

Universidad Católica Andrés Bello
Dirección General de Estudios de Post-Grado
Post-Grado en Desarrollo Organizacional

Trabajo Especial de Grado

**Formulación de la estrategia general
de comunicación interna
en Celeritech Solutions**

José Félix Mesa

Como un requisito parcial para obtener el título de
Especialista en Desarrollo Organizacional

Profesor Guía:
Ricardo PETIT

Caracas, octubre de 2009

Índice

ÍNDICE	1
RESUMEN DE LA INVESTIGACIÓN	2
INTRODUCCIÓN.....	3
CAPÍTULO I	4
PLANTEAMIENTO Y JUSTIFICACIÓN DEL PROYECTO.....	4
OBJETIVOS DEL PROYECTO	7
<i>Objetivo General</i>	7
<i>Objetivos Específicos</i>	7
<i>Alcance</i>	7
CAPÍTULO II	8
<i>Marco Organizacional</i>	8
CAPÍTULO III	11
MARCO CONCEPTUAL	11
<i>La organización y algunos de sus elementos</i>	11
<i>Estrategia</i>	12
<i>Planificación estratégica</i>	13
<i>Estructura organizacional</i>	13
<i>Lineamientos estratégicos</i>	14
<i>Desarrollo Organizacional. Las intervenciones</i>	15
<i>Tipos de intervenciones</i>	17
<i>La consultoría de procesos</i>	20
<i>La comunicación</i>	25
<i>El proceso de comunicación</i>	26
<i>Comunicación organizacional</i>	27
<i>Tipos de comunicación organizacional</i>	30
<i>Modelo y estrategia de comunicación interna</i>	35
<i>Estrategia y plan de comunicación</i>	38
CAPÍTULO IV	43
METODOLOGÍA	43

<i>Tipo de investigación</i>	43
<i>Diseño de la investigación</i>	43
<i>Técnicas e instrumentos de recolección de la información</i>	44
<i>Diagnóstico</i>	44
Contrato Psicológico.....	44
Recopilación y obtención de información cualitativa y cuantitativa..	46
<i>Resultados y análisis de la aplicación de metodología de diagnóstico</i>	49
<i>Propuesta de cambio</i>	50
<i>Metodología del proceso de cambio</i>	52
CAPÍTULO V	56
RESULTADOS	56
<i>Barreras y Oportunidades de la comunicación en Celeritech</i>	56
Diseño de la estrategia comunicacional de CeleriTech Solutions....	58
<i>Conclusiones y recomendaciones</i>	62
<i>Referencias Bibliográficas</i>	64
<i>Anexos</i>	68

Resumen de la investigación

Celeritech Solutions es una empresa proveedora de servicios de implantación y desarrollo de sistemas, especialmente de productos SAP, para grandes corporaciones.

Debido a un crecimiento acelerado y a la naturaleza de la operación, los directivos de la empresa comenzaron a detectar la necesidad de mejorar las comunicaciones internas para posicionar entre los empleados los mensajes clave de la dirección y suministrar mayor cantidad de información operativa, institucional y afiliativa, con periodicidad oportuna, a través de canales más eficientes.

Para esto, se realizó un diagnóstico cualitativo y cuantitativo de la efectividad y satisfacción de las comunicaciones de la organización, a través de instrumentos sociométricos, entrevistas y revisión documental. Con esto se evidenció que CeleriTech Solutions no contaba con un sistema de comunicaciones establecido, lo cual ocasionaba que la mayoría de los procesos de comunicación eran informales y poco estructurados. Además, los empleados de no se sentían satisfechos con los esfuerzos de comunicación realizados por la alta gerencia.

Con esta información, se acompañó a la directiva de CeleriTech Solutions, a través de la consultoría de procesos, para la formulación de una estrategia que permitiera motivar, incentivar, alinear e informar a todas las áreas de la empresa con un fin y un propósito definido y compartido por todos los que participan en las diferentes áreas del negocio

Introducción

La información y participación de los empleados resulta esencial para el logro de los objetivos empresariales, cual sea la naturaleza de la organización.

Actualmente, en los complejos entornos en los cuales se desenvuelven las organizaciones, en los que suceden rápidamente cambios económicos en el mercado, constantes e inesperados –fusiones, implantación constante de nuevas tecnologías, globalización, complejidades legales y, en el caso venezolano especialmente, incluso complejidades políticas– las empresas están alcanzando un poder en el manejo del capital que supera el de las administraciones públicas, políticas y administrativas, así como el comercio y los negocios se convierten en dimensiones increíblemente complejas.

Esta situación obliga a las organizaciones a implementar nuevas estrategias y planes de acción, con multiplicidad de proyectos de producción para optimizar su imagen mediante todos los medios materiales, humanos y financieros que tienen a su disposición, para lo que necesitan instrumentos que generen rápidamente notoriedad y valor a sus marcas y buscar líneas de actuación respecto a los ciudadanos y a los empleados.

En este sentido, las organizaciones deben cambiar, entender y posicionar y dar valor a la contribución de la comunicación interna como un servicio dirigido a toda la organización y como un instrumento de gestión necesario para apoyar los cambios y transformaciones de la empresa. (Saló, s/f. p.1)

Capítulo I

Planteamiento y Justificación del Proyecto

Celeritech Solutions es una empresa proveedora de servicios de implantación y desarrollo de sistemas, especialmente de productos SAP, para grandes corporaciones.

Por el crecimiento sostenido de los últimos años, los líderes de la organización se han visto en la necesidad de desarrollar áreas de apoyo de los negocios medulares, como Ventas, Recursos Humanos, Comunicaciones, entre otros. Para lo cual, han requerido de consultoría externa para formular las estrategias más adecuadas que soporten los objetivos estratégicos del presente, mediano y largo plazo.

En este sentido, una de las áreas que necesita una intervención es la de las comunicaciones internas, pues los líderes han detectado que los empleados requieren de mayor cantidad de información operativa, institucional y afiliativa, con periodicidad oportuna, a través de canales más eficientes. De manera que los objetivos organizacionales estén claros para todos, aumentando la productividad de la empresa.

Situación Actual	Situación Deseada
<ul style="list-style-type: none"> • El personal tiene poca información sobre la organización • No existen canales formales de comunicación • La información enviada al personal no tiene una frecuencia definida 	<p>Comunicaciones internas fluidas y estructuradas que apuntalen la estrategia de Celeritech Solutions</p>

Para esto, han visualizado la formulación de una estrategia que permita motivar, incentivar, alinear e informar a todas las áreas de la empresa con un fin y un propósito definido por los directivos y compartido por todos los que participan en las diferentes áreas del negocio.

Es decir, identificar y optimizar los elementos constituyentes de la denominada conversación corporativa, para definir la cultura comunicacional formal e informal de la empresa, fundamentada en los medios formales y las interacciones cara a cara, especialmente supervisorias; la calidad y efectividad de los flujos comunicacionales (descendentes, ascendentes y transversales); la presencia del feedback organizacional, entre otros aspectos.

Esta evaluación comprende también las percepciones sobre la formalización de los procesos así como el impacto de la comunicación en la motivación y el desempeño.

En definitiva, una estrategia de comunicación interna efectiva y bien gestionada puede brindar múltiples beneficios a CeleriTech Solutions, los cuales se traducen en una mayor competitividad de ésta:

- Asegura que todo el mundo recibe los mensajes adecuados en los momentos apropiados.
- Ayuda a conocer los objetivos del negocio y la cultura de la empresa, facilitando que todos sus miembros avancen en la misma dirección.
- Crea las oportunidades necesarias para que se compartan las mejores prácticas y el conocimiento.
- Mejora la toma de decisiones.

- Puede contribuir notablemente a la realización de vigilancia tecnológica, legal y comercial, que son tres puntos fundamentales en una empresa competitiva.
- Fomenta la confianza.
- Aumenta la eficiencia y la efectividad de las operaciones.
- Hace visibles y reconoce los logros individuales y colectivos de la empresa, así como los aportes relevantes de los miembros y grupos de trabajo (Rebeil, 2006)

¿Por qué vale la pena realizar este proyecto?

- **Estratégica.** Alinear los mensajes emitidos con las estrategias de la organización. Establecer pautas claras de acción claras.
- **Económica.** Incrementar la eficiencia y rentabilidad al alinear los esfuerzos de los equipos de trabajo con la estrategia e incrementar el compromiso con la organización.
- **Técnica.** Optimización de los medios de comunicación de la organización.

Objetivos del proyecto

Objetivo General

Formular la estrategia general de comunicación interna de CeleriTech Solutions

Objetivos Específicos

1. Construir los objetivos comunicacionales de la empresa
2. Desarrollar los lineamientos comunicacionales generales
3. Establecer los canales de comunicación factibles para la organización y la periodicidad.

Alcance

La intervención impactará todas las áreas de Celeritech Solutions, por lo cual la población considerada será el total de empleados fijos, al momento de la aplicación de esta Consultoría de Procesos.

En este sentido, serán los líderes de la organización quienes formularán y establecerán, con el apoyo de los consultores, las soluciones a los problemas planteados.

Capítulo II

Marco Organizacional

Celeritech Solutions es una empresa creada en junio de 2004, con la finalidad de proveer servicios profesionales de evaluación, diseño e implementación de soluciones tecnológicas a las empresas de avanzada, generalmente usuarias de mySAP Business Suite, que buscan crecer en tecnología, en la percepción de sus ventajas inherentes, y en posición de mercado. En tales procesos, apoya a las empresas en la mejor comprensión de sus necesidades y prioridades, con la finalidad de ayudarlas a generar valor para sus clientes y lograr sus objetivos estratégicos de negocio.

Actualmente cuenta con un equipo de 51 empleados, de los cuales 35 son profesionales certificados en los productos de SAP Netweaver y SAP CRM, quienes están ubicados en las ciudades de Caracas y Maracay. Como parte de la estrategia de la organización, los líderes decidieron expandir sus servicios a otros países; razón por la cual tienen operaciones y oficinas comerciales en Perú, México y Miami, ofreciendo a las empresas de estas ciudades los mismos servicios ofrecidos en Venezuela.

Las estrategias y lineamientos operativos de las sedes ubicadas en el exterior son las mismas que han sido definidas para el personal ubicado en Venezuela.

Visión

“Ser el proveedor de soluciones, por excelencia, focalizado en la colaboración con nuestros clientes para generar valor, mediante la satisfacción

de sus necesidades presentes y futuras de información e integración. Para ello habilitamos de forma óptima la tecnología necesaria, con el apoyo de nuestros expertos”.

Misión

- Escuchar y analizar las necesidades de nuestros clientes, a fin de generar soluciones óptimas costo beneficio.
- Ofrecer soluciones a la medida, con el apoyo de nuestro equipo de expertos
- Establecer relaciones a largo plazo con nuestros clientes basadas en la confianza, convirtiéndonos en su aliado de negocio
- Desarrollar servicios profesionales con base en las “mejores prácticas” y en el establecimiento de alianzas con empresas claves, para la obtención de soluciones holísticas

Valores

- Compromiso
- Honestidad
- Excelencia
- Pasión
- Respeto

Propuestas y servicios

Las líneas de especialización de Celeritech Solutions abarcan las más innovadoras propuestas tecnológicas, acompañadas de un enfoque integral, de

manera que las empresas puedan afrontar exitosamente los retos actuales y futuros de negocio.

- Inteligencia de Negocios
- Portales Empresariales de Conocimiento
- Integración de Procesos
 - Middleware
 - Workflows & Webflows
 - CRM: Manejo de Relaciones con el Cliente
 - CSS: Autoservicio al Cliente

Capítulo III

Marco conceptual

La organización y algunos de sus elementos

Explicar una organización pasa por el complejo proceso de no confundirla con las características fácilmente visibles pero no necesariamente definitorias. Evidente son los resultados, la infraestructura, los empleados; sin embargo, no son suficientes para comprender un concepto que es más abstracto, incluso disperso.

“Las organizaciones son entidades sociales dirigidas a metas, diseñadas con una estructura deliberada, con sistemas de actividad coordinados y vinculadas con el ambiente externo” (Daft 2005, p. 10)

Para Fernández (1999) la organización está compuesta de dos o más personas que: “saben que ciertos objetivos sólo se alcanzan mediante actividades de cooperación. Se integran, coordinan y transforman sus actividades para transformar los recursos”.

No obstante, del discurso de Daft (2005) es importante, para efectos de este trabajo, entender que las organizaciones existen cuando la gente interactúa para desempeñar funciones esenciales que la ayude a alcanzar metas. “Los límites entre departamentos y entre organizaciones se están volviendo más flexibles y difusos, en la medida en que las compañías enfrentan la necesidad de responder con más rapidez a cambios en el ambiente externo”.

A partir del anterior concepto, entenderemos como organización: un sistema articulado compuesto por subsistemas ordenados en torno al logro de objetivos comunes a través del trabajo, las funciones y la jerarquía. Un grupo de partes y funciones que permiten alcanzar un fin común, como el desarrollo organizacional, que a su vez, lleva al hombre a desarrollar sus capacidades y posibilidades, para obtener la superación personal y así el crecimiento de la organización.

Según Chester Barnard, autor del libro sobre administración (*The Functions of the Executive*) existe la organización formal y también la informal: “La organización formal se considera como la estructura intencional de papeles en una empresa formalmente organizada. Esta organización descrita como formal no implica una inflexibilidad inherente, por el contrario debe ser flexible para aprovechar los talentos creativos y reconocer las preferencias y capacidades individuales” (Chester Barnard en Tacoronte, s/f).

Por su parte, la organización informal la concibe como “cualquier actividad personal conjunta sin un propósito colectivo consciente, aunque contribuya a resultados colectivos”.

Keith Davis, de la Arizona State University, describe a la organización informal como “una red de relaciones personales y sociales no establecidas ni requeridas por la organización formal, pero que se producen espontáneamente a medida que las personas se asocian entre sí” (Tacoronte s/f).

Estrategia

Se refiere a la combinación de medios a emplear para alcanzar los objetivos en presencia de incertidumbre. Por tanto, la estrategia adoptada

representa la mejor apuesta de cada contendiente, pero nada garantiza su éxito (Francés, 2006, p.23)

Sobre la base de este concepto, Francés (2006) añade que una estrategia bien formulada permite canalizar los esfuerzos y asignar recursos de una organización, y la lleva a adoptar una posición singular y viable, basada en sus capacidades internas (fortalezas y debilidades), anticipando los cambios en el entorno, los posibles movimientos del mercado y las acciones de sus competidores (oportunidades y amenazas).

