
GUÍA PARA
ACTIVAR
EL CAMBIO
CULTURAL
EN MEDIOS DE
INFORMACIÓN

Lecciones del Cultural Change Ignition Program
for Latin American News Publishers, organizado
por la Asociación Mundial de Editores de Noticias
(WAN-IFRA) y el Facebook Journalism Project
(octubre 2020-enero 2021)

Un día alguien muy inteligente me dijo: “El cambio es tu
amigo, disfrazado de enemigo”. Ese comentario se me
marcó durante mucho tiempo.

Al trabajar como consultor digital independiente, y
antes en funciones de liderazgo en la BBC y Culture
Trip, estoy acostumbrado a lidiar con el cambio en los
medios de comunicación a diario. Independientemente
de las circunstancias y de si uno impulsa el cambio o
forma parte de un cambio impulsado por alguien más,
lo más importante es que aprendemos a gestionar la
resistencia, la incertidumbre y la ansiedad. Como seres
humanos, somos fantásticos tanto para adaptarnos al
cambio como para colaborar con los demás mientras
lo hacemos: dos ingredientes clave para los éxitos fu-
turos y el optimismo. Solo necesitamos un poco de
ayuda y apoyo.

“La organización es como el cuerpo humano. Necesita
virus, para que el cuerpo pueda aprender a sobrevivir
y mantenerse fuerte” - esta cita japonesa no atribuida
describe perfectamente el componente principal del
cambio cultural. Conocemos muchos ejemplos de la
vida real en los que las empresas no se adaptaron por-
que eran estructuralmente incapaces de aceptar e in-
corporar los cambios visibles a su alrededor. Desafíate
a ti mismo, dicen.

“Prefiero estar verde y creciendo, en lugar de estar ma-
duro y listo para pudrirme”, escribió John Maeda, un
distinguido diseñador, tecnólogo y profesor estadou-
nidense, en su libro seminal Redesigning Leadership
(“Rediseñando el liderazgo”), posiblemente una de las
mejores obras que existan sobre ese tema. Esto envía
un mensaje a los líderes de hoy en día, que deberían,
quizás hoy más que nunca, conocer lo que está escon-
dido debajo de la superficie y que no es obvio a simple
vista. El cambio empieza por uno mismo.

Sin embargo, el cambio cultural adopta diferentes sig-
nificados para cada persona.

Se trata de las personas: lograr que el staff se ponga la
camiseta, empoderar a los agentes del cambio, decir
no con empatía.

También se trata de procesos: centrarse en la audien-
cia, fracasar rápidamente y aprender de ello, aplicar las
necesidades del usuario a todo lo que se hace, alinear
las áreas de contenido y de producto, acordar la metas
de crecimiento, dejar que otros te lleven hasta allí (“Los
líderes del futuro deben ser obstinados en la visión pero
flexibles en los detalles”, Jeff Bezos, fundador de Ama-
zon) a través de objetivos y resultados clave conjuntos.

Se trata de obtener mejoras organizacionales: los ro-
les puente (“bridge roles”), que tanto amamos y en los
que confiamos, se vuelven redundantes en el proceso,
mientras que los miembros de más alta jerarquía del
equipo aprenden a la inversa de los de menor jerarquía.

Se trata de la sobrecomunicación: solo cuando te can-
sas de tu propia voz repitiendo lo mismo una y otra vez,
es probable que tu mensaje empiece a aterrizar.

Esta práctica y valiosa guía será extremadamente útil
para quienes ocupan puestos de liderazgo de alto nivel
y para quienes se preparan a desempeñar un papel más
importante internamente en sus empresas. Pero tam-
bién, y especialmente, para quienes apenas empiezan
a pensar en dirigir a otros algún día en su carrera. La
transformación digital no tiene fin, y todo el mundo debe
desempeñar su papel en ella, primero cambiando su
propia mentalidad, y luego cambiando la de los demás.

“La transformación digital completa no es posible, ni
siquiera deseable. Todos los que quieran liderar de-
ben compartir el papel de CMO - Chief Mindset Offi-
cer” o Director de Mentalidad. (Minter Dial, Caleb
Storkey, Futureproof).

¡Añadamos todos ese gran título a nuestros currí-
culos, amigos! ¡Feliz lectura!

Dmitry Shishkin
Consultor digital independiente

Miembro de la junta del World Editors Forum de WAN-IFRA
Líder en residencia, UCLAN

PRÓLOGO

2

RE
SU
MEN
Durante las últimas dos décadas, los medios de comunicación han
convivido de distintas maneras con los profundos cambios que tra-
jo internet. Pero la transformación digital demanda mucho más que
apuestas e intentos, exige una nueva mentalidad, que entienda que
el cambio no es la excepción, sino la regla en el mundo en que vivi-
mos. El cambio cultural que cuentan los que ya están recorriendo el
nuevo territorio no puede hacerse por partes o quedar a medio cami-
no. Es tan radical como quemar las naves para asegurarnos de que
la única salida es hacia adelante.

Esta guía condensa las lecciones compartidas por líderes de la in-
dustria periodística, y de otras industrias, en el marco del Cultural
Change Ignition Program for Latin American News Publishers,
organizado por WAN-IFRA y el Facebook Journalism Project, entre
octubre del 2020 y enero del 2021. Con todos los desafíos que supo-
ne el nuevo mundo, los oradores del programa compartieron claves
y experiencias para que los participantes pudieran activar el cambio
cultural en sus empresas.

3

Sobre el
FACEBOOK
JOURNALISM
PROJECT
El Facebook Journalism Project colabora con medios
de todo el mundo para fortalecer la conexión entre
los periodistas y las comunidades para las que traba-
jan. También ayuda a abordar los principales desafíos
que enfrenta el sector de las noticias. El proyecto de-
sarrolla programas, capacitaciones y asociaciones.

www.facebook.com/journalismproject

Sobre
WAN-IFRA
La Asociación Mundial de Editores de Noticias
(WAN-IFRA) es la organización global de la prensa
mundial. Su misión es proteger los derechos de los
periodistas y de los editores en todo el mundo para
que puedan operar medios independientes. Brinda
a sus miembros experiencia y servicios para que
puedan innovar y prosperar en el mundo digital y
desarrollar su crucial rol en la sociedad.

www.wan-ifra.org

CRÉDITOS

WAN-IFRA

Presidente de WAN-IFRA
Fernando de Yarza
López-Madrazo

Director Ejecutivo
Vincent Peyrègne

Director de Operaciones
Thomas Jacob

Director de Publicaciones
Dean Roper

Jefe de Proyecto
Rodrigo Bonilla, Director Américas

Facebook Journalism Project

Julieta Shama
Líder de Alianzas con Medios
de Noticias de Facebook
para América Latina en español

Coordinación Editorial
Rodrigo Bonilla

Autora
Andrea Schulte

Diseño
Parrastudio.co

Fecha de Publicación
Abril 2021

4

Sobre el
CULTURAL
CHANGE
IGNITION
PROGRAM
De octubre del 2020 a enero del 2021, el Cultural Change
Ignition Program for Latin American News Publishers,
organizado por WAN-IFRA y el Facebook Journalism Project,
reunió a treinta ejecutivos de medios latinoamericanos en
encuentros virtuales con nueve líderes de la transformación
digital dentro y fuera de la industria periodística. A lo largo de
ocho sesiones, los participantes recorrieron distintos temas
para pensar y accionar hoy el cambio cultural en los medios:

DATOS COMO IMPULSORES DE LA ESTRATEGIA

RELACIÓN CON LAS AUDIENCIAS

CAMBIO ORGANIZACIONAL

GESTIÓN DEL TALENTO

5

PARTICIPARON
EN EL PROGRAMA
EJECUTIVOS DE:

JOAO
ADAO

Director
Regional de
Facebook para
Latinoamérica,
Argentina

ANITA
ZIELINA

Directora de
Innovación y
Liderazgo,
Craig Newmark
J-School/CUNY,
EE.UU.

