
Recomendaciones para 
una Sana Convivencia

DIRECCIÓN DE RECURSOS HUMANOS
Desarrollo de Personal

JORGE E. SÁNCHEZ OVIEDO
Director de Recursos Humanos

Universidad Externado de Colombia

RESPETO Y 
TOLERANCIA

1. Sea sencillo, cordial y respetuoso 
en sus relaciones de trabajo.

2. Aprenda el nombre de sus com-
pañeros, evite usar apodos y 
sobrenombres.

3. Sea consciente de que los actos 
de violencia, amenazas y repre-
salias afectan la relación con sus 
compañeros.

4. Solicite un favor de manera respe-
tuosa y siempre dé las gracias.

5. Haga uso adecuado y respetuoso 
de las zonas comunes y puestos 
de trabajo garantizando orden y 
limpieza.

6. Evite interrumpir las labores de 
los compañeros y use un tono de 
voz adecuado.

7. No es bueno juzgar a otros por la 
primera impresión, ni basado en 
comentarios sin fundamentos.

8. Asuma las consecuencias de sus 
actos con ética, honestidad y 
transparencia.

9. Resuelva de forma tranquila y 
respetuosa las diferencias con 
sus compañeros de trabajo.

10. Mantenga una adecuada higiene 
y presentación personal.

11. Deje los baños como le gustaría 
encontrarlos: limpios.

12. Salude al momento de llegar y 
despídase al momento de irse de 
su puesto de trabajo. 

TRABAJO EN 
EQUIPO

1. Sea solidario e interactúe con los 
compañeros y demás áreas.

2. Promueva el trabajo en equipo en 
un ambiente agradable.

3. Comparta con sus compañeros 
momentos de esparcimiento

4. Participe de las actividades de 
Bienestar, deportivas y culturales 
que ofrece la Universidad.

5. Promueva el trato asertivo y 
digno, sin discriminación de raza, 
creencia religiosa o preferencia 
sexual.

6. Construya y mantenga relaciones 
sanas y efectivas con los compa-
ñeros de trabajo, basadas en la 
sinceridad, la con�anza y el 
reconocimiento mutuo.

7. Propicie espacios para la genera-
ción de ideas; sea creativo. 

COMUNICACIÓN

1. Comunique de forma coherente 
y respetuosa las instrucciones o 
tareas.

2. Promueva siempre el diálogo 
respetuoso como base para 
construir acuerdos.

3. Evite comentarios que afecten la 
integridad de las personas y el 
clima laboral.

4. Maneje de forma con�dencial y 
responsable la información insti-
tucional.

5. Recuerde que sus palabras 
mueven, su ejemplo arrastra y 
su actitud transforma.