Planificación estratégica

La planificación es un proceso en el cual se definen de manera sistemática los lineamientos estratégicos, o líneas maestras, de la empresa u organización, y se los desarrolla en guías detalladas para la acción, se asignan recursos y se plasman documentos llamados planes (Francés, 2006, p. 23).

“La planificación estratégica toma en cuenta la incertidumbre mediante la identificación de las oportunidades y amenazas en el entorno, y trata de anticipar lo que otros actores puedan hacer. Las oportunidades y amenazas se identifican teniendo en mente los objetivos de la empresa. Las fortalezas y las debilidades, por su parte, se identifican teniendo en mente las oportunidades y amenazas. Determinadas características de una empresa pueden ser fortalezas o debilidades, dependiendo de las oportunidades y amenazas” (Francés, 2006, p. 24).

Estructura organizacional

La estructura organizacional es el conjunto de relaciones estables existentes entre los cargos (roles) de una organización. La estructura organizacional define formalmente cómo se dividen, agrupan y coordinan las tareas de una organización. Según Chandler (1962), el diseño de la estructura debe responder a la estrategia. De no ser así, la organización operará de manera ineficiente, y puede poner en riesgo el logro de sus objetivos. El entorno condiciona las estrategias de una organización y estas últimas, a su vez, condicionan la estructura organizacional. (Francés, 2006. p. 28)

De acuerdo con Daft (2005), hay tres funciones esenciales de la estructura de la organización:

1. Designa las relaciones formales de mando, incluso, el número de niveles jerárquicos y el tramo de control de gerentes y supervisores.
2. Identifica el agrupamiento de individuos en departamentos y de estos en la organización total.
3. Incluye el diseño de sistemas para asegurar la comunicación, coordinación e integración efectiva de los esfuerzos en todos los departamentos.

“Una nueva estrategia genera modificaciones en la estructura organizacional, y se debe reflejar en su cultura”. (Francés, 2006) Empero, la estructura establece límites a la definición de la estrategia, pues la organización no puede adoptarlas sin tomar en cuenta los recursos de los cuales dispone. La estructura determina cómo se desagrega la estrategia.

Lineamientos estratégicos

Antonio Francés (2006) establece que los lineamientos en la organización son los postulados fundamentales que plasman los principales aspectos de la

estrategia de una empresa u organización, de acuerdo con las prácticas generalmente establecidas. “Normalmente, su definición se realiza durante el proceso formal de planificación estratégica. No tienen un carácter inmutable y requieren revisiones conforme ocurren cambios en el entorno. Podemos clasificarlos de acuerdo con su horizonte de tiempo o periodo de validez” (Francés, 2006, p.28).

- Permanentes (pueden cambiar cuando se requiera) Fines, misión, valores
- Semipermanentes (cambian cada 3 o 5 años) Visión, políticas
- Temporales (revisados anualmente) Objetivos, indicadores, metas, estrategias

Desarrollo Organizacional. Las intervenciones

Wendell French y Cecil Bell han propuesto, en el marco del Desarrollo Organizacional, que las intervenciones consisten en un conjunto de actividades planificadas en las que participan clientes y consultores. “Estas actividades están diseñadas para mejorar el funcionamiento de la organización al ayudar a sus miembros a administrar mejor los procesos y culturas de sus equipos y de su organización” (French y Bell, 1996, p.159).

Añaden los autores que estas actividades, en las cuales participan individuos o equipos de trabajo, tienen como objetivo, directa o indirectamente, el mejoramiento organizacional. En este sentido, French y Bell sostienen que cuando se produce la intervención en el denominado “sistema cliente”, se introducen algunas actividades extraordinarias en las actividades normales de la organización de manera que las actividades de intervención se adicionan a las actividades normales de la organización.

Entendido esto, la oportunidad de intervenir en una organización puede ser detectada cuando se presentan algunas situaciones:

- Existe un problema, lo cual motiva que se realicen acciones correctivas
- Hay una oportunidad no realizada: algo que se quiere está fuera del alcance; por esta razón se desarrollan acciones posibles para aprovechar la oportunidad
- Algunos aspectos de la organización están desalineados, por lo cual es necesario realizar actividades de alineación para que las cosas vuelva a estar en sincronía
- Cambia la visión de la organización, lo cual genera acciones para crear estructura, procesos y acciones necesarios para convertir esa nueva visión en una realidad
- Se desarrollan acciones para crear las estructuras, procesos y cultura que conviertan la nueva visión en una realidad (French y Bell, 1996, p. 129).

Surge entonces la necesidad de estructurar las intervenciones de Desarrollo Organizacional. Warner Bruke plantea siete fases para desarrollar los programas de DO: (French y Bell, 1996, p.133),

1. Entrada
2. Hacer un contrato
3. Diagnóstico
4. Retroalimentación
5. Planificación del cambio
6. Intervención
7. Evaluación

Así, de acuerdo con French y Bell, existen algunas consideraciones relevantes para que las intervenciones sean iniciativas que promuevan el aprendizaje y el cambio. (French y Bell, 1996, p. 160).

1. Estén las personas pertinentes (o afectadas por el problema)
2. Esté orientada a un problema y/u orientada a una oportunidad generadas por los clientes mismos. La resolución de problemas y el aprovechamiento de oportunidades son tareas agradables que involucran e interesan a la mayoría de las personas
3. La meta y la forma de llegar a la meta sean claras
4. Exista una alta probabilidad de alcanzar la meta con éxito y ello va de la mano con el hecho de que las expectativas de los clientes y los practicantes sean realistas
5. Incluya tanto un aprendizaje basado en la experiencia como uno basado en conceptos y teorías
6. Tenga un ambiente en el cual los participantes se sientan liberados en lugar de ansiosos o a la defensiva. Que las personas esperen “aprender juntas”
7. Que los participantes aprendan la forma de resolver un problema particular al mismo tiempo de que aprendan la forma de “aprender”
8. Que los individuos puedan aprender tanto de la tarea como del proceso. Esto incluye los procesos y las dinámicas de grupo, los estilos individuales de interactuar y comportarse, entre otros
9. Que los participantes estén ocupados como personas completas, no como personas segmentadas. Ello quiere decir que deben incorporarse exigencias como el rol, pensamientos, creencias, sentimientos y esfuerzos, no sólo uno de esos aspectos. (French y Bell, 1996, p.160)

Tipos de intervenciones

Robert Blake y Jane Mouton, –citados por French y Bell– proponen una serie de posibilidades para que el consultor pueda intervenir en el sistema cliente (French y Bell, 1996, p.163):

- **Intervención de discrepancias:** plantea el hacer un examen de las discrepancias o las brechas entre lo que está sucediendo y lo que debería suceder y tomar las medidas para eliminar las brechas entre lo que se tiene y lo que se quiere

- **Intervención de teoría:** se utilizan los conocimientos de la ciencia de la conducta para explicar la conducta actual
- **Intervención procesal:** representa una crítica de la forma en la cual se está haciendo algo a fin de determinar si se están empleando los mejores métodos
- **Intervención de relación:** enfoca la relación en las relaciones interpersonales y hace que afloren los problemas para su exploración y posible solución
- **Intervención de experimentación:** se someten a una prueba dos planes de acción diferentes para conocer sus consecuencias antes de que se tome una decisión final
- **Intervención de dilema:** se utiliza un dilema impuesto o imprevisto para obligar a un cuidadoso examen de las posibles elecciones involucradas y de las hipótesis que las sustentan
- **Intervención de perspectiva:** desvía la atención de las acciones inmediatas y exige y permite unos antecedentes históricos, un contexto y objetivos futuros con el propósito de evaluar si las acciones todavía están dirigidas al objetivo o si no es así
- **Intervención de la estructura de la organización:** requiere un examen y una evaluación de las causas estructurales de la ineffectividad de la organización
- **Intervención cultural:** examina tradiciones, precedentes y prácticas en un enfoque directo y concentrado

Blake y Moulton han evaluado las diferentes maneras de intervenir en el sistema cliente y han encontrado que existen tres dimensiones para analizarlas. La primera se refiere a lo que el consultor *hace*, la segunda tiene que ver con los *aspectos focales* que causan los problemas del cliente y la tercera está relacionada con *las unidades de cambio* que son objeto de la consulta (French y Bell, 1996, p. 164).

No obstante, como cada una de las intervenciones genera diferentes resultados y estos son a menudo los que se requieren para producir el cambio en una situación particular, la clasificación de acuerdo con el producto de la intervención. La siguiente lista ofrece algunos de ellos (French y Bell, 1996, p. 164):

- **Retroalimentación:** es el aprendizaje de nuevos datos acerca de uno mismo, de los demás, de los procesos de grupo o de la dinámica organizacional –datos que la persona antes no tomaba en cuenta en forma activa–. La retroalimentación es prominente en intervenciones como consultoría de procesos, reflejo de la organización, capacitación de sensibilidad, orientación y consejo y retroalimentación de encuestas
- **Conciencia** de las normas socioculturales cambiantes o de las normas disfuncionales actuales: Cuando las personas ven una discrepancia entre los resultados que están produciendo sus normas actuales y los deseados, esto puede conducir al cambio. Este mecanismo causal probablemente está operando en la formación de equipos y en las actividades intergrupo de formación de equipos, en el análisis de la cultura y en los programas de sistemas socio-técnicos
- **Incremento en la interacción y la comunicación:** el aumento de la comunicación permite que las personas verifiquen sus propias percepciones para ver si están socialmente validadas y compartidas. Este mecanismo es la base de casi todas las intervenciones de Desarrollo Organizacional. La regla empírica es lograr que las personas hablen e interactúen en nuevas formas constructivas y de ello resultarán formas positivas
- **Confrontación:** se refiere a sacar a la superficie y abordar las diferencias en creencias, sentimientos, actitudes, valores o normas, con el fin de eliminar los obstáculos para una interacción efectiva. La confrontación es el fundamento de la mayor parte de las intervenciones de resolución de conflictos, como la formación de equipos intergrupo, la conciliación de las terceras partes y las negociaciones de rol
- **Educación:** alude a las actividades diseñadas para mejorar el conocimiento y los conceptos, las creencias y actitudes anticuadas y las habilidades. La educación es el principal mecanismo causal en el modelamiento de la conducta, el análisis de campos de fuerzas y la planificación de la vida y la carrera
- **Participación:** se refiere a las actividades que incrementan el número de personas a las que se les permite involucrarse en la resolución de problemas, establecimiento de metas y la generación

de nuevas ideas. La participación incrementa la calidad y aceptación de las decisiones, la satisfacción en el trabajo y el bienestar en los empleados

- **Responsabilidad creciente:** alude a las actividades que aclara quién es el responsable de qué y que vigilan el desempeño relacionado con estas responsabilidades
- **Energía y optimismo crecientes:** agrupa aquellas actividades que proporcionan energía a la gente y las motivan por medio de visiones y nuevas posibilidades

French y Bell agrupan los tipos de intervenciones de D.O. de acuerdo con sus objetivos y metas:

- Actividades de diagnóstico
- Actividades de formación de equipos
- Actividades intergrupo
- Actividades de retroalimentación de encuestas
- Actividades de educación y participación
- Actividades tecnoestructurales o estructurales
- Actividades de desarrollo organizacional del grid
- Actividades de conciliación de terceras partes
- Actividades de orientación y consejo
- Actividades de planificación de la vida y la carrera
- Actividades de planificación y establecimiento de metas
- Actividades de administración estratégica
- Actividades de transformación organizacional y
- Actividades de consultoría de procesos (French y Bell, 1996, p. 166).

La consultoría de procesos

La consultoría de procesos es definida por Edgar Schein (1988) como un conjunto de actividades de parte del consultor que ayudan al cliente a percibir,

entender y actuar sobre los procesos que ocurren en el medio ambiente del cliente. La función central es la de promover cambios. “La característica principal del modelo de la consultoría de procesos, reside en la manera en que el consultor estructura la relación, no en lo que el cliente hace”.

Representa un enfoque o un método para intervenir en un sistema. Lo esencial de este enfoque es que una tercera parte hábil (el consultor) trabaje con los individuos y los grupos para ayudarlos a aprender acerca de los procesos humanos y sociales y resolver los problemas que surgen de los eventos del proceso.

La consultoría de procesos se compone de muchas intervenciones diferentes: el consultor no se limita a hacer una sola cosa.

De acuerdo con French y Bell (French y Bell, 1996, p. 181), el modelo de consultoría de procesos representa un enfoque para intervenir un sistema que se fundamenta en el trabajo que el consultor hace con los individuos y con los grupos para ayudarlos a aprender acerca de los procesos humanos y sociales y resolver los problemas que surgen de los eventos del proceso. Es decir, es una técnica paralela a las anteriores en la cual el consultor ayuda a la organización a mejorar sus procesos humanos, de información y en el adecuado empleo de estos procesos para el alcance de los objetivos propuestos.

La labor del consultor de procesos es ayudar a la organización a resolver sus propios problemas, haciendo que esté consiente de los procesos organizacionales, de las consecuencias de dichos procesos, y de los mecanismos mediante los cuales se puede cambiar. El consultor de procesos ayuda a la organización a aprender del autodiagnóstico y la autointervención. Su mayor preocupación es la capacidad de la organización para hacer por si misma lo que él ha hecho por ella. Mientras el consultor técnico se preocupa más por

transmitir sus conocimientos, el consultor de proceso se preocupa por transmitir sus habilidades y valores (Schein, 1988).

Puesto que la atención del consultor de procesos se concentra en los medios o procesos por los cuales se logran las metas, y no en las metas mismas, su papel es menos central. Menor en asesoría y mayor en cooperación, que el del consultor de gerencia tradicional. Este nuevo criterio de la consultoría de empresa ha recibido influencia de las modalidades de asesorías individuales centradas en el cliente, en las cuales se ayuda a estos últimos a diagnosticar sus problemas y resolverlos por sí mismos, en lugar de depender de las opiniones y respuestas de sus consejeros¹.

Como marco estructural, la consultoría de procesos permite la adecuación de ésta para la consideración de diferentes intervenciones. Su uso en la creación para la organización de herramientas como visión, misión y valores organizacionales, elementos de la planificación estratégica, es de gran ayuda, pues permite y da libertad a ésta para planear en proceso de autodescubrimiento de potencialidades y autoanálisis de sus recursos, tanto humanos como económicos.

