

lado, es necesaria una estrategia transversal para demostrar que se tienen en

cuenta las diferencias entre hombres y mujeres durante la ejecución de cualquier

cambio en una organización. Además, en el caso de la digitalización y de su impacto

en la conciliación entre vida laboral y familiar, donde los roles culturales y sociales y

los estereotipos están basados en el género, es fundamental abordar los múltiples

aspectos de la desigualdad de género en ámbitos como la conciliación entre vida

laboral y familiar, la brecha salarial y las oportunidades profesionales. La brecha

generacional es otro factor transversal que requiere mayor consideración y un

análisis más profundo a la hora de explorar cómo afecta la digitalización a los

personal del sector público, teniendo en cuenta las dinámicas específicas y las

características relacionadas con la edad en las administraciones de los gobiernos

centrales en muchos países.

El estudio también confirmó que, al igual que otros fenómenos sociales y laborales,

es preferible un enfoque más matizado. Todas las opciones comprenden ventajas y

desventajas al mismo tiempo. Por ejemplo, trabajar desde casa reduce los gastos

de desplazamiento, las distracciones de la oficina, permite que los empleados y

empleadas combinen trabajo y tareas domésticas y puede ser útil para los

trabajadores y trabajadoras con discapacidad. No obstante, también tiene

desventajas, como sentirse aislado, no estar presente en conversaciones de trabajo

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

41

importantes y la imposibilidad de acceder a los recursos que pueden ser necesarios

para trabajar.

Las conclusiones de este estudio pretenden plantear los potenciales retos, las

oportunidades relacionadas y cómo crear un ambiente favorable en el que los

empleados y empleadas puedan aprovechar al máximo las oportunidades que

ofrece la digitalización para conciliar entre vida laboral y familiar. Además, la

investigación descubrió una serie de problemas que son de vital importancia para

los interlocutores sociales, como cuestiones de desigualdad de género, protección

de datos, jornada laboral, habilidades y formación de los cargos directivos, así como

la participación de los empleados y empleadas y la representación sindical en el

diseño, aplicación y evaluación de las iniciativas.

Se necesitan más investigaciones y una mayor supervisión de las soluciones, de las

oportunidades y los retos y de cómo reaccionan a ellos los empleadores/as en

general y los del sector público en particular. Para tener un mayor conocimiento de

estas cuestiones en el futuro, es necesario mejorar la disciplina de las

organizaciones al recopilar datos y medir el impacto de la digitalización sobre la

salud, la experiencia, el tiempo de uso y los beneficios e inconvenientes que supone

para los trabajadores y trabajadoras. Sería de gran utilidad una investigación que

busque aclarar los objetivos cuantificables del trabajo del personal del sector

público. Y es que, al cuantificarlos, se podría medir, en función de los objetivos y

resultados necesarios, la eficacia del teletrabajo, el trabajo flexible, el espacio

flexible y otras opciones para conciliar la vida laboral y familiar.

Tal y como se desprende del estudio, las administraciones centrales han de adaptar

sus medidas de rendimiento y productividad para ajustarse a las nuevas formas de

trabajo, como el teletrabajo o el trabajo inteligente La legislación, la negociación

colectiva y el diálogo social deben proporcionar a los trabajadores y trabajadoras y a

la administración un marco global que pueda convertir los objetivos estratégicos en

metas y en procesos de medición que vayan más allá de la presencia en la oficina o

la jornada laboral. Un enfoque equilibrado debería permitir que los

teletrabajadores/as puedan seguir en contacto con los demás empleados y

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

42

empleadas, tener acceso a ayuda especializada, en el caso de que surjan

dificultades, e identificar los posibles problemas de productividad antes de que sea

demasiado tarde.

Sobre la base de los resultados, la investigación también ha contribuido a la

elaboración de una «Guía de lo que es y no es aconsejable hacer» con

recomendaciones acerca de cómo actuar dirigidas a RR. HH. y representación

sindical de las administraciones de los gobiernos centrales.

Bibliografía

ALDRIDGE, F. y EGGLESTONE, C. (2015). Learning, skills and progression at work:

analysis from the 2015 Adult Participation in Learning Survey, NIACE. Instituto

Nacional de Educación Continua para Adultos (Inglaterra y Gales).

ANACT (2016). 10 questions sur la charge de travail. Disponible en:

https://www.anact.fr/10-questions-sur-la-charge-de-travail

AVORAGO, M. (2018). Right to disconnect:

 French and Italian proposals for a global issue.