La coordinación académica del programa estuvo
a cargo de Diego Carvajal, Director Digital de US
Hispanics y LATAM en Discovery, Inc. Los oradores
del Cultural Change Ignition Program fueron:

RITA
MCGRATH

Profesora,
Columbia
Business School,
EE.UU.

BETH
DIAZ

Vicepresidenta
de Desarrollo
de Audiencia
y Métricas,The
Washington Post,
EE.UU.

DMITRY
SHISHKIN

Consultor en
transformación
digital, estrategia
e innovación,
Reino Unido

Perfiles completos de los oradores en:

https://events.wan-ifra.org/events/latam-cultural-change-ignition-program-2020/speakers

KEN
DOCTOR

Analista de medios,
fundador de
Newsonomics,
EE.UU.

RYAN M.
THOMAS

CEO, Eyam
Vaccines and
Immunotherapeutics,
Canadá

BORJA
ECHEVARRÍA

Director Adjunto,
El País, España

6

Algunos historiadores le atribuyen la decisión de “quemar las naves” a Hernán Cortés en
la Conquista de México. Otros, a Alejandro Magno, más de 1000 años antes en la costa
fenicia. Quien haya sido el autor de la idea decidió prender fuego su flota para que sus
hombres no pudieran huir de lo que era una empresa casi imposible.

Los líderes de medios tradicionales no se vieron obligados a tomar decisiones drásti-
cas ante la llegada de internet. Al principio, la mayoría de ellos no le dio la importancia que
merecía, por eso, las redacciones digitales de los medios eran poco tenidas en cuenta hace
20 años. Esa indiferencia tuvo su lado positivo: los equipos digitales pudieron experimentar
con tranquilidad. Y así surgió una gran diversidad de productos innovadores y de calidad.

Pero al finalizar la primera década del siglo XXI, el cambio ya era una certeza: jugadores
digitales habían nacido, crecido y se habían expandido por el mundo. El modelo de negocio
tradicional de los medios basado en circulación y publicidad sufrió una importante disrup-
ción; el modo de consumo de las noticias fue cada vez más digital y a través de dispositivos
móviles. Los medios se han visto obligados a recortar plantillas, abandonar sus plataformas
tradicionales de papel, concentrar sus esquemas de propiedad o directamente cerrar.

Sin embargo, el periodismo sigue siendo una actividad fundamental para las sociedades
democráticas y muchos medios a nivel mundial han tomado medidas acertadas para adap-
tarse a esta nueva era.

INTRO
DUCCIÓN

7

Para adaptarse a la complejidad y
rapidez de la era digital, para mante-
nerse relevante y necesario, es pre-
ciso detenerse, pensar y transfor-
mar integralmente la forma en que
se hace el producto periodístico.
“Quemar las naves”.

Las sesiones del Cultural Change
Ignition Program guiaron a los par-
ticipantes en la reflexión acerca de
cómo efectuar cambios profundos
en el día a día de la operación de
sus medios. Cambios en la cultura
de las empresas periodísticas, en
su manera de pensarse a sí mis-
mos, en la concepción de su rol en
la sociedad, en la forma de operar,
competir y monetizar.

En esta guía, recogimos cuatro lecciones princi-
pales que esperamos sean de utilidad para cual-
quier ejecutivo de medios que quiera activar un
cambio profundo en su empresa. Cada capítulo
entra en detalle —de forma práctica y visual—
sobre cada lección, brindando consejos y ejem-
plos de los expertos del programa:

CAPÍTULO 1	

PONER
AL USUARIO
AL CENTRO

CAPÍTULO 2	

ADOPTAR UNA
MENTALIDAD
DE PRODUCTO

CAPÍTULO 3	
IMPLEMENTAR
UN LIDERAZGO
EFECTIVO

CAPÍTULO 4	
ARMAR UNA
ESTRATEGIA
BASADA
EN DATOS

08

16

24

32

8

PONER
AL USUARIO
AL CENTRO

En un mercado saturado de noticias, la audiencia
puede encontrar en un clic lo que busca, quiere,
necesita. Nuestra misión es crear productos que
atiendan las necesidades de nuestros usuarios,
encontrar nuestro diferencial. Para eso, primero
debemos conocer cuáles son esas necesidades.

El cambio cultural comienza por poner a los usuarios
en el centro de la estrategia de la empresa.

9

La mística de las redacciones se construyó en torno a editores que
pretendían saber lo que querían sus lectores. Organizaban el trabajo
de los redactores y cerraban la tapa del día siguiente a partir de lo
que ellos suponían que los lectores querían leer. Nadie le preguntaba
a los lectores qué querían (tampoco había forma simple de hacerlo).
Lo mismo ocurría en la radio y en la televisión.

Con escasa competencia, los lectores eran fieles al mismo diario.
Pero internet llenó cada espacio con información gratuita y accesi-
ble. Los smartphones y las plataformas digitales (buscadores y redes
sociales) terminaron de poner las noticias al alcance de la mano de
todos, en todo el mundo. Así, la lógica de consumo de noticias se
invirtió: pasamos de lectores, oyentes, televidentes que salían a la
búsqueda de información en sus medios de referencia a medios que
tienen que salir a buscar a sus usuarios, en un escenario altamente
competitivo y saturado de noticias gratuitas.

UNA MISMA
NOTICIA, DISTINTAS
NECESIDADES

Como editor digital del Servicio Mundial de la BBC,
Dmitry Shishkin acompañó la investigación e im-
plementación del modelo de necesidades de los
usuarios. Del 2016 al 2018, la BBC le preguntó a
sus usuarios qué querían de las noticias, por qué
consumían noticias y qué entendían por noticias.
A partir de esos resultados, esta compañía de me-
dios públicos británica introdujo cambios en el de-
sarrollo de productos y comprobó que la cantidad
de usuarios y el engagement aumentan cuando la
agenda se cubre de otro modo, cuando las redac-
ciones entregan productos basados en las necesida-
des de las audiencias.

1 I PONER AL USUARIO AL CENTRO

10

¿QUÉ QUIEREN
LOS USUARIOS
DE NOTICIAS?

LA BBC AGRUPÓ
LAS NECESIDADES
DE LAS PERSONAS
QUE CONSUMEN
NOTICIAS EN SEIS
CATEGORÍAS:

Perspectiva

Ante asuntos
controversiales, las
piezas de opinión o
análisis diferentes —y
hasta contrapuestos del
tema— les permiten a
los usuarios formar su
propio punto de vista.

Actualización

Conocer las tendencias,
lo que están discutiendo

otras personas en los
medios es una necesidad

de las audiencias.

Diversión

Las personas se agotan
de escuchar malas

noticias todo el tiempo.
Por eso, una dieta

balanceada, que sume
humor y entretenimiento,

es esencial.

Inspiración

Historias que apelan al corazón,
historias de personas haciendo

cosas increíbles, historias de
personas perseverando a pesar

del sufrimiento. Son las que
emocionan a nuestras audiencias,

las que las movilizan.

Información

Los usuarios de noticias
quieren saber lo que
está pasando en su
comunidad, su país y en
el mundo. Esta necesidad
es ampliamente satisfecha
por los medios. Los
usuarios encuentran
información fácilmente y
en abundancia.

Educación

Los medios dan por supuesto saberes y
eso crea distancia con sus audiencias. Las
personas sienten temor de relacionarse
con los medios porque no entienden
algunas palabras y tampoco entienden
el contexto de cada historia. Por eso, las
piezas que explican con claridad un tema
generan audiencias muy leales.

i

11

“Si las audiencias se sienten
miradas y escuchadas y si

sienten que el producto
satisface sus necesidades,

están más dispuestas a pagar”.

A TENER
EN CUENTA

Las audiencias están todo el día con el celular, pero dedican
solo el 5 % de su tiempo en el teléfono a las noticias.

Las noticias duras no son suficientes para atraer a la
gente con regularidad o con suficiente compromiso.