“La labor del consultor de procesos es ayudar a la organización a resolver sus propios problemas haciendo que esté consciente de los procesos organizacionales, de las consecuencias de dichos procesos y de los mecanismos mediante los cuales se pueden cambiar. El consultor de procesos ayuda a la organización a aprender del autodiagnóstico y la autointervención. La máxima preocupación del consultor de procesos es la capacidad de la organización para hacer por sí misma lo que él ha hecho por ella. Mientras que el

¹ “El consultor que se guía por el modelo de la consultoría de procesos comienza con ideas muy diferentes sobre la naturaleza del sistema de clientes y las metas del proceso de consultoría. La premisa fundamental de la consultoría de procesos es que el problema es del cliente y sigue siéndolo a lo largo de la consultoría; el consultor puede ayudar a solucionarlo, pero nunca lo hace suyo” (Edgar Schein, 1988)

consultor técnico se preocupa más por transmitir sus conocimientos, el de procesos se preocupa por transmitir sus habilidades y valores...” (Schein en French y Bell, 1996)

Algunos de los procesos organizacionales de importancia que suelen trabajarse en la consultoría de procesos son:

- Comunicaciones
- Roles y funciones de los miembros
- Resolución de problemas y toma de decisiones
- Normas y crecimiento del grupo
- Liderazgo y autoridad
- Competencia intergrupo, entre otras

Asimismo, de acuerdo con Schein, citado por French y Bell, (French y Bell, 1996, p.182), las clases de intervenciones que debe seguir un consultor de procesos son las siguientes:

- Intervenciones de establecimiento de una agenda con revisión especial en asuntos relacionados con aspectos interpersonales y análisis de procesos, entre otros
- Retroalimentación de observaciones o de otros datos que consta de la retroalimentación con los miembros del grupo
- Orientación o consejo de los individuos
- Sugerencias estructurales relativas a membresía, patrones de comunicación, asignación de trabajos, responsabilidades y líneas de autoridad

La mayoría de los consultores de procesos hacen las intervenciones en el orden descrito. Schein considera que el rol del consultor sirve, entre otros aspectos, para reflejar una retroalimentación precisa, escuchar alternativas y

sugerir otras nuevas y ayudar al cliente en la evaluación de alternativas en cuanto a su viabilidad, pertinencia y adecuación. (French y Bell, 1996, p. 183).

“Una premisa clave de la consultoría de procesos es que el cliente debe participar en el proceso de diagnóstico de lo que está mal (o aprender a ver el problema por sí mismo) y que debe colaborar activamente en la búsqueda de la solución porque, en última instancia, sólo él sabe qué es posible y qué funcionará dentro de su cultura y situación” (Schein, 1988).

De acuerdo con Schein (1988), otra premisa básica de la consultoría de procesos es que, en la práctica, el diagnóstico y la intervención no pueden separarse. Las condiciones para aplicar una consultoría de procesos son que:

1. El cliente experimenta cierto malestar, pero desconoce su origen y no sabe qué hacer al respecto,
2. El cliente no sabe qué tipo de ayuda está disponible ni cuál consultor puede proporcionar la clase de ayuda que necesita.
3. El problema es de naturaleza tal que el cliente no sólo necesita ayuda para definir lo que está mal, sino que se beneficiará participando en el proceso de realizar el diagnóstico.
4. El cliente tiene una “intención constructiva” basada en metas y valores que el consultor puede aceptar, y tiene cierta capacidad para participar en una relación de ayuda,
5. En última instancia el cliente es el único que sabe cuál forma de intervención funcionará en esa situación,
6. El cliente es capaz de aprender a hacer diagnósticos y a resolver sus propios problemas organizacionales.

El modelo depende de la situación y del cliente. Por esto, antes de iniciar un trabajo, el consultor debe facilitar una correcta apreciación de la situación, de la actitud del cliente y definir con él una relación adecuada. En las dudas,

conviene comenzar por la consultoría de procesos porque es la que proporciona mayor flexibilidad.

La comunicación

“Entiendo la comunicación como el acto de relación entre dos o más sujetos, mediante el cual se evoca un común significado”. (Paoli, 1983. p.11).

La comunicación implica un intercambio de información entre dos o más partes. Su función básica es compartir información, inclusive hechos, suposiciones, comportamientos actitudes, y sentimientos con personas, grupos o, incluso, organizaciones. (Gordon, 1997. p.261)

Es pues, un proceso de construcción compartida de sentidos, a través de la producción, circulación, recepción y uso de mensajes, en múltiples sistemas de significación y soportes mediáticos en contextos socioculturales complejos. (Pérez G. 2000).²

“La comunicación es un proceso activo que permite a las personas, a través de referentes comunes, hacer construcciones colectivas para el desarrollo de la sociedad. Es igualmente posible decir que la comunicación permite la construcción de la cultura o que es un proceso generador de una serie de

² “...Hoy se entiende por comunicación – sin negar la validez relativa de lo retórico, pero en un sentido mucho más integral y humano – la construcción compartida de sentido entre sujetos – personas, grupos o colectividades – a través de la producción, circulación, recepción y uso de mensajes en múltiples lenguajes (o sistemas de significación) y medios (impresos, visuales, sonoros y audiovisuales). La comunicación, así entendida, puede llamarse social cuando se da dentro de contextos socioculturales complejos”.

relaciones e interacciones que, gracias al intercambio de mensajes y actos, posibilita la convivencia” (Múnera y Zuluaga, 2003. p 97).

El proceso de comunicación

Entre los muchos esquemas del proceso de comunicación destaca el propuesto por Claude Schannon y divulgado por Warren Weaver en 1947, quienes añadieron algunos elementos al modelo propuesto por Aristóteles en su *Retórica* –simplemente compuesto por tres elementos: el orador, el discurso y el auditorio– en su intento por desarrollar un esquema que explicara la comunicación electrónica. El modelo de Schannon-Weaver declara que los componentes de la comunicación incluyen una fuente, un transmisor, una señal, un receptor y un destino.

Entonces, la comunicación humana tiene una **fuentes**, es decir, alguna persona o grupo con un objetivo y una razón para ponerse en comunicación. El propósito de esta fuente debe ser expresado en forma de **mensaje**, que puede ser considerado como conducta física (traducción de ideas, propósito o intenciones en un código). El mensaje es un conjunto sistemático de símbolos. Para traducir en lenguaje el propósito de la fuente es necesario un **encodificador**, quien toma las ideas de la fuente, las dispone en un código y las expresa en forma de **mensaje**. Luego el medio para transmitir dicho mensaje es el **canal**. Para que el proceso sea completo es necesario entonces un **receptor** al otro extremo del canal, quien es el objetivo de la comunicación, éste dispone del último elemento: el **decodificador**, entendida como sus facultades sensoriales para descifrar los códigos. (Berlo, 1969, p.18)

Comunicación organizacional

“La comunicación organizacional es el conjunto total de mensajes que se intercambian entre los integrantes de una organización, y entre ésta y los diferentes públicos que tiene su entorno”, (Fernández Collado, 2002).

Este autor también plantea una definición más funcional de las comunicaciones organizacionales como un conjunto de técnicas y actividades encaminadas a facilitar y agilizar el flujo de mensajes que se dan entre los miembros de la organización, o entre la organización y su medio, o bien, a influir en las opiniones, actitudes y conductas de los públicos internos y externos de la organización, todo ello con la intención de que esta última cumpla mejor y más rápidamente con sus objetivos. (Fernández 2002)

De la definición de comunicación organizacional, entendida como el entramado de mensajes formados por símbolos verbales y no verbales que se transmiten diádicamente y de manera seriada dentro del marco de la organización, destacamos los siguientes aspectos:

1. La comunicación organizacional se estructura por medio de mensajes. Una cadena comunicativa, cualquiera que sea su longitud, se articula mediante una serie de eslabones: los mensajes que se producen entre dos sujetos.
2. La comunicación organizacional se compone de elementos verbales y no verbales. Así, en la organización se observan los siguientes factores:
 - a. Indicadores comunicativos verbales
 - b. Indicadores comunicativos no verbales

La comunicación sirve para crear interdependencia entre las distintas partes de la organización, y reforzarlas. “En este sentido, como mecanismo vinculante de diversos subsistemas de la organización, es una característica central de la estructura de los grupos y de las organizaciones. Coadyuva a coordinar tareas y actividades dentro de la organización y entre ellas”, (Gordon, 1997).

Las organizaciones están constituidas por seres humanos con intereses individuales y colectivos, y es la comunicación la que permite su funcionamiento. A través de este proceso humano se pueden identificar prioridades, proponer planes, ejecutar acciones, proyectarse en la sociedad, escuchar las demandas de sus públicos; es decir, de esta interacción entre los seres humanos, surgen las ideas, los proyectos, las metas y los objetivos.

Las principales características de la comunicación organizacional, de acuerdo con Goldhaber (1984) son:

1. Ocurre en un sistema complejo y abierto y es influenciado e influencia al medio ambiente
2. Implica mensajes, su flujo, su propósito, su dirección y el medio empleado
3. Implica personas, sus actitudes, sus sentimientos, sus relaciones y habilidades

Bartoli (1992) expone que para que la comunicación dentro de una empresa esté organizada debe poseer otras características, como estar vinculada con los objetivos planteados por la empresa en un plan conjunto; ser multidireccional, es decir, tanto ascendente como descendente, transversal, interna y externa, funcionar con las herramientas, soportes e indicadores seleccionados como los más idóneos para alcanzar los objetivos propuestos, adaptarse a las

necesidades específicas de cada sector y gozar de flexibilidad como para funcionar paralelamente con comunicaciones informales y con nuevas estructuras que se creen.

Tipos de comunicación organizacional

Las comunicaciones organizacionales pueden agruparse de diversas formas, por ejemplo, de acuerdo con la audiencia a la que se considere, si son formales o informales, verticales u horizontales, ascendentes o descendentes.

De acuerdo con Gibson, Ivancevich y Donnelly, las comunicaciones en una empresa deben establecerse en cuatro direcciones:

1. **Ascendente:** comunicación que fluye a través de las funciones en una organización; es necesaria para la coordinación y la integración de las diversas funciones organizacionales
2. **Descendente:** comunicación que fluye desde los altos niveles a los niveles más bajos en una organización; se incluyen las políticas de administración, las instrucciones y los memos oficiales
3. **Horizontal:** comunicación que fluye a través de las funciones en una empresa; se requiere para coordinar e integrar las diversas funciones organizacionales
4. **Diagonal:** comunicación que atraviesa las funciones y niveles en una organización; sirve de apoyo para los demás tipos de dirección de las comunicaciones, (Gibson, et. al 2003, p. 456).

Sin embargo, para efectos de este trabajo, profundizaremos en la clasificación propuesta por Fernández Collado (2002), básicamente en dos grupos: Comunicaciones internas y externas. Enfatizaremos luego en los procesos comunicacionales internos y sus características.

1. **Comunicación interna.** Conjunto de actividades llevadas a cabo por la organización para la creación y mantenimiento de buenas relaciones con y entre sus miembros, a través del manejo de diferentes medios de

comunicación, que permitan mantenerlos informados, integrados y motivados para contribuir con su trabajo y con el logro de los objetivos organizacionales.

- 2. Comunicación externa.** Conjunto de mensajes emitidos hacia los públicos externos de la organización (accionistas, proveedores, clientes, distribuidores, autoridades gubernamentales, medios de comunicación, etcétera) su finalidad es mantener o mejorar las relaciones con ellos, proyectar una imagen favorable, así como promover productos o servicios.

Morales Serrano, sobre la base de una definición de Gary Kreps, establece que la comunicación interna puede concebirse como “el modelo de mensajes compartidos entre los miembros de la organización; es la interacción humana que ocurre dentro de las organizaciones y entre los miembros de las mismas”. Incluso, aporta algunas características: “Ha de ser fluida, implicante, motivante, estimulante y eficaz en sí misma. Debe obedecer a una cultura y a una identidad. Y estar orientada a la calidad en función del cliente. Sus funciones y objetivos deben estar incluidos dentro del plan estratégico de la compañía y debe ser gestionada al mismo nivel que el resto de políticas estratégicas de la organización (Morales Serrano. s/f. p. 1)

En este orden de ideas coincide Saló (s/f), quien considera que la comunicación interna es un instrumento fundamental para la gestión de la comunicación que depende directamente de la función directiva y de las estrategias, políticas, misión y objetivos definidos por la organización. “Este planteamiento se apoya en aplicaciones que están funcionando en distintas organizaciones, aunque el uso de la comunicación constituye aún una práctica que se concreta con actuaciones muy dispares sin tomar como punto de referencia un modelo común de comunicación organizacional”. Agrega que actualmente las investigaciones en este sentido han alcanzado a elaborar un

cuerpo de conocimientos teórico-práctico sobre la comunicación interna, pero que ésta constituye aún un concepto que presenta un elevado grado de variedad en su definición dado su difícil equiparamiento, su posicionamiento y sus aplicaciones.

“La comunicación interna es el vehículo para contar con las opiniones de todos en una reflexión global sobre la empresa:

- Para hacerla más productiva y competitiva, mejorando las conductas de tarea y las conductas de relación interpersonal
- Para dar a conocer mejor y explicar y dar vida a un proyecto empresarial compartido
- Para dar contenido y eficacia a estilos de dirección participativos y democráticos
- Para dar a conocer y explicar igualmente los objetivos de su acción estratégica e implicar a todos en su consecución
- Para sensibilizar al activo humano, supremo recurso, constituido por quienes hacen, desarrollan y viven la empresa
- Para formular mejor las necesidades, focalizar mejor los problemas, implicar a todos en su solución y estructurar grupos de trabajo
- Para formar mejor, con el fin de desarrollar las actitudes personales, valorar la innovación y estimular a asimilar los cambios
- Para dar a conocer informaciones y resultados y contar con las ideas y opiniones de todos
- Para repartir adecuadamente el trabajo, realizar mejor las tareas, movilizar los recursos, mejorar el clima laboral, subir la moral de los empleados y crear dinámica de grupo”, (García, 2004, p.53).

Para Morales Serrano (s/f) muchas empresas confunden la comunicación interna con un modelo de información unidireccional. “La comunicación interna concierne a todos los componentes de la empresa desde la dirección general, pasando por los cuadros, directivos y empleados. Persigue: contar a sus públicos internos lo que la propia organización hace; lograr un clima de implicación e integración de las personas en sus respectivas empresas; incrementar la motivación y la productividad. Todo ello para alcanzar la máxima

optimización de los recursos de las empresas e instituciones, haciendo las cosas cada vez mejor al menor coste posible”.