Disponible en:

http://www.revistabrasileiradeprevidencia.org/wp-

content/uploads/2018/04/AVOGARO_RIGHT_TO_DISCONNECT.pdf

BEAUREGARD, T. A. (2011). Corporate work-life balance initiatives: use and

effectiveness. En: Creating balance? International Perspectives on the Work-Life

Integration of Professionals. Kaiser, Stephan, Ringlstetter, Max Josef, Eikhof, Doris

Ruth y Pina e Cunha, Miguel, editores. Springer Berlin Heidelberg, págs.193-208.

ISBN 9783642161988.

BEAUREGARD, T. A., BASILE, K. y CANONICO, E. (2013). Home is where the work is: A

new study of homeworking in Acas - and beyond. Trabajo de investigación de Acas

10/13.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

43

CHUNG, HEEJUNG, VAN DER LIPPE y TANJA (2018). Flexible working, work life balance,

and gender equality. Social Indicators Research, ISSN 0303-8300. E-ISSN 1573-

0921.

CIPD (2017). Employee Outlook Spring 2017, Views on Working Life. CIPD, Londres

(Reino Unido).

Deloitte (2013). Digital Collaboration Delivering Innovation, productivity and

happiness. Deloitte LLP (Reino Unido).

DE VRIES, HANNA, TUMMERS, LARS, BEKKERS, V. J. J. M. (2018). The Benefits of

Teleworking in the Public Sector: Reality or Rhetoric? Review of Public Personnel

Administration. Proyectos: Public Leadership Public innovation Teleworking in the

public sector.

EDMONDSON, A. C. (2004). Psychological Safety, Trust, and Learning in

Organizations: A Group-Level Lens. Escuela de negocios Harvard.

EDIJOU, D. y LIAUKOVICH, I. (2016). Always on! Smartphones: Their Implications in the

Context of Work-Life Balance. Universidad de Lund, 20 de mayo.

EPSU (2016). Position Paper on Smart Public Services for a Digital Age. Disponible

en:

https://www.epsu.org/sites/default/files/article/files/EPSU%20position_Smart%20Pub

lic%20Services%20in%20the%20Digital%20Age%2016.04.19-20%20-%20EN.pdf

EPSU y Federación de Empleadores Sociales (2019). Joint Position Paper on

digitalization in the Social Services Sector – Assessment of Opportunities and

Challenges. Disponible en:

http://socialemployers.eu/files/doc/FINAL_Social_Employers-

EPSU_Position_Paper_Digitalisation.pdf

Erfolgsfaktor Familie (2016). Digitalisierung – Chancen und Herausforderungen für

die partnerschaftliche, Vereinbarkeit von Familie und Beruf. Ministerio Federal

alemán de Familia, Tercera Edad, Mujeres y Juventud. Disponible en:

https://www.bmfsfj.de/blob/108986/13abe13cebbeb2136c29d9bdf5753bdd/digitalisie

rung-chancen-und-herausforderungen-data.pdf

ETUC (Confederación Europea de Sindicatos) (2018). Digitalisation and workers

participation: What trade unions, company level workers and online platform workers

in Europe think (Bruselas).

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

44

KORUNKA C. (Universidad de Viena), KUBICEK, B. (Universidad de Graz) y RISAK M.

(Universidad de Viena) (2018). New Way of Working in Public Administration.

Ministerio Federal de Administración Pública y Deportes (Viena).

Eurofound (2018). Striking a balance: Reconciling work and life in the EU. Oficina de

Publicaciones de la Unión Europea (Luxemburgo).

Eurofound (2015). New forms of employment. Oficina de Publicaciones de la Unión

Europea (Luxemburgo).

Eurofound (2017). Italy: New rules to protect self-employed workers and regulate

ICT-based mobile work. Disponible en:

https://www.eurofound.europa.eu/publications/article/2017/italy-new-rules-to-protect-

self-employed-workers-and-regulate-ict-based-mobile-work

Eurofound y la Organización Internacional de Trabajo (2017). Working anytime,

anywhere: The effects on the world of work. Oficina de Publicaciones de la Unión

Europea (Luxemburgo).

Documento de trabajo de los servicios de la Comisión Europea (2008). Report on

the implementation of the European social partners' Framework Agreement on

Telework {COM(2008) 412 final}.

Comisión Europea, eGovernment Benchmark (2018). The digital efforts of European

countries are visibly paying off.

https://ec.europa.eu/digital-single-market/en/news/egovernment-benchmark-2018-

digital-efforts-european-countries-are-visibly-paying

First Psychology Scotland (2015). Research Report: The impact of technology on

work/life balance.

 FOERSTER, U., MARQUARDT, K., GOLOWKO, N., KOMPALLA, A y HELL, C (2017). The

Effects of Digital Technology on Organizational Behavior. IBIMA Publishing,

10.5171/2018.340873.