Las noticias de la agenda están en todas partes: la
relevancia y el engagement son el diferencial.

Hay un desequilibrio entre lo que la audiencia quiere
en digital (información, sí, pero también comprensión,
inspiración, utilidad, diversión) y lo que los medios le dan.

El crecimiento llega cuando las diferentes necesidades
de los usuarios son atendidas constantemente,
creativamente y estratégicamente.

No se trata de no cubrir los hechos noticiosos, sino de
cubrirlos de otro modo.

APUNTES
DE DMITRY
SHISHKIN

APUNTES
DE ANITA

ZIELINA

1 I PONER AL USUARIO AL CENTRO

12

DATOS PARA
ANALIZAR LAS
NECESIDADES DE
LOS USUARIOS

Dmitry Shishkin recomienda etiquetar cada contenido con una de las
seis categorías de necesidades de usuarios:

Al recopilar esos datos durante varias semanas, es posible entender
mejor cómo responden nuestros usuarios a nuestro contenido.

En su experiencia con las métricas de contenidos categorizados según
las necesidades de los usuarios, Shiskin encontró datos valiosos:

En un caso de estudio, el 70% de las notas que producía un medio
correspondían a la categoría Actualización, pero solo traían el 7%
de las page views.

La categoría Educación no es muy usada, pero también tiene la tasa
más alta de lectores leales.

“En la BBC, descubrimos que los artículos de Inspiración eran tres
veces más populares que los de Información”.

Algunas secciones podrían dejar de producir contenidos de Actuali-
zación, porque el valor está en otras necesidades de usuarios.

INFORMACIÓN ACTUALIZACIÓN PERSPECTIVA EDUCACIÓN DIVERSIÓN INSPIRACIÓN

13

EL MODELO
DE NECESIDADES
DE USUARIOS
EN LA PRÁCTICA
DMITRY SHISHKIN RECOMIENDA:

DESCUBRIR QUÉ NECESIDADES
DE USUARIOS ATIENDEN
MIS CONTENIDOS

“Al contenido que has publicado en los últi-
mos tres meses, le asignas la necesidad de
usuario correspondiente. Luego, tu equipo de
Analytics procesa la información obtenida tras
analizar en profundidad los datos. Ahí tendrás
la respuesta sobre qué necesidades de usua-
rios están satisfaciendo tus contenidos”.

PROBAR QUÉ FORMATO SE ADAPTA
MEJOR A QUÉ NECESIDAD

“Los contenidos inspiracionales son siempre
más extensos. El contenido de diversión es vi-
deo. El contenido educacional es preguntas y
respuestas”.

“Recuerdo a un miembro de la audiencia que
decía que no leía historias de Israel y Palestina
porque no las entendía: no entendía que Pales-
tina no es un país, según la ONU. No entendía
qué son los territorios ocupados, cómo se co-
nectan. En estos casos, tomar esos conceptos
y deconstruirlos en pequeños bloques puede
ser sumamente útil”.

“¿Cómo combinas las diferentes necesidades
con los distintos medios que tienes a disposi-
ción para explotar al máximo las potencialida-
des de cada uno? ‘Hago esto en video, tuiteo y
luego hago un followup con podcast’”.

PUBLICAR DIARIAMENTE
CONTENIDO QUE RESPONDA
A CADA UNA DE LAS NECESIDADES

“Comenzaría con publicar una historia de cada
tipo de necesidad y ver cómo funcionan”.

“Lo más importante es darles señales a tu au-
diencia de que estás empezando a producir
algo que antes no hacías: ‘Vamos a empezar
a publicar más contenido educativo”, y en el
título, indicas: ‘Esto es una pieza educativa’”.

CUBRIR LA AGENDA NOTICIOSA
SIEMPRE CON LOS USUARIOS
EN EL CENTRO

“En la BBC, la audiencia es global. Cuando
asumió el presidente francés Emmanuel Ma-
cron, la noticia no era muy relevante para un
usuario en Indonesia o en Chile, entonces des-
cubrimos que Macron era el líder más joven
de Francia, después de Napoleón Bonaparte.
Hicimos una pieza educativa, donde la noticia
seguía siendo que Macron había ganado, pero
nos enfocamos en que era el líder más joven
e hicimos perfiles de los cinco líderes jóve-
nes del mundo en el poder en ese momento”,
cuenta Shishkin.

1 I PONER AL USUARIO AL CENTRO

14

“Be essential”
https://www.niemanlab.org/2020/12/be-essential/

“The user needs for news, explained”
https://smartocto.com/blog/explaining-user-needs/

“What Do News Readers Really Want to Read About?
How Relevance Works for News Audiences”
https://www.digitalnewsreport.org/publications/2019/news-rea-
ders-really-want-read-relevance-works-news-audiences//

“From understanding to feeling”
https://www.niemanlab.org/2020/12/from-understanding-to-feeling/

“The year we ask the audience what it needs”
https://www.niemanlab.org/2020/12/the-year-we-ask-the-audience-
what-it-needs/

MÁS SOBRE
NECESIDADES
DE LOS USUARIOS

“A MENUDO LAS REDACCIONES ESTÁN COMPLETAMENTE
A CIEGAS SOBRE EL TREMENDO DESEQUILIBRIO ENTRE
LOS QUE LAS AUDIENCIAS NECESITAN Y LO QUE LOS
MEDIOS LES DAN (‘SOLO HACEMOS NOTICIAS’). EL
PROBLEMA ES QUE LAS AUDIENCIAS MIRAN A LAS
NOTICIAS DE UN MODO DIFERENTE. NO SATISFACER
LAS NECESIDADES DE LOS USUARIOS PUEDE SER UNA
DE LAS RAZONES POR LA QUE LOS MEDIOS TIENEN
PROBLEMAS DE ENGAGEMENT”.

DMITRY SHISHKIN

15

INFORMACIÓN

EDUCACIÓN

ACTUALIZACIÓN

DIVERSIÓN

PERSPECTIVA

INSPIRACIÓN

¿EN QUÉ
CATEGORÍA PUEDO
AGRUPAR LA
MAYOR PARTE DE
MIS CONTENIDOS?

¿QUÉ CATEGORÍA
GENERA MAYOR
ENGAGEMENT
ENTRE MIS
USUARIOS?

¿QUÉ CATEGORÍA
ATRAE A LAS
AUDIENCIAS
JÓVENES?

¿Conozco a mis audiencias?
¿Cruzo los datos que tengo sobre mis usuarios con
las necesidades que atendemos en nuestro medio?

PARA CERRAR ESTE CAPÍTULO,
PROPONEMOS UN CUESTIONARIO PARA
EVALUAR ESTADO DE SITUACIÓN:

¿ESTÁN
LOS USUARIOS
EN EL CENTRO

DE LA
ESTRATEGIA

DE MI MEDIO?

1 I PONER AL USUARIO AL CENTRO

16

ADOPTAR UNA
MENTALIDAD
DE PRODUCTO

Los medios que avanzan en el cambio cultural no de-
sarrollan contenidos, desarrollan productos. Productos
centrados en las necesidades de los usuarios, creados
por equipos interdisciplinarios y alineados con la estra-
tegia y los objetivos de la empresa.

El producto está en la intersección del área editorial,
del área tecnológica y del área de negocios.

17

Anita Zielina compartió con los asisten-
tes al Cultural Change Ignition Program
la pregunta que Jeff Bezos, dueño de
Amazon, hizo cuando entró por prime-
ra vez a la redacción del Washington
Post: “¿Quién es responsable del pro-
ducto?”. Nadie respondió, porque ni
siquiera tenían claro qué era producto.

¿QUÉ ES PRODUCTO?
Anita Zielina tiene su propia definición de “producto”:

“El producto es una función en la intersección del área editorial, del área
tecnológica y del área de negocios, que activamente se asegura de que to-
dos los productos y los servicios que crea una organización de medios sa-
tisfacen las necesidades de los usuarios, proveen una excelente experien-
cia de usuario y permiten el avance de la estrategia general de negocios”.