Esta comunicación ayuda en aspectos fundamentales de la competitividad empresarial porque transmite: su cultura, su misión, su visión, sus valores, sus mensajes, sus objetivos generales, sus principales noticias, e implica a la plantilla en los aspectos esenciales del negocio. Crea relaciones eficientes entre los distintos públicos, grupos o equipos de las empresas, logrando así aproximarse a uno de los retos de la comunicación interna que es la “generación de valor” colaborando en “la cadena de valor” de las compañías, (Andreu Pinillos, 1996, p.62).

Sin embargo, estructurar esta función no tiene un modelo o estándar definido. “Es necesario encontrar un lugar común clarificador tanto en la definición conceptual de la comunicación interna en relación con las distintas prácticas que se desarrollan en cada organización, su definición, las funciones que desempeña, ya que aún no existe un modelo general, que sirva, como en física o química, para todas las organizaciones. Desgraciadamente, en muchas organizaciones se está desarrollando la comunicación externa sin considerar una mínima estructura de comunicación interna” (Salo s/f p.2).³

En este contexto, poner en marcha un servicio de comunicación interna es un reto para una organización puesto que debe proceder a crear un aparato para desarrollar esta función, su servicio o unidad, sus estrategias. Para que la gestión de la comunicación interna sea posible, debe estar integrada en los procesos de toma de decisiones, de gestión de proyectos, es decir, en las

³ “Los empleados son el primer público de la empresa y, en consecuencia, ningún programa de comunicación externa puede prosperar de manera permanente a menos que comience por convencer a los que comparten el mismo techo” (Alberto Borrini, 1997. Citado por Morales (s/f) p.2)

fuentes de información de carácter estratégico. Será necesario que el servicio de comunicación interna esté subordinado de forma muy dinámica y organizada a los objetivos, planes y proyectos que emergen de la dirección de la organización para poder asegurar la información interna y posibilitar el desarrollo de la imagen e información creadora de identidad para todos los empleados y las instituciones.

Este posicionamiento proporciona al comunicador la capacidad y la información necesarias para proporcionar asesoría, servicio y consejo a los clientes internos y externos sobre los distintos productos y procesos de comunicación en su organización.

Según Andreu Pinillos y D'Humières (en Salo s/f p.3), en primer lugar el responsable de poner en marcha la gestión de la comunicación interna es la dirección general. "La ejecución y la implantación de la comunicación interna debe recaer y apoyarse en los ejecutivos, directores y mandos intermedios".

"Es fundamental mejorar la calidad de la dirección, el rol de los equipos directivos, puesto que como depositarios de la información significativa deben y pueden estructurar los contenidos, dinamizar los procesos y evaluar los resultados, y así asegurar la transmisión comunicativa eficaz y bidireccional entre la dirección y el resto de la organización" (Salo s/f p.3). Por su parte, los directivos tienen que estar comprometidos con la idea de que la comunicación con los empleados resulta esencial para el logro de los objetivos empresariales. "En la actuación de los directivos de la organización tiene que producirse una coherencia entre lo que se dice y lo que se hace, ya que los empleados conocen su organización a través de sus jefes y directivos" (Salo s/f p.3).

La comunicación con los empleados es una responsabilidad compartida. Todos y cada uno de los directivos de la organización tienen que gestionar la comunicación. Asimismo, se debe asegurar que la comunicación interna, a partir

de las indicaciones de la dirección general, proporcione a cada empleado la información operacional necesaria par realizar su tarea y la información institucional para poder participar en la política de toda la empresa en el marco de sus objetivos comunes.

Modelo y estrategia de comunicación interna

Morales Serrano (s/f p. 4 y 5) cita una investigación realizada, en España, por la empresa Inforpress, Capital Humano y el Instituto de Empresa, denominada *El liderazgo en Comunicación Interna* (2002), cuyas conclusiones representan un aporte importante para el presente trabajo:

El modelo de aplicación de la comunicación interna debe pasar por:

1. La correcta definición del modelo de comunicación interna:
 - Participación de todos los elementos de la compañía.
 - Suma de escucha, información y emoción.
 - Creación de departamentos de comunicación interna que actúen de facilitadores, estructurando las funciones de comunicación y prestando apoyo (pero no sustituyendo a quienes deben asumir el liderazgo interno: Todo el equipo directivo).
 - Destinar presupuestos que permitan:
 - a. Realizar auditorías.
 - b. Crear Planes estratégicos de Comunicación Interna.
 - c. Contratar Consultoras.
 - d. Formación para directivos y equipos que colaboren con comunicación.
 - e. Reforzar las estructuras internas tanto en equipo como en posiciones en el organigrama.
2. La implicación de todo el equipo directivo entendiendo la Comunicación Interna como una herramienta de gestión y como un aspecto fundamental de las responsabilidades directivas:

- Es necesario un cambio de mentalidad. Pocos son los directivos y mandos intermedios que asumen la Comunicación Interna como parte de su responsabilidad.
 - Hay que cuidar más las habilidades de comunicación de nuestros directivos. Hablar en público, saber escuchar y transmitir emociones, siguen siendo asignaturas pendientes.
 - El modelo no funcionará sin un departamento de Comunicación Interna, que cuente con el suficiente apoyo para poder estructurar y gestionar todos los flujos y canales de comunicación interna.
3. Potenciar la Intranet, como la herramienta que más se adapta a las actuales necesidades de Comunicación Interna:
- Crear un portal del empleado que contemple las tres características imprescindibles para consolidar un modelo de liderazgo y prevención de cambios fuertes: inmediatez, interactividad y un estilo coloquial”.

Otro modelo de comunicación es el que propone Roger D’Aprix (1999), que plantea “un proceso de comunicación racional, flexible, informativo, que responde a las necesidades de todos los miembros de la organización”. Este referente además, muestra “cómo la conducción de la organización puede establecer una relación crítica entre el lugar de trabajo y el mercado en el que la empresa deja su marca”.

El modelo de D’Aprix responde al cuadro general de la organización. “Es un proceso de macro-comunicación y es vitalmente importante si la gente ha de entender las grandes cuestiones que gobiernan la conducta de una organización”, (D’Aprix, 1999, p.106).

En resumen, este modelo plantea que para establecer la estrategia de comunicación interna en la organización se debe comenzar con un proceso de investigación al cual denominó Evaluación de la Organización. En este **primer paso** se busca, mediante el uso de herramientas conocidas, conocer cómo está funcionando el proceso de comunicación. Para ello, indaga entre la gerencia y

los empleados, así como se auditan los programas de comunicación que se utilizan en la empresa y se investigan mejores prácticas existentes en el mercado.⁴

El **segundo paso** es “desarrollar una declaración de la visión y de los valores o el examen de la actual declaración de la visión, para ver si coincide con las aspiraciones y los sueños” de la gerencia y de los empleados. El **tercer paso** consiste en identificar las cuestiones que deben ser comunicadas; una lista de necesidades de comunicación que se deriva de la evaluación de la empresa. “Tal lista de necesidades obviamente da importantes pistas para una estrategia de comunicación sensible, en términos tanto de contenido como de puntos de acción”, (D’Aprix, 1999, p.96).

Una vez identificadas las necesidades y los problemas, el modelo plantea como **cuarto paso**, precisar los objetivos de comunicación. “El problema en la mayoría de las organizaciones laborales es que la gente quiere empezar por los objetivos sin toda la reflexión y análisis previos” (D’Aprix, 1999, p.101). Formulados los objetivos, un **quinto paso** lógico es convertirlos en la táctica apropiada; es decir, definir los programas que serán los mejores canales para

⁴ Coincide esta propuesta de D’Aprix con Saló: “Para delimitar la estrategia de comunicación es necesario realizar un estudio riguroso mediante informes o auditorias que permitan posicionarse explícitamente sobre el estado de la comunicación en el marco de la realidad estructural y comunicacional, las deficiencias, sus puntos fuertes y débiles, las prácticas de comunicación en funcionamiento, la influencia del estilo de dirección y su liderazgo en los empleados, la imagen institucional interna, la motivación y las opiniones, las contradicciones, los tipos y la cantidad de información que se recibe y las demandas que se generan, las culturas y subculturas internas. Cada mensaje debe ser elaborado en función de su público, definido para cada caso sus ejes principales y tener como objetivo proporcionar datos útiles y necesarios sobre la responsabilidad y el impacto de las acciones de comunicación en las tareas de cada uno de los sectores, en función de los objetivos de los servicios o del negocio. (Saló, s/f)

transmitir esos mensajes y los parámetros que se utilizarán para medir el éxito, al igual que un cronograma.

El **sexto paso**, y último del modelo, se refiere al mejoramiento continuo del proceso. Esto es hacer una evaluación y retroalimentación del público al que va dirigido y el uso de esa retroalimentación para reiniciar permanentemente el ciclo de evaluación de la organización. Esto significa “el monitoreo continuo para ver si la comunicación funciona” (D’Aprix, 1999, p.105)

Estrategia y plan de comunicación

Las estrategias de comunicación interna dependen absolutamente de la política de comunicación de la dirección general, de sus estrategias y de su planificación realizada en función de los objetivos que se quieran alcanzar, partiendo del principio de que el empleado es el primer público de la empresa. Para hacer comunicación interna, la política de la empresa debe seguir una línea de gestión basada en los subsistemas técnico, humano y organizativo (Salo s/f p.4)

“Lograr que la estrategia de negocio y la estrategia de comunicación estén alineadas es crucial. No obstante, muchas veces encontramos que la empresa pone énfasis en establecer la estrategia de negocio y olvida generar una estrategia de comunicación que contribuya al logro de la primera” (González, en Rebeil, 2006 p.155).

“En una estrategia de comunicación interna es básico definir los objetivos y planificar los procesos según las instrucciones de la dirección. Elaborar los ejes básicos de la estrategia de comunicación interna dentro de la política fijada por la dirección para ampliar y dar a conocer la imagen, cultura y valores institucionales de la empresa es definir los objetivos y prestaciones de las

diferentes unidades del servicio en función del plan de acción, a nivel general e individual, puesto que cada empleado debe saber el rol que ocupa y cómo se valora su trabajo mediante una información regular. Esta información proporciona a la Dirección el conocimiento y la comprensión del mercado interno” (Lesca, 1989, en Salo s/f p.5).

Para poder implementar la estrategia de comunicación es necesario un plan. El plan de comunicación concilia la actividad comunicacional con la misión, metas, objetivos, estrategias y tácticas de la organización de una forma medible.

“La finalidad del plan de comunicación interna, en el marco de la gestión o estrategia de comunicación formalmente definida, es apuntar las líneas estratégicas que permitan transmitir la realidad de la política global a los públicos. Se han de establecer un conjunto de programas coherentes que incluyan cada uno de los circuitos de comunicación transversal, haciendo la comunicación más ágil y adecuada a las necesidades de la organización” (Saló, s/f p.4)

Narváez y Campillo proponen una estructura para el plan de comunicaciones:

- Resumen ejecutivo
- El proceso de comunicación
- Antecedentes
- Análisis situacional
- Exposición de mensajes
- Público / audiencias
- Mensaje a los públicos clave
- Implementación
- Presupuesto

- Monitoreo y evaluación

Barreras de la comunicación organizacional

Podemos entender las barreras de la comunicación como cualquier perturbación que sufre y se puede dar en cualquiera de sus elementos. Gordon (1997) dice que, aun cuando el proceso de comunicación puede parecer simple, las deficiencias de cualquiera de los elementos que lo componen pueden evidenciarse fácilmente.

En este sentido, en su análisis acerca del comportamiento de los individuos en las organizaciones, la autora considera que “los prejuicios de percepción y atribución, las relaciones interpersonales, la estructura de la organización, la distancia física y las diferencias culturales pueden erigir barreras para la comunicación”.

La percepción se refiere a la forma en que las personas entienden los estímulos del entorno y después los organizan. Ergo, “los prejuicios de percepción, como los estereotipos, el efecto halo, la proyección y otras profecías que se cumplen pueden distorsionar la comunicación”. Las distorsiones también se pueden dar al atribuir causas a ciertos comportamientos, hechos o situaciones. (Gordon, 1997, p. 277)

Así, las relaciones interpersonales son otros de los factores que pueden representar una barrera. “El carácter y la historia de las interacciones entre personas influirán en su comunicación de cuatro maneras: 1. El grado de confianza, mientras más confianza exista la comunicación será más exacta. 2. El nivel de influencia y poder del emisor o del receptor puede inhibir la comunicación. 3. Los grupos de pertenencia del emisor o receptor pueden tener normas diferentes en cuanto al carácter y calidad de la comunicación. 4. Las actitudes de cada persona o grupo hacia la colaboración y la competencia también pueden afectar la calidad de la comunicación.

En cuanto a la estructura, Gordon (1997) afirma que la jerarquía de la organización y la cadena de mando guían el curso de la comunicación ascendente y descendente, por lo cual son factores que pueden restringir innecesariamente los canales de transmisión.

La distancia física también tiene evidente consecuencias para la comunicación, puesto que las personas que están cerca se pueden comunicar frente a frente con más facilidad, constatar la exactitud de los mensajes solicitando retroalimentación y así revisar su comunicación. Conforme aumenta la distancia física aumenta también el ruido.

Por último, para Gordon (1997) las diferencias culturales representan otro obstáculo. “Las cuestiones interculturales pueden afectar la calidad de la comunicación. La comunicación eficaz requiere que se decodifiquen los valores, motivos, aspiraciones, y supuestos básicos que operan en los ámbitos geográficos, ocupacional, funcional, o de la clase social. Asimismo, significan que debemos tener en cuenta que nuestra cultura es diferente, pero no necesariamente mejor”.

Capítulo IV

Metodología

Tipo de investigación

El tipo de investigación es Interactiva (Investigación-acción). De acuerdo con Hurtado (2008, p. 119), “consiste en modificar el evento estudiado, generando y aplicando sobre él una intervención especialmente diseñada”.

La investigación interactiva se inicia con los estadios exploratorio y descriptivo, pero intenta además proponer y cambiar. “Incorpora lo explicativo en la medida que puede explicar los cambios causados por la acción emprendida y diferenciarlos de los cambios producidos por otros factores” (Hurtado, 2008, p. 119)

Diseño de la investigación

El diseño de la investigación expone los aspectos operativos de la misma (Hurtado, 2008, p. 143). Considera los aspectos relacionados con el tipo de fuente de información, temporalidad, y amplitud de foco.

El caso de este trabajo especial de grado, la fuente de información fue de **mixta**, pues la información de la empresa fue tomada en su contexto natural, y **documental**, en la investigación bibliográfica de los modelos teóricos utilizados.