GASTALDI, L., CORSO, M., RAGUSEO, E., NEIROTTI, P. y PAOLUCCI (2014). Smart

working: Rethinking work practices to leverage employees’ innovation potential. En:

Procedimientos de la 15. ª conferencia CINet «Operating Innovation - Innovating

Operations», Budapest (Hungría), págs. 337-347 (2014).

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

45

GERTEN, E., BECKMANN, M. y BELLMANN, L. (2018). Controlling working crowds: The

impact of digitalization on worker autonomy and monitoring across hierarchical

levels. WWZ Working Paper 2018/19.

HOFMANN, S. y OGONEK, N. (2018). Different But Still The Same? How Public And

Private Sector Organisations Deal with New Digital Competences. Journal of E-

Government. 16. 127-135.

HORRIGAN, J. B. (2014). Digital Readiness: Nearly one-third of Americans lack the

skills to use next-generation “Internet of things” applications. Disponible en:

https://jbhorrigan.weebly.com/uploads/3/0/8/0/30809311/digital_readiness.horrigan.j

une2014.pdf.

OIT (2016). Challenges and opportunities of teleworking for workers and employers

in the ICTS and financial services sectors, Issues paper for the Global Dialogue

Forum on the Challenges and Opportunities of Teleworking for Workers and

Employers in the ICTS and Financial Services Sectors (Ginebra, 24–26 de octubre

de 2016), Organización Internacional del Trabajo, departamento de Políticas

Sectoriales, (Ginebra).

KIROV V. (2015). Literature Review on the digitalization and Public Services. EPSU

pág. 46.

KOHNKE, O. (2017). It’s Not Just About Technology: The People Side of Digitization.

En: Shaping the Digital Enterprise - Trends and Use Cases in Digital Innovation and

Transformation, Gerhard, Oswald, Michael Kleinemeier, (editores), Springer, Cham.

LEGNER, C.. EYMANN T., HESS T., MATT C., BOEHMANN T., DREWS P., MAEDCHE A.,

URBACH N. y AHLEMANN F. (2017). Digitalization: Opportunity and Challenge for the

Business and Information Systems Engineering Community, Business & Information

Systems Engineering. Vol. 59. Ed. 4, 301-308. Disponible en:

https://aisel.aisnet.org/bise/vol59/iss4/9

LEWIS, S. et al. (2017). Public sector austerity cuts in Britain and the changing

discourse of work–life balance. Work, Employment and Society, 31(4), págs. 586–

604.

MCCLOSKEY, D. (2018). An Examination of the Boundary Between Work and Home

for Knowledge Workers. International Journal of Human Capital and Information

Technology Professionals.

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

46

MCKINSEY y COMPANY (2015). How to beat the transformation odds (online).

Disponible en:

https://www.mckinsey.com/business-functions/organization/our-insights/how-to-beat-

the-transformation-odds

METTLING, B. (2015). Rapport à l’attention de Mme Myriam El Khomri, Ministre du

Travail, de l’Emploi de la Formation Professionnelle et du Dialogue Social.

Transformation numérique et vie au travail Rapport.

NEUFEIND, M., O'REILLY, J. y RANFT, F. (2018). Work in the digital age: challenges of

the fourth industrial revolution Identifying the challenges for work in the digital age.

Rowman and Littlefield International (EE. UU.).

OCDE (2019). How's Life in the Digital Age?: Opportunities and Risks of the Digital

Transformation for People's Well-being. OECD Edition (París).

https://doi.org/10.1787/9789264311800-en

SERRADOR, P. y PINTO, J. (2015). Does Agile work? — A quantitative analysis of agile

project success. International Journal of Project Management. 33.

10.1016/j.ijproman.2015.01.006.

SOLIS, B. (2017). The Digital Change Agent’s Manifesto - How the People Behind

Digital Transformation Lead Change From Within. Altimeter@Prophet. Disponible

en:

https://marketing.prophet.com/acton/media/33865/he-digital-change-agents-

manifesto--altimeter

STACEY N., ELLWOOD P., BRADBROOK S., REYNOLDS J., WILLIAMS H. y LYE, D. (2018).

Foresight on new and emerging occupational safety and health risks associated with

digitalisation by 2025. Observatorio Europeo de Riesgos, Agencia Europea para la

Seguridad y la Salud en el Trabajo. Oficina de Publicaciones de la Unión Europea

(Luxemburgo).

STEPHENS, P. (2007). Unintended consequences: IT’s disruption of work-life balance.

Issues in Information Systems, 8(1): 179–184.