O como dice Dmitry Shishkin:

“El contenido es producto y el producto es contenido”.

EDITORIAL

PRODUCTO

TECNOLOGÍA

NEGOCIO

2 I ADOPTAR UNA MENTALIDAD DE PRODUCTO

18

“En los medios tradicionales, el proceso típico de hacer algo es: ‘Ha-
cemos una hoja de ruta, hoy es 2020, para diciembre del 2021 o marzo
del 2022, tenemos que lanzar…’. No es un proceso iterativo”, dice Zie-
lina. En cambio, para hacer “producto”, el camino es menos lineal: “En
un proceso de design thinking, empiezas por escuchar a tu audiencia,
tratas de entender qué necesita y qué necesita de tu medio en particu-
lar y ves los datos. En el espacio digital, tenemos formas de entender
realmente si los usuarios están consumiendo determinado producto,
por qué se suscriben a nuestros productos, qué sienten que falta en
nuestros productos”, explica la docente de CUNY.

Algunos medios ya tienen sus equipos de producto, pero hay uno que
puso al producto en el centro de la operación: el Wall Street Journal.
Desde el 2019, Louise Story está al frente de la unidad de producto.
Sus cargos ilustran cuán transversal es su área: es CPO (Chief Product
Officer), CTO (Chief Technology Officer) y CNE (Chief News Strategist).

La unidad que lidera Story en el Wall Street Journal está “básicamente,
a cargo de todo lo que construyen, escriben o venden en el espacio
digital. Lo hicieron a propósito, porque entendieron que no podían te-
ner estos muros altos entre el área editorial, la de negocios y la de
tecnología si querían ser más rápidos y poderosos en la innovación. El
producto es una parte esencial de la experiencia”, cuenta Zielina.

19

HACIA UNA

CULTURA
DE PRODUCTO

Fuente: Anita Zielina

SABER ÚNICO:
EDITORIAL

LOBOS
SOLITARIOS

LÍDER QUE
ORDENA Y
CONTROLA

DESARROLLO
EN CASCADA

PERFECCIONISMO

FOCO EGOCÉNTRICO

IMPULSADA POR
EL INSTINTO
PERIODÍSTICO

SABERES: EDITORIAL,
TECNOLOGÍA,

NEGOCIO, DISEÑO

EQUIPOS
COLABORATIVOS

LÍDER QUE
ENTRENA Y

DELEGA

DESARROLLO
ITERATIVO

CULTURA
DEL ERROR

FOCO EN LOS
USUARIOS

BASADA
EN DATOS

VIEJA CULTURA EN LA REDACCIÓN NUEVA CULTURA DE PRODUCTO

2 I ADOPTAR UNA MENTALIDAD DE PRODUCTO

20

EL VALOR
DEL PRODUCTO
DE UN MEDIO
ES EL PERIODISMO

Es importante recordar que la clave de un producto exitoso en empresas
periodísticas no deja de ser el periodismo. Beth Diaz, Vicepresidenta de
Desarrollo de Audiencia y Métricas en The Washington Post, lo confirma:
“Lo que puedo decir en estos años es que lo que trae más suscripciones es
el periodismo del que podemos estar más orgullosos. Invertir en buenos
periodistas te lleva a más suscriptores”.

Por su parte, Anita Zielina promueve que los medios adopten una cultura
de producto, pero sin renunciar a los saberes propios del quehacer pe-
riodístico: “No defiendo la idea de abandonar el instinto, este tipo de
creencia periodística ‘Hay una historia para contar acá’, pero podemos
agregar información que nos da la data. Hacer un mix y así incrementar
las chances de ser exitosos en nuestros experimentos de transformación”.

Ken Doctor, creador de Newsonomics y fundador y CEO de Look Out Lo-
cal, agrega en la misma línea: “El arte es el periodismo, pero la ciencia
tiene que potenciar ese arte. Tomar ese arte y usar todo lo que Netflix o
Apple usarían para llevar ese contenido a la gente correcta, y encontrar la
gente suficiente para pagar por eso”, explica Doctor, y agrega: “Poner a la
gente a trabajar junta (personas sentadas juntas), con una orientación del
producto hacia el lector, está funcionando”.

21

EL EQUIPO
QUE HARÁ
EL PRODUCTO

Para adoptar una mentalidad de producto, es importante contar con un equipo que la lleve a
la práctica. “Necesitamos gente que entienda de la innovación en el negocio, gente del lado
editorial que pueda hablar con la gente del lado de negocios, construyendo estos puentes, co-
nectando las paredes, porque sabemos que no podemos construir productos que son exitosos
si no tienes todas las perspectivas: la de usuario, la de producto, la de negocio”, dice Zielina.

En muchos casos, el problema para los medios es atraer a profesionales de otras dis-
ciplinas, esenciales en los equipos de producto (ver capítulo 3). En un mercado competitivo,
encuentran en otras industrias lo que quieren para sus carreras. Zielina propone un camino para
atraerlos: “Escucho a muchos que vienen de otras industrias al periodismo por el impacto que
pueden hacer en las sociedades. El problema es que si no se acercan al periodismo no van a
sentir el impacto. Si haces equipos más interdisciplinarios, si los conectas más con la redacción,
van a sentir más el impacto del periodismo”.

Si el área de producto necesita profesionales de distintas disciplinas (contenidos, negocio, tec-
nología, diseño), la pregunta es ¿quién está mejor preparado para liderar ese equipo?. Zie-
lina elegiría a sus colegas: “Muchos periodistas pueden ser muy exitosos en roles de producto,
porque los periodistas prefieren escuchar a periodistas. Es muy difícil que le den credibilidad a
alguien del lado del negocio”.

Borja Echevarría, actual Director Adjunto de El País (España), apunta: “He visto pocos perio-
distas que realmente entiendan lo que está ocurriendo en nuestra industria, la dinámica del
periodismo, la dinámica de cómo el periodismo se relaciona con el negocio, el producto, la tec-
nología”. Para Echevarría, la visión integral de la industria periodística tiene que estar en toda la
redacción (no solo en los cargos gerenciales).

Por eso, Zielina aclara: “Si al conocimiento de cómo funciona una redacción, de cómo funciona
una organización periodística, le agregas habilidades de manejo de producto, es una fórmula
ganadora”. Y hace la salvedad: “Puede ser gente del lado tecnológico o de los negocios, pero la
dificultad es que entiendan a la redacción y cómo funciona el periodismo”.

“UN GERENTE DE PRODUCTO TRADUCE
MUNDOS, QUIERES GENTE QUE SEA
BUENA NEGOCIANDO, QUE SEA BUENA
TRABAJANDO CON GENTE”.

ANITA ZIELINA

2 I ADOPTAR UNA MENTALIDAD DE PRODUCTO

22

“¿POR QUÉ PENSAR EN PRODUCTO
ES IMPORTANTE DESDE EL PUNTO DE
VISTA DEL NEGOCIO?
SI QUIERES QUE LA GENTE PAGUE
POR TU PRODUCTO, TIENES QUE
ENCONTRAR LA FORMA DE REALMENTE
SATISFACER LAS NECESIDADES DE
LOS USUARIOS Y TRANSFORMARTE EN
‘AUDIENCIA-CÉNTRICO’”.

ANITA ZIELINA

“El contenido es producto y el producto es contenido”
https://www.linkedin.com/pulse/content-product-why-deeper-align-
ment-only-way-forward-dmitry-shishkin/

“The rise of bridge roles in news organizations”
https://www.niemanlab.org/2017/12/the-rise-of-bridge-ro-
les-in-news-organizations

News Product Alliance
https://newsproduct.org/

MÁS SOBRE

PRODUCTO

23

¿HAY EQUIPO DE

PRODUCTO
EN MI MEDIO?