De acuerdo con la perspectiva temporal, el diseño de la investigación fue **transeccional contemporáneo**, pues la información se obtuvo de un evento actual y en un único momento en el tiempo.

Por último, en relación con la amplitud y organización de los datos, la investigación fue **univariable**, es decir, se centró en un solo evento.

Técnicas e instrumentos de recolección de la información

Las técnicas tienen que ver los procedimientos utilizados para la recolección de los datos. Para efectos de esta investigación se utilizaron las técnicas de **encuesta**, **sociométricas** y de **entrevista**, pues la información recogida se le solicitó a los directivos y empleados de la empresa. Asimismo, al ser una investigación mixta, se utilizó la técnica de **revisión documental**, para la data contenida en textos.

En cuanto a los instrumentos, para la técnica sociométricas, se utilizó un cuestionario sociométrico. Para la entrevista una guía de entrevistas, y para la revisión documental una matriz de análisis.

Diagnóstico

CONTRATO PSICOLÓGICO

El proceso de consultoría para la empresa CeleriTech Solutions comenzó con dos sesiones de dos horas de trabajo con el objetivo de identificar, junto con los directores de la empresa, las necesidades que para el momento tenía la organización y que podían ser objeto de una intervención de Desarrollo Organizacional.

Ambos directivos plantearon que, como parte del proceso de cambio que se estaba dando en CeleriTech Solutions uno de los problemas fundamentales estaba en las comunicaciones internas de la organización. Esta claridad acerca de una necesidad tan puntual se debió a que ya se estaban desarrollando varias intervenciones de DO con otros consultores (Janelia Rodríguez) y existía un pre diagnóstico elaborado del sistema de la organización con áreas de atención ya claramente identificadas.

Entonces, en conjunto con el cliente, se visualizó implantar una intervención de Desarrollo Organizacional que permitiera:

- **Diagnosticar cualitativa y cuantitativamente** la efectividad de las comunicaciones internas y satisfacción comunicacional. Para ello se definió un cronograma de entrevistas con la alta gerencia de CeleriTech Solutions y una encuesta de medición que permitió evaluar la efectividad y satisfacción del personal con las comunicaciones internas formales e informales de la organización.
- **Formular la estrategia comunicacional de la organización**, a través del sesiones de trabajo, de acuerdo con la metodología de Consultoría de Procesos⁵ y siguiendo el Modelo de Comunicación Organizacional de Roger D'Aprix.

Las actividades que fueron definidas para el logro de los objetivos planteados se fundamentan en el modelo de investigación-acción.

⁵ De acuerdo con French y Bell (French y Bell, 1996, p. 181), el modelo de Consultoría de Procesos representa un enfoque para intervenir un sistema que se fundamenta en el trabajo que el consultor hace con los individuos y con los grupos para ayudarlos a aprender acerca de los procesos humanos y sociales y resolver los problemas que surgen de los eventos del proceso.

RECOPIACIÓN Y OBTENCIÓN DE INFORMACIÓN CUALITATIVA Y CUANTITATIVA

La información cualitativa fue obtenida de la recopilación y revisión de:

1. Documentos sobre presentación de la empresa, objetivos, políticas, medios internos y eventos comunicacionales.
2. Entrevistas semi-estructuradas a personas de primera línea de la organización. Se entrevistó a las siguientes personas:
 - Ricardo Tirado – Gerente de Consultoría
 - Mónica Finol – Gerente de Finanzas
 - Enrique Ponte – Gerente de Ventas
 - Wilbert Moreno – Director de Cuentas Corporativas
 - Rafael Ayala – Director de Operaciones Financiera

La entrevista semi-estructurada contenía 11 preguntas abiertas, que se realizaron con la finalidad de indagar con mayor minuciosidad los problemas expuestos por los directivos de la empresa en las sesiones iniciales de esta consultoría. Adicionalmente con las entrevistas se buscaba conocer más a fondo la organización para así adaptar el cuestionario seleccionado para la evaluación cuantitativa. Cada entrevista tuvo una duración aproximada de 60 minutos (1 hora).

La información cuantitativa fue obtenida a través de la aplicación de una encuesta de medición que permitió evaluar la efectividad y satisfacción del personal con las comunicaciones internas formales e informales de la organización.

Esta encuesta fue una adaptación del Cuestionario de Satisfacción Comunicacional (Downs and Hazen en Rubin, 2004), el cual tiene como objetivo las relaciones entre la comunicación y la satisfacción en el trabajo. La adaptación del cuestionario redujo las dimensiones definidas por el autor, a la evaluación de 7 secciones descritas a continuación, cada una con una cantidad de ítems variables para un total de 103 ítems, con los cuales se buscaba medir la comunicación interna y la satisfacción laboral tanto en el plano real como ideal:

- Recepción de información de otros
- Envío de información a otros
- Seguimiento a la información enviada
- Fuentes de información
- Oportunidad de la información recibida de fuentes clave
- Canales de información
- Efectividad del mensaje

Estos ítems son medidos a través de una escala ordinal contentiva de cinco indicadores de frecuencia, jerarquizados de menor a mayor tanto para la situación presente como para la ideal (deseada), de la siguiente manera:

	Muy poca
	Poca
Desde la pregunta 1 hasta la 93	Algo
	Mucha
	Abundante
	Muy insatisfecho
Desde la pregunta 94 hasta la 102	Algo insatisfecho
	Algo satisfecho
	Satisfecho

	Muy satisfecho
	Muy poco
Para culminar con el ítem 103 el cual mide la satisfacción de manera global	Poco
	Algo
	Mucho
	Totalmente

El propósito del instrumento es que el individuo encuestado señalara la frecuencia con que es utilizada la comunicación, en un plano actual y en un plano deseado, lo cual proporcionó tanto información actual como deseada por los encuestados, en relación con las mejores prácticas.

El cuestionario estaba precedido por un segmento de información demográfica en los cuales se exploró los datos referidos a: área de gestión, país, educación, antigüedad y sexo (ver anexo 1).

El cuestionario fue enviado por correo electrónico a todo el personal de la organización, el cual debía ser llenado en un tiempo máximo de 7 días continuos, contados a partir del día en que fue enviado el instrumento. Sin embargo, sólo el 65,33% (49 personas) reenviaron el cuestionario respondido en el tiempo previsto.

Concluida la prueba, se procedió a realizar la tabulación correspondiente y vaciar las puntuaciones en una matriz de doble entrada, en donde se codificó cada ítem según su operatividad.

Resultados y análisis de la aplicación de metodología de diagnóstico

Al diagnosticar el nivel de los encuestados, en términos de variables demográficas: se constató que son personas en su mayoría hombres que ya culminaron sus estudios universitarios, que buscan crecimiento profesional y personal a través de la experiencia que pueden obtener de realizar proyectos de gran alcance e impacto en grandes organizaciones a través de la implantación de los productos ofrecidos por CeleriTech Solutions.

Son personas que tienen menos de uno y hasta dos años laborando en la organización y de, acuerdo con el instrumento aplicado, en su mayoría sus opiniones respecto a la cantidad de información que reciben de la organización, oscilaron en la situación actual, entre muy poca y algo; lo que pone de manifiesto la necesidad de información. Esta situación se evidencia al analizar los resultados de las diferentes dimensiones evaluadas en el instrumento aplicado respecto a la situación deseada, ya que los empleados encuestados expresan necesitar mayor cantidad de información vinculada con la ejecución y responsabilidades de su labor de manera individual, de las oportunidades de crecimiento personal y de las actividades y resultados de la gestión realizada por su unidad de trabajo o proyecto en el que participa. “Cada empleado necesita la información operacional de su tarea y la institucional para participar en los objetivos de la empresa” (Saló, s/f, p. 39).

Tanto los resultados del cuestionario aplicado como las entrevistas realizadas evidencian que CeleriTech Solutions no cuenta con un sistema de comunicaciones establecido, lo que ocasiona que la mayoría de los procesos de comunicación sean informales y poco estructurados. El canal más efectivo utilizado por la organización actualmente es el correo electrónico,

adicionalmente son los supervisores la fuente por medio del cual los encuestados manifiestan recibir algo de información.

Según Downs y Hazen (Varona, 1993), la satisfacción con la comunicación debía definirse como “el agrado que experimenta un individuo con relación a los varios aspectos de la comunicación que existe en la organización”. Esto nos lleva a concluir que los empleados de CeleriTech Solutions no se sienten satisfechos con los esfuerzos de comunicación realizados por los integrantes de la organización.

Propuesta de cambio

Se requiere implementar varias acciones en términos de comunicaciones internas, para que así CeleriTech Solutions ofrezca a los empleados una visión precisa de dónde se encuentra la empresa y hacia dónde debe ir, lo que les permitirá tener una mayor comprensión de los procesos de cambio y ajuste por los que pasa la empresa; así como explicarles la forma en que deben comprometerse e identificar las oportunidades para apoyar al logro de las metas estratégicas y de comunicación (Rebeil, 2006):

1. Diseñar una estrategia de comunicaciones internas, que permita a los empleados tomar conciencia de lo importante que es su participación en el desarrollo de la empresa y en el logro de las metas estratégicas definidas. Para ello hay que garantizar el conocimiento y la comprensión de los productos y servicios de la empresa, así como la situación en el mercado en el que se compete, explicar el contexto en el cual el personal pueda unir los puntos que le den una idea clara y congruente sobre la situación del negocio y el rol que le toca desempeñar a cada quien, con una visión comercial y una orientación que fomenten el apoyo de los resultados. Como consecuencia habrá más posibilidades de generar un compromiso por parte de los empleados en todos los niveles

organizacionales, con lo que gana atención y credibilidad en la comunicación interna (Rebeil, 2006, p. 54-55).

En la estrategia de comunicaciones se deben incorporar los actos y mensajes de la empresa que aseguran una mayor rentabilidad y consistencia a largo plazo. Esto implica que los directivos de la organización tengan una perspectiva de largo alcance, es decir, una visión integral y de largo plazo que permita el análisis y comprensión de los procesos de cambio por los que pasa la empresa e identificar las oportunidades de comunicación que se deben crear para apoyar al logro de las metas. De esta manera se anticiparían a las necesidades de comunicación que generan los cambios, detectarían las situaciones que originan problemas que amenazan el clima laboral o los resultados de la empresa y actuarían con base a un plan bien definido en cada caso, que es congruente con la estrategia general.

Lo que persigue la estrategia de comunicaciones internas es generar un ambiente rico en información que apalanque la competitividad y ayude a influir positivamente en los resultados de la organización (Rebeil, 2006, p. 55).

¿Qué se debe garantizar a través de la estrategia de comunicación? En la estrategia de comunicación se define qué, a quién, cómo y cuándo comunicar para mantener informadas a todas las audiencias que se requiera, obtener retroalimentación y favorecer la transición hacia un estado deseado. Estos son algunos principios guía de la comunicación en procesos de cambio que sirven de punto de partida para definir cómo realizar las comunicaciones en CeleriTech Solutions:

- La información debe ser directa, consistente y oportuna.
- Los voceros serán los líderes naturales de la organización

- Elegir comunicadores y medios idóneos para cada mensaje y audiencia
 - Propiciar el compromiso de los líderes
 - Ajustar los mensajes a cada audiencia
 - Siempre hacer evaluación y seguimiento
 - Utilizar múltiples medios para posicionar los mensajes clave
 - Promover la retroalimentación
 - Definir la frecuencia para comunicar
 - Los mensajes deben ser sencillos y breves
2. Crear conciencia en los integrantes de la empresa de la necesidad de canalizar y formalizar la información a través de canales escritos y electrónicos, que permitan que la empresa se organice en torno al logro de sus metas y al cumplimiento de sus objetivos estratégicos. Adicionalmente permitirá compartir la experiencia adquirida en la realización de los proyectos con los colegas ubicados en otros países.
3. Seleccionar los voceros de la organización según el mensaje que se desea emitir y las audiencias a las que se quiere llegar.

En resumen, la implantación de una estrategia de comunicaciones internas mejorará el desempeño de los empleados de CeleriTech Solutions.

Metodología del proceso de cambio

Para llevar a cabo los objetivos planteados, se propone un plan de trabajo dividido en etapas fases:

1. **Objetivo.** Revisión de los informes cualitativos y cuantitativos resultados de Diagnóstico organizacional para el entendimiento del estado actual.
 - **Actividad.** Sesión de trabajo con los directores para la presentación y análisis de los resultados.
 - **Propósito.** Diseñar en conjunto las actividades necesarias para el diseño de la estrategia de comunicación.
 - **Descripción.** En dos sesiones de dos horas, se presentaron los resultados del diagnóstico a los directores de CeleriTech Solutions, (Wilbert Moreno, director de Cuentas Corporativas; y Rafael Ayala, director de Operaciones Financiera). Luego de revisar todas las dimensiones, se analizó cada una de las fortalezas y áreas de oportunidad que mostraban los resultados. En conjunto con los consultores, los directores diseñaron los lineamientos para las siguientes actividades de la intervención. Se acordó que los empleados debían también participar en el diseño de la estrategia.
 - **Resultado.** Propuesta de intervención adecuada a la realidad organizacional.
2. **Objetivo.** Análisis de las barreras y oportunidades de la comunicación.
 - **Actividad.** Extramuro. “*La comunicación en mi organización*”. Dos sesiones de trabajo con un grupo de empleados de Celeritech Solutions provenientes de cada uno de las áreas funcionales.

- **Propósito.**
 - a. Examinar algunas barreras de la comunicación que se encuentran en la organización.
 - b. Identificar oportunidades que se pueden aprovechar para mejorar la comunicación.
 - c. Desarrollar líneas de acción.

- **Descripción.** Se realizaron dos sesiones de trabajo extramuros con dos grupos de 8 empleados pertenecientes a las diferentes áreas de la compañía. Para esto se utilizó un herramienta elaborada por Gustavo Romero, en el IESA (ver anexo). Con cada grupo se levantaron expectativas, se analizó a la organización, de caras a las barreras comunicacionales y se generaron ideas estratégicas, tácticas y operativas para mejorar el flujo comunicacional.

- **Resultado.** Levantamiento con los empleados de los insumos necesarios para el diseño de la estrategia.

- 3. **Objetivo.** Formulación de la estrategia comunicacional de la organización, a través del sesiones de trabajo, de acuerdo con la metodología de Consultoría de Procesos y siguiendo el Modelo de Comunicación Organizacional de Roger D'Aprix.

- **Actividad.** Extramuros. "*Diseñemos la estrategia*".