SYLVAIN, L. (2011). The impact of Technology on Work-Life Balance. Universidad

Athabasca - Master of Arts - Integrated Studies.

TUNED y EUPAE. (2017). Well-being and occupational safety & health (OSH) in

central government administrations: tackling psychosocial risks at work. Estudio de

contexto. Disponible en: https://www.fonction-publique.gouv.fr/OSHProject

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

47

YOEMANS, R. (2016). Are Chicagoans Digitally Ready? Con el apoyo financiero de

los donantes a la Fundación de la Biblioteca, CPL garantiza que así sea. Fundación

de Bibliotecas Públicas de Chicago, 26 de mayo de 2016. Disponible en:

https://cplfoundation.org/site/News2?page=NewsArticle&id=7222

YOO T., DE WYSOCKI M. y CUMBERL, A. (2018). Country Digital Readiness: Research

to Determine a Country’s Digital Readiness and Key Interventions. Cisco Corporate

Affairs. Disponible en:

https://www.cisco.com/c/dam/assets/csr/pdf/Country-Digital-Readiness-White-Paper-

US.pdf.

Anexos

Anexo I: Lista de los estudios de campo recibidos

País Nombre del organismo de la administración del gobierno
central

 (práctica presentada)

Austria Ministerio Federal de Administración Pública y Deportes
(flexibilización del teletrabajo)

Bélgica SPF Seguridad Social (NoVo)

República
Checa

Ministerio del Interior, departamento de Administración Pública
(oficina central)

República
Checa

Ministerio del Interior, departamento de Administración Pública
(educación y formación en línea)

Estonia Iniciativa estatal (puestos de trabajo a distancia)

Estonia Ministerio de Administración Pública (teletrabajo)

Francia Departamento del Tesoro del Ministerio de Finanzas (Charte du
Temps)

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

48

Alemania Ministerio Federal del Interior, la Construcción y la Patria
(iniciativas de promoción de la salud en el lugar de trabajo)

Alemania Ministerio Federal del Interior, la Construcción y la Patria
(iniciativas de promoción de la salud en el lugar de trabajo)
(Pommernallee 4)

Irlanda Autoridades fiscales (digitalización de la recaudación fiscal)

Italia Oficina del Primer Ministro (Lavoro Agile - Smart Work)

Italia Instituto Nacional de Servicios Sociales (Lavoro Agile - Smart
Work)

Italia Ministerio de Cultura y Patrimonio (Lavoro Agile - Smart Work)

Italia Ministerio de Defensa (Lavoro Agile - Smart Work)

Portugal Ministerio de Hacienda (ATIVA-TE! - ACTIVATE YOU)

Portugal Ministerio de Hacienda (teletrabajo)

Eslovenia Ministerio de Administración Pública (teletrabajo en la
Administración del Estado)

España Ministerio de Política Territorial y Función Pública (Gobierno de
España) Dirección de la Función Pública (Plan para la igualdad
entre mujeres y hombres en la Administración General del
Estado)

Rumanía Instituto Nacional de Investigación Científica en materia de
trabajo y protección social (teletrabajo para la conciliación entre
vida laboral y familiar en la UE: promoción de la participación y
movilidad de la mujer – WOMEN INN)

Anexo II: Entrevistas

Para complementar la recopilación de datos, el equipo de investigación llevó a cabo

una serie de entrevistas con informantes clave: estudios de campo (Bélgica,

Estonia, Eslovenia), delegados sindicales (Rumanía, Estonia, Bélgica),

investigadores asociados (Países Bajos, Dinamarca, Reino Unido, España) e

instituciones gubernamentales (Agencia Nacional de Digitalización de Dinamarca y

el buscador de empleo de la administración pública del Reino Unido).

«Mejora de la conciliación entre vida laboral y familiar: oportunidades y riesgos de la digitalización»

Con el apoyo de la Unión Europea

VS/2017/0370

49

Anexo III: Requisitos

El Grupo Directivo del proyecto ha establecido los siguientes 9 criterios para

identificar los estudios de campo de los países seleccionados:

1) Nivel de participación e implicación de los sindicatos.

2) Transferibilidad de la iniciativa de una administración a otra.

3) Protección de datos.

4) Cobertura, considerando la variedad de organizaciones (ministerios, agencias,

etc.) y las diferentes actividades dentro de las administraciones públicas.

5) Cobertura, considerando las diferentes situaciones laborales.

6) Cobertura, considerando los diferentes niveles del personal dentro de las oficinas

(cargos directivos, empleados y empleadas, altos directivos, etc.).

7) Cobertura por género

8) Formación y asignación de fondos de los recursos de formación.

9) Eficacia e impacto en la conciliación entre vida laboral y familiar.