PARA CERRAR ESTE CAPÍTULO,
PROPONEMOS UN CUESTIONARIO PARA

EVALUAR ESTADO DE SITUACIÓN:

¿EXISTE EL CARGO OFICIAL
DE RESPONSABLE DE PRODUCTO?

DE NO SER EL CASO, ¿HAY ALGUIEN QUE EN LA
PRÁCTICA LLEVA A CABO ESA FUNCIÓN?

SI EXISTE: ¿CÓMO ESTÁ INTEGRADO EL EQUIPO DE
PRODUCTO? ¿CUÁNTAS PERSONAS SON Y DE QUÉ
DISCIPLINA ES CADA UNA?

2 I ADOPTAR UNA MENTALIDAD DE PRODUCTO

24

IMPLEMENTAR
UN LIDERAZGO
EFECTIVO

Los líderes asumen totalmente la decisión y
la ejecución del cambio cultural que demanda
la transformación digital, y suman a todos los
integrantes de la compañía en esa dirección.

El cambio cultural debe atravesar a la organización,
de arriba hacia abajo. Líderes positivos y empáticos
se enfocan en las personas que sí quieren
implementar el cambio: las guían, las capacitan, y
suman los talentos que el medio necesita.

25

El cambio cultural es un proceso arduo para toda organización. En principio, porque
la organización es ni más ni menos que un equipo humano. Y las personas, incluso en
escenarios adversos, preferimos el statu quo. “Por nuestra naturaleza humana, somos
las mejores máquinas para evitar el cambio”, dice Joao Aldao, Director Regional
para Latinoamérica de Facebook.

Conducir el cambio cultural es conducir personas. ¿Quién llevará a los integrantes del
medio por senderos que nunca recorrieron y sin garantía de éxito? Porque el cambio
cultural es la apuesta por la innovación, el ensayo y el error. Los líderes tienen un rol
fundamental: si no están preparados para el desafío, nadie los seguirá.

“Creo que es importante dar un paso atrás y ver qué miedos estás confrontando
en tu organización”, dice Ryan Thomas, actual CEO de Eyam Vaccines and Immu-
notherapeutics, y quien fue director de la Agencia Católica de Noticias EWTN News y
Consejero para la Transformación digital del Vaticano. Thomas explica cómo se vivió
el cambio cultural que él lideró en la Santa Sede: “Había un temor de gente que tenía
influencia en la organización ante la llegada a este nuevo continente [el digital], temían
convertirse en irrelevantes porque no eran nativos digitales”.

Anteriormente a su rol en Facebook, Joao Adao fue CEO de la empresa Hibu en Amé-
rica Latina, dueña de Páginas Amarillas. En ese momento, lideró el cambio cultural y
enfrentó los desafíos de conducir una empresa que había estado sola en la cima por 50
años: “Todos tenían el gran libro amarillo, era el único modo para un negocio pequeño
de ser conocido y cuando Google surgió y lo digital surgió, ese libro empezó a disminuir
en valor”. “Me di cuenta de que el desafío técnico era relativamente fácil de resol-
ver, el desafío cultural era el asunto más grande”, explica Adao.

Borja Echevarría ha transitado la transformación digital en re-
dacciones desde el inicio. Sabe que el cambio cultural deja de
ser una idea abstracta cuando todos en la organización com-
prenden de qué se trata y actúan en consecuencia: “Cambio
cultural suena muy etéreo, una expresión que no mucha gente
entiende. ¿Cómo se traduce a la realidad?”. Para Echevarría, el
cambio cultural se baja a la práctica a través de tres ejes:

3 I IMPLEMENTAR UN LIDERAZGO EFECTIVO

LIDERAZGO

VISIÓN CLARA
Y COMPARTIDA

ROMPER
SILOS

La responsabilidad de avanzar hacia el futuro y explicar a todos por-
qué es necesario ir en determinada dirección.

Comunicar a todos el plan estratégico. No saber o no entender el
rumbo puede generar mucha frustración.

Hay que trabajar con distintas áreas, que tienen que estar involucra-
das en el proceso desde el comienzo, no se trata de sumarlas al final.

26

LOS LÍDERES DEL
CAMBIO CULTURAL

SON
PROTAGONISTAS

“Solo puedes salir de la

situación si asumes el rol

de protagonista y la nueva

responsabilidad”,

Joao Adao

SON HUMILDES

“No una falsa humildad,

sino una humildad que

reconoce la verdad, que

escucha, que reconoce

que no tenemos toda la

verdad”, Ryan Thomas

QUIEREN
APRENDER

“¿Cómo navegamos este

mundo? ¿Qué nuevas ha-

bilidades necesitamos?”,

Joao Adao

ORDENAN Y
TRANQUILIZAN

“Lo único que nos pa-

raliza más que el miedo

es el caos. Compartir un

plan muy claro reduce el

caos, da una sensación

de control más grande”,

Joao Adao

PERSEVERAN

“Si realmente crees en la

misión de tu organización,

tienes que perseverar por

el bien de tu audiencia, de

tu equipo, de la humani-

dad”, Ryan Thomas

ESCUCHAN

“Tenemos que escuchar

voces que en los viejos

tiempos no tenían un

lugar en la mesa”,

Joao Adao

COMUNICAN

“La comunicación

nunca es demasiada.

No conozco a nadie que

‘sobrecomunique’”,

Borja Echevarría

ANALIZAN,
PLANIFICAN,

Y LUEGO
EJECUTAN

“Tenemos que dedicarle

más tiempo al análisis,

a la planificación. Si

hacemos esas dos

piezas bien, la ejecución

se hace casi sola”,

Ryan Thomas

HACEN LO QUE DICEN QUE HAY QUE HACER

“Si estás tratando de cambiar la cultura, tienes que ser esa cultura que

quieres para la organización. La gente es la que crea la cultura, no son

políticas”, Joao Adao

27

¿CÓMO LIDERAR Y
GESTIONAR AL EQUIPO
QUE IMPLEMENTARÁ
EL CAMBIO CULTURAL?

En la transformación digital, los equipos se conforman con gente que apoya el cambio y con gente que
lo rechaza. Con empleados históricos y con nuevas incorporaciones. Con personas que cuentan con las
habilidades y destrezas que necesita la empresa y con otras que tienen que incorporarlas. Los líderes
llegarán a donde llegue su equipo. Por eso, la gestión de los recursos humanos es fundamental.

A PARTIR DE SU EXPERIENCIA, JOAO ADAO ARMÓ UNA CLASIFICACIÓN DE CÓMO RESPON-
DEN LOS INTEGRANTES DE UNA ORGANIZACIÓN TRADICIONAL ANTE EL CAMBIO CULTURAL:

PREPARADOS
PARA EL CAMBIO

Son los que “cuando ven la
oportunidad de ser apren-
dices, para cambiar, para
buscar nuevas oportunida-
des, van hacia allá. Migran
naturalmente porque está en
su ADN”.

RETICENTES
AL CAMBIO

“Van a necesitar ayuda,
pero eventualmente llega-
rán, porque se dan cuenta
de que hay otro camino, de
que el camino que seguían
dejó de ser eficaz”.

NEGADOS
AL CAMBIO

No van a cambiar.

PARA CADA SEGMENTO, ADAO DISEÑÓ UN ENFOQUE DIFERENTE:

BUSCAR RÁPIDO
OTRO ROL PARA LOS
NEGADOS AL CAMBIO

Adao vio este escenario en el
equipo de ventas de Páginas
Amarillas: “no tenían empatía
con el cliente, no tenían foco
en el cliente, pero sí muchas
capacidades técnicas: cono-
cían la industria, la compañía.
Los movimos a otros roles. Y
hubo gente a la que alenta-
mos a irse, no es solo bueno
para la compañía, sino para
ellos, no estaban felices con
el nuevo desafío”.