- **Propósito.**
 - a. Evaluar las acciones propuestas por el personal para superar las barreras de comunicación

b. Diseñar los elementos de la estrategia de comunicación, a partir de los planes de mejoramiento y los objetivos de la organización

- **Descripción.** En una sesión con directores, gerencia y representantes de los empleados que habían participado en la actividad "*La comunicación en mi organización*", se procedió a levantar diseñar los insumos necesarios para la estrategia, a partir de las propuestas.
- **Resultado.** A partir de las propuestas, diseño de estrategia de comunicación

Capítulo V

Resultados

Barreras y Oportunidades de la comunicación en Celeritech

En esta actividad, los equipos, de acuerdo con la herramienta proporcionada, examinaron las barreras típicas de la comunicación a la luz de su organización, identificaron las oportunidades que podían aprovechar para mejorar la comunicación y propusieron acciones

Barreras	Oportunidades
<p>Interés. Hay personas a quienes se les impone la comunicación como “tarea” , así como la conformación de grupos</p>	<p>Importancia de los problemas y retos. Hay motivación ante la importancia de los problemas y retos que tienen que enfrentarse</p>
<p>Inseguridad. Se están realizando o se han realizado cambios en la organización. Nadie sabe lo que va a pasar pero todos saben qué pasará</p>	<p>Gente. Las personas han estado en situaciones similares y se adaptan razonablemente</p>
<p>Objetivos. Puede no existir claridad en los propósitos y objetivos de la organización o yo no los conozco suficientemente</p>	<p>Liderazgo. Existen líderes formales e informales que han trabajado eficientemente con sus grupos y tienen credibilidad</p>
<p>Suposiciones. Se asume información para comprender situaciones claves,</p>	<p>Tiempo. No hay presiones significativas y los grupos tienen la oportunidad de ir aclarando los</p>

<p>ante la ausencia o debilidad en la comunicación formal</p> <p>Clima. El ambiente externo e interno provoca actitudes defensivas ante la alta incertidumbre</p> <p>Estilos en conflicto. Los conflictos que se presentan no los manejamos de una manera justa y adecuada</p> <p>Presión de tiempo. La rutina diaria impide dedicar el tiempo adecuado a los diversos momentos de la comunicación</p>	<p>problemas en forma creativa</p> <p>Redes Informales. Se conocen rutas y personas claves en las redes</p> <p>Participación. Existen oportunidades como reuniones, comités, boletines, carteleras, etcétera, para comunicar libremente sugerencias.</p> <p>Feedback. Existe un clima propicio para ofrecer información a otros sobre su conducta y su impacto, así como acordar alternativas frente a situaciones</p>
---	---

De la sesión con los empleados el resumen:

Barreras

1. Presión de tiempo
2. Inseguridad
3. Objetivos
4. Suposiciones
5. Clima
6. Estilos de conflicto

Oportunidades

1. Liderazgo
2. Gente

3. Participación
4. Feedback
5. Redes Informales
6. Importancia de problemas y retos

Acciones

- Creación de un portal. Diseñar la Intranet
- Divulgación de políticas y normas
- Diseñar el proceso de Inducción
- Realizar comunicaciones periódicas cara a cara para aclarar Misión, Visión y Estrategia, así como objetivos, roles y responsabilidades
- Comunicación clara de objetivos. Revisión frecuente y seguimiento uno a uno
- Recuperar espacios comunicacionales. Establecer rutinas de:
 - Reuniones de equipo
 - Reuniones de dirección
 - Reuniones funcionales
 - Reuniones entre áreas
- Crear mecanismo para comunicar políticas, procedimientos

DISEÑO DE LA ESTRATEGIA COMUNICACIONAL DE CELERITECH SOLUTIONS

Esta actividad se realizó con los directores, gerentes y representantes de los empleados que participaron en el levantamiento de las Barreras y Oportunidades de la Comunicación en CeleriTech Solutions. En ella evaluaron las acciones propuestas por el personal para superar las barreras de comunicación, aprovechar las oportunidades y diseñaron los elementos de la estrategia de comunicación, a partir de los planes de mejoramiento y los objetivos de la organización.

Objetivo. Facilitar el flujo e intercambio eficiente y oportuno de información estratégica, táctica y operativa, a través de canales adecuados para las distintas audiencias y grupos de interés, con el fin de alinear e integrar a la organización, reduciendo los niveles de incertidumbre.

Niveles de la Comunicación en CeleriTech Solutions

1. **Estratégica.** Lo que se pretende es delinear la estrategia global de la empresa, articulándola con los niveles táctico y operativo, para saber qué debe hacerse en determinadas situaciones. Debe ser impulsada por la dirección
 - Estrategia de la empresa
 - Misión, Visión, Valores, Objetivos
 - Productos y Servicios

2. **Táctica.** Está relacionada con el cómo se llevan a cabo los planes e ideas dentro del plan estratégico global, considerando las diferentes combinaciones y recursos para lograr el objetivo del plan.
 - Roles y Responsabilidades
 - Objetivos. Evaluación de Desempeño. Retroalimentación.
 - Desarrollo integral. Capacitación técnica y competencias
 - Entorno

3. **Operativa.** Se pretende lograr los resultados a través del envío frecuente de mensajes y soportes del plan estratégico y táctico.
 - Políticas, procedimientos y normas
 - Mensajes afiliativos
 - Marco legal

Plan de comunicaciones. Acciones generales

Acciones estratégicas

Acción	Tiempo/Plazos	Responsables	Medios	Audiencia
Alineación Estratégica Directores	Anual	Directores	Reunión	Gerencia Ampliada
Comunicación Estratégica	Anual: última semana de enero	Directores y Gerencias	Reunión	Toda la empresa
Cambio en la Estrategia	Cuando ocurra	Directores	Reunión	Gerencia ampliada
Cambio en la Estrategia	Después de la reunión anterior	Directores / Gerencias	Reuniones informales o vía correo electrónico	Toda la empresa o aquella que se seleccione de acuerdo al cambio

Acciones tácticas

Acción	Tiempo / Plazos	Responsables	Medios	Audiencia
Divulgación del período de Asignación de Objetivos	Anual: en el mes de febrero	RRHH	Correo electrónico y carteleras	Todo el personal
Divulgación del período de Evaluación de desempeño	Una vez al año	RRHH	Correo Electrónico	Todo el personal
Evaluación de Desempeño puntual	Cada vez que termine un proyecto	Gerencia de Servicios Profesionales	Reunión	Servicios Profesionales
Sesiones de Feedback	Por lo menos una vez al año	Gerencia de Servicios Profesionales	Reunión individual	Servicios Profesionales
Sesiones de Feedback	Por lo menos dos veces al año	Gerencia correspondiente	Reunión individual	Ventas, Resource Management, Administración y RRHH
Roles y Responsabilidades	1) Al ingresar a la empresa 2) Al empezar en una nueva función 3) Cada vez que sea necesario	1) RRHH 2) Gerencia correspondiente 3) Supervisor inmediato	Reunión	Todo el personal de manera individual

Acciones operativas

Acción	Tiempo / Plazos	Responsables	Medios	Audiencia
Anuncios de Infraestructura	Cada vez que sea necesario	TI Interno	Correo electrónico	Todo el personal
Incorporación de nuevas áreas a la empresa	Cada vez que ocurran	Directores	Correo electrónico	Todo el personal
Salidas en productivo de proyectos	Cada vez que ocurra	Gerente del Proyecto	Correo electrónico	Todo el personal
Anuncio de premios ganados	Cada vez que ocurra	Área Comercial	Correo Electrónico / Reuniones informales	Todo el personal
Anuncio de nuevos ingresos	El primer día hábil del siguiente mes que ingresó la persona	RRHH	Presentación con fotos vía correo electrónico	Todo el personal
Mensajes de Seguridad Industrial	Los días martes cada 15 días	RRHH	Presentación correo electrónico	Todo el Personal
Mensajes de Curiosidades/Entretención	Los días martes cada 15 días (cuando no es de seguridad)	RRHH	Presentación vía correo electrónico	Todo el Personal
Listado de cumpleaños del mes	Último día hábil del mes anterior	RRHH	Correo Electrónico	Todo el Personal
Otros mensajes afiliativos (nacimiento de hijos, casamientos, obituarios, solicitud de ayuda social, etc.)	Cada vez que ocurran	RRHH	Correo Electrónico	Todo el Personal

Conclusiones y recomendaciones

El proceso de comunicación estratégica, como bien lo afirma Roger D'Aprix (1999), "es una iniciativa en continua superación", es decir, requiere de una dinámica que le permita, a través de la mejora constante, cumplir con su propósito, ser más adecuado a la realidad organizacional y satisfacer a los integrantes de la organización.

Para que la estrategia de comunicación que diseñaron los ejecutivos de CeleriTech Solutions, en conjunto con los empleados, pueda realmente convertirse en un proceso eficiente que agregue el valor esperado para la compañía debe ser periódicamente evaluado, revisado, retroalimentado y mejorado.

Esto, en términos prácticos es que una evaluación diagnóstica de la satisfacción de las comunicaciones de CeleriTech debe realizarse por lo menos con una frecuencia de bianual, como complemento, tal vez, de las mediciones de clima organizacional.

La estrategia de comunicaciones que se definió en CeleriTech Solutions, responde, de acuerdo con el modelo de D'Aprix, a un proceso de macro comunicación, el cual resulta "vitalmente importante si la gente ha de entender las grandes cuestiones que gobiernan la conducta de la organización". Ahora, los procesos de micro comunicación, entendido como aquel que se da entre el jefe y sus empleados también requiere de un reforzamiento en la empresa, de manera que sea posible el orientar los esfuerzos individuales al cumplimiento de las metas de la organización.

“Es la interacción de los dos tipos de comunicación –macro y micro—lo que determina en última instancia la calidad del proceso de comunicación en una organización dada” (D’Aprix, 1999, p.106)

Otro elemento de suma importancia que permitirá la sustentabilidad en el tiempo de la estrategia es el diseño de los medios adecuados para la transmisión de mensajes (entendiendo que el diseño pasa por la detección de la necesidad, evaluación de propuestas, definición de objetivos, procesos, responsables y plan de implementación). En CeleriTech, por su realidad organizacional –paradójicamente al ser una empresa dedicada al ramo de la tecnología y los sistemas– para el momento de la elaboración de este proyecto, no contaban con un sistema de intranet, portal, mensajería instantánea o redes sociales, tampoco con una dinámica de reuniones, o protocolos de correo electrónico. En este sentido, por la realidad organizacional en la que un buen grupo de los empleados labora a distancia y necesita mucha alineación con el resto, la creación de estos canales informativos es vital.

Por último, lo que representa la recomendación de más largo plazo, es la definición de un estilo de liderazgo que permite alinear y conducir la energía de la organización al cumplimiento de la visión. Los líderes deben aceptar la responsabilidad de convertir el proceso de comunicación en un verdadero sistema de conducción con una estrategia, responsabilidades, educación y formación. “Las empresas que se comunican bien, tienden a tener líderes visibles que consideran la comunicación como el elemento más importante de su trabajo”, (D’Aprix, 1999, p.180).

Referencias Bibliográficas

Almenara A, Jaume; Romeo D, Marina; Roca P., Xavier (2005) *Comunicación Interna en la Empresa*. Editorial UOC. Barcelona, España.

Bartoli, A. (1992) *Comunicación y organización: la organización comunicante y la comunicación organizada*. Barcelona, España. Ediciones Paidós.

Berlo, David K. (1969) *El proceso de la comunicación. Introducción a la teoría y a la práctica*. Buenos Aires: El Ateneo.

Burke, W. (1988). *Desarrollo organizacional. Punto de vista normativo*. Addison Wesley: México.

Castro, B. (2007). *El auge de la Comunicación Corporativa*. www.augecomucor.com

D'Aprix, R (1999) *La comunicación para el cambio*. Editorial Granica. Barcelona. España.

Daft, Richard L. (2005) *Teoría y diseño organizacional*. 8ª Edición. México. Thomson.

Fernández C. Carlos (2002) *La Comunicación en la organización*. Trillas. México.

Ferrer Pérez, L. (1989). *Guía práctica de desarrollo organizacional*. 2da Edición. Editorial Trillas.

Francés. Antonio (2006) *Estrategia y planes para la empresa, con el cuadro de mando integral*. Prentice Hall. México

French, W. & Bell, C. (1996), *Desarrollo Organizacional*, Prentice Hall, 5° Edición, México,

García Jiménez, Jesús (2004). *La Comunicación Interna*. Ediciones Díaz de Santos. España.

Garrido, F. (2004). *Comunicación Estratégica*. Ediciones Gestión 2000.

Gibson et. al. (2003) *Las Organizaciones*. McGraw Hill, México.

Goldhaber, G (1984) *Comunicación Organizacional*. México. Diana.

Gordon, Judith A. (1997) *Comportamiento Organizacional*. México. Prentice Hall

Hurtado de Barrera, Jacqueline. (2008) *El proyecto de investigación*. Editorial SyPal. Caracas.

Morales Serrano, Francisca. s/f. *La Comunicación Interna, herramienta estratégica de gestión para las empresas*. Recuperado en febrero 2008. <http://www.reddircom.org/textos/f-serrano.pdf>

Múnera Uribe, Pablo A. – Sánchez Zuluaga, Uriel H. (2003) *Comunicación empresarial. Una mirada corporativa*. Medellín.

Paoli, J. Antonio, (1983) *Comunicación e información. Perspectivas teóricas*. México. Trillas.

Pérez, Gabriel Jaime, S.J. *La comunicación como dimensión de nuestro proyecto apostólico*. Ejes Temáticos. Provincia colombiana de la Compañía de Jesús. Ed. Kimpres. Bogotá. 2000.

Pérez Martínez Víctor Manuel, (2006) *Internet y comunicación alternativa en las Organizaciones No Gubernamentales*. Sala de Prensa. #94. <http://www.saladeprensa.org/art682.htm>

Pinillos Andreu, A. *Comunicación Interna: Un paseo por el tiempo*. Harvard-Deusto Business Review. N° 70. Enero-febrero 1996. Pp. 60-71.

Rebeil, A. (2006). *Comunicación Estratégica en las Organizaciones*. Trillas

Sabino, C. (1985). *El proceso de la investigación*. Caracas: Editorial Panapo

Saló Nuria, s/f. *La Comunicación Interna, instrumento fundamental de la función directiva*. Barcelona Management Review. Recuperado en febrero de 2008, <http://www.reddircom.org/textos/salo.pdf>.

Santalla, Z. (2006). *Guía para la elaboración formal de reportes de investigación*. Universidad Católica Andrés Bello

Schein, Edgar H. (1988) *Consultoría de Procesos*. Addison-Wesley Iberoamericana.

Tacoronte, Arturo. *Modelos de gestión de comunicación para el cambio organizacional y gestión comunicacional: Caso Banco Venezuela/ Grupo Santander*. Recuperado en febrero 2008. www.gestiopolis.com/recursos/documentos/fulldocs/ger1/mogescomorg.htm

Anexos

Con Sentido Consultores, C.A.

PROPUESTA DE CONSULTORIA DE DESARROLLO ORGANIZACIONAL

Con Sentido Consultores, C.A.

Objetivo de la Consultoría

Diagnosticar el sistema de comunicaciones de las empresas Celeritech Solutions y Netrix Consulting para obtener la información necesaria y así diseñar la estrategia y lineamientos generales de comunicación.

Metodología

Para cubrir el objetivo de la consultoría se propone un plan de trabajo dividido en dos fases:

1. Recopilación y obtención de información cualitativa y cuantitativa.
 - Recopilación y revisión de documentos sobre estrategias, objetivos, políticas, procesos, medios internos y eventos comunicacionales.
 - Revisión de la estructura funcional.
 - Entrevista semi-estructuradas a personas de primera línea de la organización. Estas entrevistas servirán también para definir y validar las áreas de indagación pertinentes para el desarrollo del instrumento cuantitativo que se aplicará más adelante.
 - Evaluación cuantitativa de la efectividad de las comunicaciones internas y satisfacción comunicacional.

Los resultados de las entrevistas permitirán el diseño de una encuesta de medición de la efectividad y satisfacción del personal con las comunicaciones internas formales e informales de la organización, a través de la adaptación del *Cuestionario de Satisfacción Comunicacional* (Downs and Hazen, 1977), el cual tiene como objetivo las relaciones entre la comunicación y la satisfacción en el trabajo, la identificación y el

Con Sentido Consultores, C.A.

compromiso con la organización, a través de la evaluación de las siguientes dimensiones:

- Clima comunicacional
 - Relación con superiores
 - Integración organizacional
 - Calidad de medios
 - Comunicación horizontal e informal
 - Perspectiva organizacional
 - Relación organizacional
 - Calidad del feedback
2. Diseño de estrategias y lineamientos generales de comunicación. A partir de la información obtenida se procederá a codiseñar la estrategia de comunicación de las organizaciones, lo cual comprende la definición de los hitos y rutinas comunicacionales a corto y mediano plazo, alineadas con los planes estratégicos.

Población o muestra

Las entrevistas semiestructuradas se realizarán a:

1. José Manuel Gómez – Director General de Netrix
2. Renato Olivieri – Director de Operaciones
3. Mónica Finol – Finanzas
4. Rafael Ayala / Wilbert Moreno – Directores de Cuentas Corporativas
5. Ricardo Tirado – Gerente de Consultoría de Celeritech
6. Enrique Ponte – Gerente de Ventas
7. Nohelia Salinas – Gerente de Recursos Humanos

Con Sentido Consultores, C.A.

Estas entrevistas tendrán una duración aproximada de hora y media, convenidas previamente con cada uno de los mencionados, en horario de oficina.

La encuesta, para el levantamiento de la información cuantitativa, se aplicará vía correo electrónico a todo el personal de Celeritech Solutions y Netrix Consulting; lo cual representa un 100% de la población total.

Cronograma

Consideramos que el tiempo de ejecución de la consultoría, en su totalidad, de 12 semanas continuas. El cronograma de actividades de cada una de las fases se muestra a continuación:

Actividades / Tiempo	Enero	Febrero	Marzo
Entrevistas			
Aplicación de Encuesta			
Procesamiento de Información			
Diseño de Estrategia			

Inversión

El tiempo en horas hombre previsto para la elaboración de la consultoría es de 135 horas.

La inversión a realizar es de 25.650 BsF. (Costo por hora: 190 BsF.)

Este costo incluye la reproducción de las encuestas al personal y gastos varios que se puedan generar.

Con Sentido Consultores, C.A.

Quienes somos

Consultores Principales

María Andreína García Pulido

Estudios:

- Administración. Mención Gerencia de Recursos Humanos. Universidad Católica del Tachira. 2002
- Especialista en Desarrollo Organizacional, Universidad Católica Andrés Bello. 2008.

Cargo Actual: Consultor II, Banesco Banco Universal.

Experiencia laboral: Planificación, coordinación, control y seguimiento de actividades de formación para el personal. Adecuación y diseño de estrategias de aprendizaje.

José Félix Mesa Rodríguez

Estudios:

- Comunicación Social. Universidad Católica Andrés Bello. 2002
- Especialista en Desarrollo Organizacional, Universidad Católica Andrés Bello. 2008.

Cargo Actual: Especialista en Gestión de Cambio Organizacional, Empresas Polar.

Experiencia laboral: Comunicaciones Organizacionales, diseño de estrategias de comunicación para áreas de negocio y proyectos. Periodismo de Negocios. Edición y Producción de Medios.

Equipo de apoyo

María Alejandra Medina Solórzano

Estudios:

- Farmacéutico. Mención Tecnología Industrial. Universidad Santa María. 1992

Con Sentido Consultores, C.A.

- Especialista en Desarrollo Organizacional. Universidad Católica Andrés Bello. 2008.

Cargo Actual: Farmacéutico Patrocinante/Regente. Laboratorios Stiefel.

Experiencia laboral: Asesoría técnica y legal farmacéutica. Entrenamiento farmacológico, trabajo directo con fuerza de ventas.

Patricia Vanesa Zambrano Vernay

Estudios:

- Psicólogo. Universidad Rafael Urdaneta. 2003
- Especialista en Desarrollo Organizacional. Universidad Católica Andrés Bello. 2008

Cargo Actual: Consultor de Recursos Humanos. Banco de Venezuela, Grupo Santander.

Experiencia laboral: Manejo de todos los subsistemas de recursos humanos (reclutamiento y selección, compensación, formación, planeación y desarrollo gerencial) en empresas transnacionales.

José B. Esposito D.

Estudios:

- Administración, mención Recursos Humanos. UNESR 1997.
- Especialista en Desarrollo Organizacional Universidad Católica Andrés Bello. 2008
- Magister en Gerencia Empresarial. Universidad Católica Andrés Bello 2002

Cargo Actual: Gerente Corp. de Capital Humano, Corporación Alcoholes y Bebidas del Caribe, C.A.

Experiencia laboral: Más de 15 años de experiencia en todos los subsistemas de Recursos Humanos tanto en empresas transnacionales como Nacionales.

Con Sentido Consultores, C.A.

María Gabriela Viloria Quintero

Estudios:

- Ingeniero de Sistemas. Universidad de Los Andes. 2002
- Especialista en Desarrollo Organizacional. Universidad Católica Andrés Bello. 2008

Cargo Actual: Analista de Sistemas. Banesco Banco Universal.

Experiencia laboral: Adecuación y facilitación de procesos de desarrollo de software (Rational Unified Process). Diseño y ejecución de pruebas de software.

Ingrid Gabriela Marín Monasterios

Estudios:

- Administración. Mención Recursos Humanos. UNESR (2005).
- Especialización en Desarrollo Organizacional. Universidad Católica Andrés Bello 2008.

Cargo Actual: Gerente de Recursos Humanos BSN Medical Venezuela, C.A

Experiencia laboral: Experiencia de 24 años en las áreas de educación, recursos humanos, consultoría y gerencia.

Marianella Durán Monagas

Estudios:

- Relaciones Industriales, UCAB 1993
- Especialista en Administración de Empresas, Universidad Católica Andrés Bello, 1999.
- Especialista en Desarrollo Organizacional, Universidad Católica Andrés Bello, 2008.

Cargo Actual: Gerente de Recursos Humanos, Mabe Venezuela.

Experiencia laboral: Planificación, coordinación y dirección de procesos de gestión humana, con especial énfasis en selección, desarrollo y compensación.

Con Sentido Consultores, C.A.

Alfonso Bortone Montezuma.

Estudios:

- Especialista en Administración de Empresas, Mención Finanzas, 2005.
- Especialista en Administración de Empresas, Mención Mercadeo. 2006
- Especialista en Desarrollo Organizacional.2008.

Cargo Actual: Accountant, Baker Hughes.

Experiencia laboral: Desarrollo en el área financiera de Empresas Transnacionales, para el manejo de cuentas íter compañías con los diferentes países, manejo, entrenamiento y administración de los sistemas gerenciales de activo fijo a nivel de Latinoamérica, experiencia en el manejo, administración e implementación de sistemas de reporte Hyperion usado por las grandes corporaciones para el reporte y consolidación de sus resultados financieros.

Comunicación en mi organización Barreras y salidas

Objetivo:

- Examinar algunas barreras típicas a la comunicación que se encuentran en mi organización
- Identificar oportunidades que podemos aprovechar para mejorar la comunicación.
- Desarrollar un plan de acción para el mejoramiento de la comunicación en mi organización

1ra. Parte

1. A continuación se señala una lista de barreras y oportunidades para la comunicación, las cuales se pueden considerar para la realización de un diagnóstico sobre cómo funcionan las comunicaciones en mi organización.

2. Barreras:

- **Interés.** Hay personas a quienes se les impone la comunicación como “tarea”, así como la conformación de grupos
- **Inseguridad.** Se están realizando o se han realizado cambios en la organización. Nadie sabe lo que va a pasar pero todos saben qué pasará
- **Objetivos.** Puede no existir claridad en los propósitos y objetivos de la organización o yo no los conozco suficientemente
- **Suposiciones.** Se asume información para comprender situaciones claves, ante la ausencia o debilidad en la comunicación formal

Con Sentido Consultores, C.A.

- **Clima.** El ambiente externo e interno provoca actitudes defensivas ante la alta incertidumbre
- **Estilos en conflicto.** Los conflictos que se presentan no los manejamos de una manera justa y adecuada
- **Presión de tiempo.** La rutina diaria impide dedicar el tiempo adecuado a los diversos momentos de la comunicación
- Agregue otras que crea significativas:

Oportunidades:

- **Importancia de los problemas y retos.** Hay motivación ante la importancia de los problemas y retos que tienen que enfrentarse
- **Gente.** Las personas han estado en situaciones similares y se adaptan razonablemente
- **Liderazgo.** Existen líderes formales e informales que han trabajado eficientemente con sus grupos y tienen credibilidad
- **Tiempo.** No hay presiones significativas y los grupos tienen la oportunidad de ir aclarando los problemas en forma creativa
- **Redes Informales.** Se conocen rutas y personas claves en las redes
- **Participación.** Existen oportunidades como reuniones, comités, boletines, carteleras, etc, para comunicar libremente sugerencias.

- **Feedback.** Existe un clima propicio para ofrecer información a otros sobre su conducta y su impacto, así como acordar alternativas frente a situaciones
- Agregue otras que crea significativas:

Diagnóstico de la calidad de la comunicación organizacional

3. Trabaje individualmente en las barreras de la comunicación que percibe en su organización.

Breve descripción (listar)	Impacto	Control
•		
•		
•		
•		
•		

4. Después de listar las barreras, jerarquícelas de acuerdo a su impacto en relación a una comunicación efectiva (jerarquice mediante números del 1 hasta el 5). Luego considere cada una en términos de cuánto control se tiene o puede tenerse sobre ella:
A: alto **M:** moderado **N:** nulo

5. Ahora analice de igual forma las oportunidades para mejorar la comunicación

Oportunidades

Breve descripción (listar)	Impacto	Control
<ul style="list-style-type: none"> • • • • • 		

2da. Parte

Cada grupo jerarquizará las principales barreras y oportunidades que crea más importantes en la actualidad

Conclusiones de la discusión de grupo

Barreras	Oportunidades
1.	1.
2.	2.
3.	3.
4.	4.
5.	5.

Después de esto, cada grupo selecciona hasta tres barreras y tres oportunidades que se hayan identificado como las más significativas y se desarrolla un plan de acción que establezca la manera de remover las barreras o de cómo utilizar las oportunidades señaladas, con el fin de mejorar la comunicación en la organización

Plan de acción

(breve descripción de cada barrera y oportunidad)

--

Definición del objetivo comunicacional

6. ¿Para qué? Es la pregunta fundamental de toda la Estrategia y la que dará dirección a todo lo que definamos en el Plan de Comunicación.

¿Qué queremos lograr con la comunicación?

Principios Guía

Estos son algunos principios guía de la Comunicación en las organizaciones

Sirven de punto de partida para definir cómo realizaremos nuestras comunicaciones:

- La información debe ser directa, consistente y oportuna
- Los voceros serán los líderes naturales de la organización
- Elegiremos comunicadores y medios idóneos para cada mensaje y audiencia
- Se debe propiciar el compromiso de los líderes
- Ajustaremos los mensajes a cada audiencia
- Siempre haremos evaluación y seguimiento
- Se utilizarán múltiples medios para posicionar los mensajes
- La innovación será una constante
- Promoveremos la retroalimentación
- Tendremos una frecuencia definida para comunicar
- Nuestros mensajes serán sencillos y breves

Agregue otro que considere significativo

Plan de acción

	<i>Tiempo / Plazos</i>	<i>Responsable(s) o vocero</i>	<i>Medios disponibles</i>
Paso 1.			
Paso 2.			
Paso 3.			
Paso 4.			

Con Sentido Consultores, C.A.

Diseño de estrategia de comunicación interna

06.12.2010

Agenda

- Objetivo general
- Actividades realizadas
- Información demográfica
- Cuestionario de satisfacción comunicacional
- Resultados generales y específicos
- Oportunidades de mejora identificadas
- Acciones sugeridas
- Establecimiento de acuerdos
- Próximos pasos

Objetivo general

- Diagnosticar el sistema de comunicaciones de las empresas Celeritech Solutions y Netrix Consulting para obtener la información necesaria y así diseñar la estrategia y lineamientos generales de comunicación.