TENER UNA
CONVERSACIÓN
POR VEZ CON LOS
RETICENTES AL CAMBIO

“Es cambiar el vocabulario,
enseñarles a considerar otros
puntos de vista que no consi-
deraron antes. Lleva tiempo.
Cuando ven que funciona, hay
un círculo virtuoso: empiezan
a ver su propia evolución”.

ELEVAR A LOS
PREPARADOS PARA EL
CAMBIO A POSICIONES
DE EVANGELIZADORES

“Que lideren proyectos,
equipos. Que florezcan.
Promocionarlos. Ponerlos
en posiciones de mayor
influencia e impacto. Y eso
se convierte en un círculo
virtuoso”.

3 I IMPLEMENTAR UN LIDERAZGO EFECTIVO

28

Borja Echevarría coincide con el enfoque de Adao: “Creo que tienes que convencer a la gente, llevar
a la gente a donde quieres ir. No creo en cambiar a todos. Pero soy un gran creyente en que si hiciste
el suficiente esfuerzo, tienes que sacar a la gente que no va a cambiar”. Y Anita Zielina también se
alinea en la misma posición: “Enfócate en la gente que está interesada en el cambio. No gastes el
tiempo en la gente que se niega al cambio”.

En el Vaticano, Ryan Thomas probó uniendo a los preparados para el cambio con los reticentes: “Para
superar el miedo de las generaciones mayores, hicimos mentoría, talleres donde los grupos más jóve-
nes interactuaban con los mayores, y después el grupo mayor tenía que hacer talleres en su especia-
lidad. La idea fue crear puentes”.

A veces, las organizaciones —impulsadas por la urgencia del cambio cultural— deciden traer a todo el
equipo que liderará la transformación de afuera. Anita Zielina advierte que esa decisión puede afectar
drásticamente la cultura de la organización: “Si traes a toda esta gente de afuera para hacer la ‘cosa
cool digital’, los de adentro que estuvieron mucho tiempo sentirán que no son el futuro, que la compañía
no apuesta por ellos. Y nadie quiere eso”. Por eso, recomienda: “Una combinación de talento interno
y externo es súper efectiva, porque el riesgo de traer solo gente de afuera es que la gente que ya
estuvo allí se sienta dejada afuera de la innovación y de la transformación”.

APUNTES DE
BORJA ECHEVARRÍA

“En compañías dedicadas a la
comunicación, somos malos
comunicando, más que nada
en la comunicación interna. En
Univision, el director de comu-
nicación de la compañía, José
Zamora, estaba en la redacción
con los periodistas, totalmente
involucrado. Fue una experien-
cia muy interesante”.

“Hay que tener una estrategia
de comunicación, no puedes
improvisar todo el tiempo”.

APUNTES DE
ANITA ZIELINA

“En las organizaciones exito-
sas, la comunicación sigue y
sigue, como un disco rayado,
ese es el camino. No vi una
organización donde la comu-
nicación sea demasiada, sí vi
donde es muy poca”.

APUNTES DE
JOAO ADAO

“No hay una conversación im-
posible. Sean conversaciones
personales, de rendimiento, de
devolución. Una vez que apun-
tas al elefante en la habitación,
no dejas que las cosas se
hagan más tóxicas y se con-
viertan en algo peor”.

LA IMPORTANCIA DE LA COMUNICACIÓN
PARA GESTIONAR EQUIPOS

29

¿CÓMO SE ATRAE
NUEVO TALENTO?

Para poder liderar un cambio, hay que contar con un
equipo talentoso y guiarlo hacia el cambio. ¿Cómo
atraer y retener ese talento que será instrumental
para el cambio? “Las nuevas generaciones están
dispuestas a dejar una compañía si no sienten que
los valores de la compañía están conectados con los
propios. Creo que cada organización tiene que en-
contrar esa conexión, cuál es el propósito”, explica
Joao Adao. “En Facebook, tenemos suerte, porque la
compañía nació para conectar gente. Esa misión ha
evolucionado, pero la compañía se mantuvo muy fiel
a esa misión”, agrega.

“Estamos en competencia con otras industrias que
pueden haber hecho un mejor trabajo en ser atractivas
para sus empleados, creando espacios para que ellos
se desarrollen y crezcan”, explica Anita Zielina.

“Lo que más atrae el talento es conectar con la
misión y el propósito de la organización”.

Joao Adao

“Los talentos digitales jóvenes quieren cosas
diferentes para sus vidas y para sus trabajos.
Los medios tradicionales no coinciden con lo
que ellos creen que tiene que ser un trabajo. Y
es un tema, porque van a elegir un lugar dife-
rente para trabajar”.

Anita Zielina

3 I IMPLEMENTAR UN LIDERAZGO EFECTIVO

30

¿CÓMO SE
ACTUALIZAN
LAS DESTREZAS
DE LOS
EMPLEADOS?

EXPERTOS

POWER USERS

BASE

Anita Zielina desarrolló un esque-
ma para capacitar al equipo en un
medio de comunicación que quiere
implementar el cambio cultural:

La mejor opción es ascender a un power user que haya
recibido entrenamiento. Cuando no hay tiempo para
entrenar a los empleados, se buscan los expertos afuera.

En este nivel, tener una combinación de talento interno y
externo es muy efectivo.

Los power users serán los embajadores del cambio
en la organización.

En este nivel, no se presiona a nadie. Se trata de
identificar a la gente que manifiesta interés en
alguna de las nuevas habilidades que se necesitan.

Primero, se debe definir qué habilidades digitales y de innovación son las indispensables para
todos. Luego, hay que identificar quiénes —con un poco de entrenamiento— pueden convertir-
se en power users en una habilidad determinada.

En este nivel, conviene que los integrantes del equipo compartan saberes.

“Invierte en la gente que quiere estar en el proceso de
transformación pero necesita ayuda. Nadie se levanta
una mañana sabiendo cómo hacer digital. Todo el mun-
do tiene que aprenderlo. Nuestra responsabilidad como
gerentes es ayudar a la gente para que aprenda lo que
necesita para ser exitosa en su trabajo”.

 Anita Zielina

31

MÁS SOBRE
LIDERAZGO

MI MEDIO Y

MI EQUIPO PARA CERRAR ESTE CAPÍTULO,
PROPONEMOS UN CUESTIONARIO PARA

EVALUAR EL ESTADO DE SITUACIÓN:

PARA LÍDERES DE
LA ORGANIZACIÓN

¿ESTÁN LOS LÍDERES
DECIDIDOS A CAMBIAR?

¿ADOPTARON LA MENTALIDAD
DE PROTAGONISTAS?

¿QUIEREN APRENDER A
HACER EL CAMBIO?

¿ES CLARA LA MISIÓN Y LA
VISIÓN DE LA COMPAÑÍA?

3 I IMPLEMENTAR UN LIDERAZGO EFECTIVO

PARA TODOS LOS INTEGRANTES
DE LA ORGANIZACIÓN

Dmitry Shishkin propone hacer estas
preguntas a todos los integrantes de la
compañía para saber si todos avanzan en
la misma dirección:

¿POR QUÉ EXISTIMOS COMO ENTIDAD?

¿CUÁL ES LA MISIÓN Y LA VISIÓN
DE LA COMPAÑÍA?

¿EN QUÉ NEGOCIO ESTÁ LA EMPRESA?

“EL ÉXITO REAL EN UNA
ORGANIZACIÓN LLEGA CUANDO
CADA MIEMBRO SABE HACIA
DÓNDE HAY QUE IR”.

DMITRY SHISHKIN

32

ARMAR UNA
ESTRATEGIA
BASADA
EN DATOS

El cambio cultural es un proceso. Organizar
y seguir las etapas permite alinear a toda la
compañía en una misma dirección y alcanzar
los objetivos estratégicos.

La organización avanza en un plan
estratégico de transformación construido
en base a datos. Todos conocen los
objetivos, los avances y los logros que se
van obteniendo.

33

PASOS PARA
CONSTRUIR UNA
ESTRATEGIA DE
CAMBIO CULTURAL7

1

3

2

5

4

7

6

Para recorrer el cambio
cultural, es necesario
saber hacia dónde nos
dirigimos y gestionar los
recursos en esa dirección.
Un plan estratégico guía a
todos para avanzar en las
sucesivas etapas.

ANALIZAR EL
ESCENARIO PRESENTE

REDACTAR
LA ESTRATEGIA

COMUNICAR
LA ESTRATEGIA

EJECUTAR
LA ESTRATEGIA

MEDIR
LA EJECUCIÓN

INFORMAR
LOS RESULTADOS

ACTUALIZAR
LA ESTRATEGIA

4 I ARMAR UNA ESTRATEGIA BASADA EN DATOS

34

“La pregunta clave en cualquier estrategia
de transformación digital es:
¿Cómo usamos los datos y las
capacidades digitales para crear nuevo
valor para nuestros clientes?”.

Rita McGrath,
profesora de la Columbia Business School,

EE.UU.

1

2

ANALIZAR EL
ESCENARIO PRESENTE
Hay que salir del día a día, de la urgencia de
lo cotidiano para tener tiempo para el análisis.
Y recabar toda la data necesaria que permitirá
armar la estrategia.

REDACTAR
LA ESTRATEGIA
LA ESTRATEGIA DEBE SER:
l Clara: para que toda la organización la comprenda.
l Selectiva: se elige lo que se hará, pero también lo

que no se hará.

LA ESTRATEGIA DEBE DEFINIR:
l Objetivos específicos.
l Métricas con las que se medirá cada objetivo.

“Cuando estás analizando y planificando la ejecución, es
importante poner los hitos (milestones) en su lugar, y saber
que siempre toma más tiempo”.

Ryan Thomas

35

“Schibsted, una compañía muy grande en
los países nórdicos y muy innovadora, im-
plementó los OKR (Objectives and Key
Results, Objetivos y Resultados claves, en
español) para toda la organización. Es una
forma de unir a todos alrededor de una mi-
sión compartida. Te corres de ‘Necesitamos
8% de crecimiento en anuncios’. Eso no es
una visión, es un número. Los OKR podrían
ser, por ejemplo: ‘Queremos convertirnos
en la marca número 1 para jóvenes, y la ter-
cera en nuestra región y medimos el éxito
por el engagement de los gente en nuestras
plataformas digitales’. Algo más significa-
tivo que solo números, y más relacionado
con la misión”.

“Los OKR ayudaron a crear la conexión
entre la gente de diseño, de negocios, de
tecnología, editorial. Porque entendieron
que estaban todos juntos”.

“También se puede conectar el sistema de
premios del management senior con el al-
cance de esos OKR. El porcentaje de bono
que obtienes se relaciona con el porcenta-
je de OKR que alcanzaste”.

Anita Zielina

“Definir cuáles son las metas y cuáles son
las métricas que miden el cumplimiento
de esas metas te asegura de que tienes la
información que necesitas”.

 Beth Diaz

3
COMUNICAR

LA ESTRATEGIA
Todos deben saber cuál es el plan y cuál

es su rol en ese plan.

“Primero, definimos un plan estratégico con
cuatro pilares. Era muy claro y estaba en las
paredes de todas las oficinas. Todo el mun-
do sabía qué necesitábamos hacer y qué no,
porque había otras cosas que no eran priori-
dad. ‘Esto es lo que necesitamos que prio-
rices en tu tiempo. Si lo que estás haciendo
está alineado con estos cuatro pilares, estás
en la senda correcta’ y eso bajó el nivel de
ansiedad. La gente se sentía parte de algo
más grande”.

“Algo que me resultó muy efectivo: mostré
la historia y una foto del futuro con tres es-
cenarios:
l La curva se acelerará con una tendencia as-

cendente. Vamos a estar en un buen lugar.
l Un escenario intermedio.
l Un escenario más conservador.”

“Los tres escenarios eran mejores que el lu-
gar en el que estábamos. Cuando compartes
una visualización de un posible futuro, es in-
creíblemente motivador. Si alguien te muestra
ese cuadro, una parte de ti cree en él, quiere
creer en él. Y eso es suficiente”.

Joao Adao sobre su experiencia
en Páginas Amarillas

4 I ARMAR UNA ESTRATEGIA BASADA EN DATOS

36

l PARA ARMAR LA ESTRATEGIA:
“Antes, los datos servían para mirar el desempeño en el pasado
de la compañía: ‘¿Cómo nos fue ayer? ¿Y la semana anterior?’,
Ahora, los datos predicen la conducta futura y empujan las ac-
ciones de la compañía”.

“Primero, hay que definir metas estratégicas. Si no defines metas,
no tienes nada que medir. En el Washington Post, hay tres objeti-
vos del mismo peso: marca, audiencia, ingresos”.

l PARA DEFINIR LOS OBJETIVOS ESTRATÉGICOS:
“Es tentador decir que nos preocupamos por todo, pero no
puedes ser estratégico y táctico sin hacer elecciones, tienes
que elegir qué planeas hacer y qué no”.

l PARA CONOCER A LAS AUDIENCIAS:
“Hablamos de hacer investigaciones y ahondar en la conducta
de los usuarios”.

LOS DATOS
SOSTIENEN LA

ESTRATEGIA

Apuntes de Beth Diaz,
Vicepresidenta de Desarrollo
de Audiencia y Métricas, The

Washington Post.

LOS DATOS SON
FUNDAMENTALES EN TODO

EL DESARROLLO DE UN
PLAN ESTRATÉGICO:

4
El mejor plan no sirve de nada si no se lleva a la práctica. En este punto, es probable
que surjan tensiones o que parte del equipo vuelva a la rutina anterior y no avance
según lo establecido en el plan estratégico. Es responsabilidad de los líderes definir
la escala y el alcance de cada etapa para que la transición sea lo más fluida posible.

EJECUTAR
LA ESTRATEGIA

“La transformación digital es compleja y requiere nuevas formas de enfocar la estrategia. Empezar a lo
grande, gastar un montón y asumir que tienes toda la información producirá probablemente un ataque
a pleno de los anticuerpos corporativos (desde la aversión al riesgo hasta el resentimiento a tu proyecto
a la simple resistencia al cambio).

Un enfoque empujado por el descubrimiento permite que los líderes traspasen las barreras comunes
a la transformación digital. Si comienzas en una escala pequeña, gastando un poco en un porfolio de
experimentos ya en curso, y aprendiendo mucho, puedes ganar los primeros adherentes. Luego, te
mueves rápidamente y demuestras un claro impacto en los indicadores de desempeño financieros, y
así podrás contar con respaldo para tu idea y aprender cómo hacer tu camino al interior de la estrategia
digital. También puedes usar tus proyectos de digitalización para comenzar una transformación organi-
zacional. A medida que las personas se sientan más cómodas con las comunicaciones horizontales y
las actividades que las tecnologías digitales posibilitan, también adoptarán nuevas formas de trabajar”.

Rita McGrath y Ryan McManus
“Discovery-Driven Digital Transformation”, Harvard Business Review, mayo-junio 2020

37

“Como tenemos panel de sus-
criptores [bases de datos], po-
demos saber actitudes y con-
ductas de nuestros usuarios.
Nos permite descubrir opor-
tunidades. También hacemos
investigaciones puntuales. Por
ejemplo, qué publicidades los
usuarios no quieren ver durante
la crisis de COVID”.

l PARA ENTENDER
EL NEGOCIO:
“Nuestro norte ahora es la suscrip-
ción digital e hicimos un montón
de investigaciones: ¿Por qué can-
celan la suscripción? ¿Cómo po-
demos hacer para que vuelvan?”.

“Tenemos un montón de sus-
criptores, pero queremos más y
empezamos a pensar más es-
tratégicamente: qué suscriptores
potenciales hay y qué podemos
hacer para que se suscriban”.

“Tenemos un tablero de con-
trol (dashboard) de engagement:
¿Cuándo vinieron por última vez
los suscriptores? ¿Cuál es el úl-
timo día promedio que vinieron?”

l PARA INFORMAR A
LA ORGANIZACIÓN:
“Recolectamos muchísimos da-
tos de muchísimas fuentes. Lo
importante es tener la data cen-

tralizada, accesible y lista para
evolucionar”.

l PARA QUE LA GENTE PUEDA
HACER MEJOR SU TRABAJO:
“Tenemos un tablero de control
(dashboard) para la redacción.
Para cada contenido que hacen,
los periodistas pueden consultar:
título, autor, fecha de publicación,
usuarios, suscriptores, pageviews
de suscriptores”.

“El tablero de control (dashboard)
de newsletters es un buen ejem-
plo de cómo tomar algo que es
importante para la organización y
ver cómo medirlo”.

5MEDIR
LA EJECUCIÓN

Cada vez que se realiza una acción es importante
registrarla y medirla. No puede ocurrir que haya

objetivos cuyo cumplimiento no se mida.

“Nosotros revisábamos el plan mensualmente: si llegábamos a los hitos (milestones). Pero esa reu-
nión era con todas las áreas en la mesa, incluso con las áreas que no tenían relación directa con el
pilar específico”.

“Todo el mundo tiene que estar en la mesa, estar en la misma página y resolver las cosas juntos. Como
beneficio adicional, hay seres humanos en todas esas áreas, y al pasar tiempo juntos, descubren puntos
de conexión, aprenden a confiar entre sí un poco más”.

“Esa es la herramienta de alineación macro: una vez al mes nos reuníamos todos, revisábamos los mis-
mos temas estratégicos, si estábamos en el camino o no. Y si no, corregíamos el curso y volvíamos a
estar en la senda juntos”.

“Para los temas más urgentes, teníamos reuniones más frecuentes. Con el equipo de ventas, nos sentá-
bamos todos los lunes. Había diferentes sesiones, y allí no tenían que estar todos”.

Joao Adao sobre su experiencia
en Páginas Amarillas

4 I ARMAR UNA ESTRATEGIA BASADA EN DATOS

38

6 INFORMAR
LOS RESULTADOS
Se trata de compartir con todos los integrantes

de la organización las victorias rápidas (quick

wins), comunicarlas visiblemente, crear impacto

positivo. El seguimiento de las metas y la comu-

nicación de los logros en cada etapa son crucia-

les para que todo el equipo sepa que lo definido

y presentado en el plan estratégico sigue en pie.

“Toda métrica que estaba alineada
con las prioridades estratégicas las
‘sobrecomunicábamos’.
Y la ‘sobrecomunicación’ tenía que
ver con crear impacto”.

Joao Adao sobre su experiencia en
Páginas Amarillas

“Tenemos que tener esos datos listos
y accesibles. También preparar dife-
rentes informes para distintas perso-
nas. Hay que evitar la sobrecarga de
información”.

Beth Diaz

“Tuvimos un caso de éxito: una historia del equipo de ciencia y de infografía: Un
salón, un bar y una clase: así contagia el coronavirus en el aire. Tuvo 10.000.000 de
unique users en cinco días.

Hablé con mi editor en jefe y le dije: ‘Antes de la primera reunión del día, tienes que
hablar de este éxito y enviar tres mensajes:
l Esto es tan importante porque fue pensado para digital, aunque después lo lleva-

mos a dos páginas en el impreso.
l Es importante porque fue una colaboración entre dos equipos.
l Y es importante por la distribución que tuvo’”.

Borja Echevarría

“Es importante celebrar las victorias,
así celebras de donde vienes y proyec-
tas el hito que viene”.

Ryan Thomas

39

7 ACTUALIZAR
LA ESTRATEGIA
Durante la ejecución del plan estratégico,
se identificarán los aciertos y desaciertos,
ya sea en la definición inicial de objetivos
o en la implementación. Es importante re-
calibrar permanentemente la estrategia a
partir de estas enseñanzas.

“Estamos en un escenario tan dinámico que incluso el mejor
análisis necesita actualización. Un general planifica una ba-
talla, pero luego, cuando la ejecuta, debe tomar los inputs.
Por ejemplo, podemos descubrir que la persona a la que le
dimos una nueva responsabilidad no se está adaptando”.

Ryan Thomas

“Puedes tener metas, métricas, hermosos reportes, pero no
importa si no inicias la acción a partir de esos resultados”.

Beth Diaz

MÁS SOBRE
ESTRATEGIA

“Transient advantage”
https://hbr.org/2013/06/transient-advantage

“Discovery driven digital transformation”
https://hbr.org/2020/05/discovery-driven-digital-transformation

4 I ARMAR UNA ESTRATEGIA BASADA EN DATOS

40

MI MEDIO Y
LA ESTRATEGIA

PARA CERRAR ESTE CAPÍTULO,
PROPONEMOS UN CUESTIONARIO PARA

EVALUAR ESTADO DE SITUACIÓN:

¿HAY UNA PERSONA, ALEJADA DEL DÍA A DÍA, QUE ESTÉ
PENSANDO LA ESTRATEGIA?

¿TIENE LA DATA NECESARIA PARA ANALIZAR EL
PRESENTE DE LA ORGANIZACIÓN Y DEFINIR LA
ESTRATEGIA?

LA ESTRATEGIA, ¿TIENE OBJETIVOS ESPECÍFICOS?

¿CON QUÉ MÉTRICA SE MEDIRÁ EL CUMPLIMIENTO DE
CADA OBJETIVO?

¿TODA LA ORGANIZACIÓN ESTÁ INFORMADA DE LA
ESTRATEGIA? ¿TODOS LA ENTIENDEN? ¿TODOS SABEN
QUÉ SE ESPERA DE ELLOS?

¿HAY INFORMES DE RESULTADOS PARCIALES? ¿SE
COMPARTEN CON TODOS?

¿LAS ACCIONES SE EJECUTAN, MODIFICAN, ANALIZAN A
PARTIR DE LOS DATOS?

¿CUÁNTAS DE LAS DECISIONES ESTRATÉGICAS ESTÁN
BASADAS EN DATOS?

¿SE MIDE EL IMPACTO DE LAS ACCIONES? ¿SE MODIFICA
LA ESTRATEGIA A PARTIR DE LOS DATOS DE IMPACTO?

¿TODAS LAS ÁREAS CUENTAN CON LOS DATOS
NECESARIOS PARA HACER SU TRABAJO?

LOS DATOS QUE TENEMOS SOBRE NUESTROS USUARIOS,
¿SON SUFICIENTES? ¿PERMITEN MEJORAR LOS
PRODUCTOS? ¿PERMITEN MEJORAR EL VÍNCULO DEL
MEDIO CON SUS USUARIOS?

41

CON
CLU
SIO
NES

El análisis basado en datos y con la mirada en los
usuarios permite trazar una estrategia sólida, clara
y con objetivos medibles. A su vez, un liderazgo
transparente y evangelizador y una empresa que
sepa identificar, atraer y retener al talento necesa-
rio son claves para romper muros, activar transfor-
maciones y mantener a todo el equipo alineado.
Finalmente, adoptar una mentalidad de producto
permite innovar, adaptarse más rápido y mejor a
los cambios permanentes de la era digital, y a la
vez no perder los objetivos del negocio.

Al ser interrogada acerca de si hay un final a la
transformación digital de una empresa, Anita Zieli-
na responde: “Nunca”, pero tranquiliza: “será me-
nos estresante. En un punto, nos vamos a sentir
más cómodos con nuestras habilidades para el
cambio. Ser capaz de cambiar, de transformar,
es un esquema mental, no es un proyecto de
seis meses. Estamos en una industria que seguirá
evolucionando. Las habilidades y la tecnología van
a cambiar, pero para que la organización no tenga
problemas en el futuro, lo que hay que hacer es
enseñar a cambiar”.

©️ WAN-IFRA 2021