Fases del plan de comunicación

Actividades realizadas

Diagnóstico

- Reunión con uno de los directores de ambas empresas en la cual se plantea la necesidad de realizar esta consultoría
- Se presentó propuesta de servicio con el objetivo de la consultoría y las acciones
- Se realizaron entrevistas semi-estructuradas con los líderes de ambas empresas (7 en total)
- A partir de los resultados de las entrevistas, se diseñó un instrumento de medición adaptado a la realidad organizacional común a ambas empresas
- Se validó el instrumento con Gustavo Romero, experto en el desarrollo de modelos de comunicación corporativa del IESA

Actividades realizadas

Diagnóstico

- Se aplicó el instrumento -vía correo electrónico- a todo el personal
- Se obtuvo 65,33% de las encuestas completadas en Celeritech, y 63% en Netrix.
- Se analizaron y tabularon los resultados de las diferentes dimensiones medidas, asociadas con la satisfacción comunicacional de los empleados
- Se identificaron oportunidades de mejora y posibles acciones para diseñar la estrategia de comunicación de ambas empresas

Con Sentido Consultores, C.A.

Con Sentido Consultores, C.A.

Información demográfica

A continuación se muestran los datos demográficos más relevantes de los encuestados que respondieron el instrumento aplicado

Áreas de Gestión

País donde labora

Antigüedad

Cuestionario de satisfacción comunicacional

El instrumento aplicado fue diseñado con base en el *Cuestionario de Satisfacción Comunicacional* creado por Cal Downs y Michael Hazen, el cual tiene como objetivo establecer las relaciones entre la comunicación y la satisfacción en el trabajo

Las dimensiones medidas fueron:

- Recepción de información de otros
- Envío de información a otros
- Seguimiento de la información enviada
- Fuentes de información
- Oportunidad de información recibida de fuentes clave
- Canales de información
- Efectividad del mensaje

Característica de la muestra

	Criterio: promedio	
Verde: Mucha información Recibo información	3,16 a 4,25	

Amarillo: Algo de información Poca información	2,16 a 3,15	

Rojo: Nada de información	1,15 a 2,15	

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Recepción de información de otros	El personal percibe que recibe información sobre las responsabilidades en el trabajo, los beneficios, los productos que ofrece la empresa y las estrategias y objetivos de la organización	El personal percibe que recibe poca información acerca del desempeño en sus funciones (errores, fallas, resultados de su gestión) y de las oportunidades de crecimiento. También manifiestan que disponen de poca información acerca de la incidencia en el trabajo que ocasionan los cambios del entorno

Recepción de información de otros	Recibe	Necesita recibir
Cómo estoy desempeñando mi trabajo	●	●
Mis responsabilidades en el trabajo	●	●
Políticas organizacionales de la empresa	●	●
Beneficios	●	●
Cómo los cambios el entorno y del mercado afectan mi trabajo	●	●
Errores y fallas en mi organización	●	●
Cómo soy evaluado	●	●
Oportunidades de crecimiento profesional	●	●
Productos que ofrece la empresa a los clientes	●	●
Estrategias y objetivos de la organización	●	●
Actividades, proyectos y resultados de gestión de mi gerencia o proyecto en el que participo	●	●
Actividades, proyectos y resultados de gestión de la organización	●	●

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Envío de información a otros	<p>El personal solicita la información necesaria para hacer su trabajo</p> <p>Reportan los resultados de su trabajo</p>	<p>Los empleados sienten que proporcionan poca información respecto a la evaluación del nivel supervisorio</p> <p>El personal reporta con poca frecuencia los problemas que se le presentan en la ejecución de su trabajo. Sin embargo, solicita con poca frecuencia, instrucciones o directrices más claras</p>

Envío de información a otros	Envía	Debería enviar
Reportando los resultados de mi trabajo	
	

Reportando problemas relacionados con mi trabajo	
	

Elevando quejas acerca de mi trabajo	
	

Pidiendo información necesaria para hacer mi trabajo	
	

Evaluando el desempeño de mi supervisor inmediato	
	

Solicitando instrucciones/directrices más claras	
	

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Seguimiento de la información enviada	El nivel supervisorio realiza seguimiento a la información enviada a sus subordinados.	El seguimiento se realiza de arriba hacia abajo solamente; se realiza con poca frecuencia entre colegas y supervisores

Con Sentido Consultores, C.A.

Seguimiento a la información enviada	Seguimiento efectuado	Seguimiento que necesita
A mis subordinados (si aplica)	
	

A mis colegas	
	

A mis supervisores	
	

06/12/2010

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Fuentes de información	<p>Los encuestados manifiestan recibir algo de información de los colegas dentro de su misma unidad, de su supervisor inmediato y de la Gerencia de Recursos Humanos</p> <p>Manifiestan recibir muy poca información a través del rumor de pasillo</p>	<p>El personal recibe con poca frecuencia información de las siguientes fuentes: colegas de otras unidades/país, reuniones de su unidad de trabajo, presentaciones formales de los directivos y de los proyectos</p> <p>El nivel supervisorio recibe poca información de sus subordinados</p>

Fuentes de información	Recibe	Necesita recibir
Subordinados (si aplica)	●	●
Colegas dentro de mi unidad de trabajo	●	●
Colegas de otras unidades/empresa/país	●	●
Supervisor inmediato	●	●
Reuniones en mi unidad de trabajo	●	●
Presentaciones formales de directivos	●	●
El rumor ("radio pasillo")	●	●
Gerencia de Recursos Humanos	●	●
Proyectos	●	●

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Oportunidad de información recibida de fuentes clave	<p>Los colegas de la misma unidad, los supervisores y la Gerencia de Recursos Humanos son las fuentes que envían información oportuna</p> <p>El radio pasillo no es una fuente oportuna de información</p>	<p>Los colegas de otras unidades/país, las reuniones de la misma unidad de trabajo, las presentaciones formales de los directivos y los proyectos no son fuentes oportunas de información</p>

Oportunidad de información recibida de fuentes clave	Grado en que recibe la información oportunamente
Subordinados (si aplica)	

Colegas dentro de mi unidad de trabajo	

Colegas de otras unidades/empresa/país	

Supervisor inmediato	

Reuniones en mi unidad de trabajo	

Presentaciones formales de directivos	

El rumor ("radio pasillo")	

Gerencia de Recursos Humanos	

Proyectos	

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Canales de información	El correo masivo es el canal que se usa con mayor frecuencia para enviar información al personal	El portal de la empresa y las minutas de las reuniones son los canales por medio de los cuales el personal manifiesta recibir poca información.

Con Sentido Consultores, C.A.

Canales de información	Recibe	Necesita recibir
Cara a cara	●	●
Memorandos, cartas, circulares	●	●
Minutas de reuniones	●	●
Carteleras	●	●
Boletines impresos	●	●
Boletines electrónicos	●	●
Correos masivos	●	●
Portal de la empresa	●	●
Videos	●	●
Reuniones con su supervisor	●	●
Reuniones de gerencia	●	●
Encuentros cara a cara con directivos	●	●

06/12/2010

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Efectividad del mensaje	El personal se encuentra algo satisfecho con los esfuerzos de comunicación realizados por la empresa	Los encuestados perciben con poca claridad la información enviada respecto a: políticas comerciales, procedimientos, normas, logros y reconocimientos individuales, temas de seguridad y compromiso social de la empresa

Efectividad del mensaje	Nivel de satisfacción
Visión, misión y estrategias organizacionales	●
Políticas comerciales	●
Productos que ofrece la empresa a los clientes	●
Logros de los diferentes proyectos	●
Logros y reconocimientos individuales y grupales	●
Políticas, procedimientos y normas	●
Temas de seguridad	●
Beneficios	●
Compromiso social de la empresa	●
En general cuán satisfecho está con los esfuerzos de comunicación	●

Con Sentido Consultores, C.A.

Oportunidades de mejora

- A través de que canales, que información

Con Sentido Consultores, C.A.

Característica de la muestra

	Criterio: promedio	
Verde: Mucha información Recibo información	3,31 a 4,47	

Amarillo: Algo de información Poca información	2,30 a 3,30	

Rojo: Nada de información	1,26 a 2,29	

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Recepción de información de otros	El personal percibe que recibe información suficiente acerca de los beneficios, productos de la empresa y estrategia y objetivos	Los empleados perciben que no reciben ninguna información acerca de la incidencia que tiene el entorno en su trabajo Los empleados sienten que reciben poca información acerca del desempeño en sus funciones (responsabilidades, fallas, resultados de su gestión) y de las oportunidades de crecimiento

Recepción de información de otros	Recibe	Necesita recibir
Cómo estoy desempeñando mi trabajo	●	●
Mis responsabilidades en el trabajo	●	●
Políticas organizacionales de la empresa	●	●
Beneficios	●	●
Cómo los cambios el entorno y del mercado afectan mi trabajo	●	●
Errores y fallas en mi organización	●	●
Cómo soy evaluado	●	●
Oportunidades de crecimiento profesional	●	●
Productos que ofrece la empresa a los clientes	●	●
Estrategias y objetivos de la organización	●	●
Actividades, proyectos y resultados de gestión de mi gerencia o proyecto en el que participo	●	●
Actividades, proyectos y resultados de gestión de la organización	●	●

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Envío de información a otros	El personal percibe que reportan con mucha información los resultados de su trabajo, así como los problemas que se presentan	Los empleados sienten que no proporcionan ninguna información con relación a la evaluación de su supervisor inmediato Asimismo, manifiestan con poca frecuencia quejas acerca del trabajo y pocas veces solicitan instrucciones más claras

Envío de información a otros	Envía	Debería enviar
Reportando los resultados de mi trabajo	●	●
Reportando problemas relacionados con mi trabajo	●	●
Elevando quejas acerca de mi trabajo	●	●
Pidiendo información necesaria para hacer mi trabajo	●	●
Evaluando el desempeño de mi supervisor inmediato	●	●
Solicitando instrucciones/directrices más claras	●	●

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Seguimiento de la información enviada	Los empleados manifiestan que hay seguimiento en la información que envían a sus supervisores y pares	Los supervisores sienten que es poco el seguimiento de la información que transmiten a sus supervisados

Seguimiento a la información enviada	Seguimiento efectuado	Seguimiento que necesita
A mis subordinados (si aplica)	
	

A mis colegas	
	

A mis supervisores	
	

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Fuentes de información	<p>El personal manifiesta que recibe poca información por las vías informales y expresa que no necesita de este canal</p> <p>El personal siente que la Gerencia de Recursos Humanos es una fuente que transmite mucha información</p>	<p>Los empleados sienten que los colegas de otras unidades no representan una fuente de información</p> <p>El personal recibe con poca frecuencia información de las siguientes fuentes: supervisor inmediato, presentaciones formales con directivos y proyectos.</p>

Fuentes de información	Recibe	Necesita recibir
Subordinados (si aplica)	●	●
Colegas dentro de mi unidad de trabajo	●	●
Colegas de otras unidades/empresa/país	●	●
Supervisor inmediato	●	●
Reuniones en mi unidad de trabajo	●	●
Presentaciones formales de directivos	●	●
El rumor ("radio pasillo")	●	●
Gerencia de Recursos Humanos	●	●
Proyectos	●	●

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Oportunidad de información recibida de fuentes clave	Los empleados perciben que reciben información muy oportuna de sus compañeros de trabajo y que su equipo de trabajo se reúne oportunamente	Los colegas de otras unidades no es una fuente oportuna de información El supervisor inmediato, las presentaciones formales de los directivos, el rumor, la Gerencia de RRHH y los proyectos pocas veces transmiten información oportuna

Oportunidad de información recibida de fuentes clave	Grado en que recibe la información oportunamente
Subordinados (si aplica)	

Colegas dentro de mi unidad de trabajo	

Colegas de otras unidades/empresa/país	

Supervisor inmediato	

Reuniones en mi unidad de trabajo	

Presentaciones formales de directivos	

El rumor ("radio pasillo")	

Gerencia de Recursos Humanos	

Proyectos	

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Canales de información	El correo masivo y los encuentros cara a cara son los canales que el personal percibe que recibe más información	<p>El personal siente que recibe poca información de su supervisor inmediato, reuniones con directivos o boletines electrónicos</p> <p>Los empleados perciben que no reciben ninguna información a través de carteleras, boletines impresos, el portal de la empresa y videos</p>

Canales de información	Recibe	Necesita recibir
Cara a cara	●	●
Memorandos, cartas, circulares	●	●
Minutas de reuniones	●	●
Carteleras	●	●
Boletines impresos	●	●
Boletines electrónicos	●	●
Correos masivos	●	●
Portal de la empresa	●	●
Videos	●	●
Reuniones con su supervisor	●	●
Reuniones de gerencia	●	●
Encuentros cara a cara con directivos	●	●

Resultados generales y específicos

Dimensión	Fortalezas	Debilidades
Efectividad del mensaje	Los empleados se encuentran satisfechos con la comunicación de logros individuales y grupales	El personal manifiesta poca satisfacción con la efectividad de las comunicaciones asociadas con visión, misión y objetivos, políticas, procedimientos, normas, beneficios, compromiso social

Efectividad del mensaje	Nivel de satisfacción
Visión, misión y estrategias organizacionales	

Políticas comerciales	

Productos que ofrece la empresa a los clientes	

Logros de los diferentes proyectos	

Logros y reconocimientos individuales y grupales	

Políticas, procedimientos y normas	

Temas de seguridad	

Beneficios	

Compromiso social de la empresa	

En general cuán satisfecho está con los esfuerzos de comunicación	

Resumen

- Hay información suficiente acerca de los beneficios, productos de la empresa y estrategia y objetivos
 - El personal reporta resultados y problemas
 - No les gusta el radiopasillo
 - Hay seguimiento en la información que envían a sus supervisores y pares
 - La Gerencia de Recursos Humanos es una fuente que transmite mucha información
 - El correo masivo y los encuentros cara a cara son los canales posicionados
 - La comunicación interna del equipo es oportuna
 - Se encuentran satisfechos con la comunicación de logros individuales y grupales
- Hay información suficiente acerca de los beneficios, productos de la empresa y estrategia y objetivos
 - El personal reporta resultados y problemas
 - No les gusta el radiopasillo
 - Hay seguimiento en la información que envían a sus supervisores y pares
 - La Gerencia de Recursos Humanos es una fuente que transmite mucha información
 - El correo masivo y los encuentros cara a cara son los canales posicionados
 - La comunicación interna del equipo es oportuna
 - Se encuentran satisfechos con la comunicación de logros individuales y grupales

Acciones sugeridas

Sesiones de trabajo para cumplir los siguientes objetivos:

- Dar feedback de la información levantada.
Presentación de resultados para cada empresa: CT y NC
- Identificar acciones a implementar a corto plazo.
Definir cuáles son responsabilidad de la directiva, de la gerencia y del nivel profesional (consultores)
- Generar compromiso y participación

Presentar y validar el plan de intervención con los directores y RRHH.

Establecimiento de acuerdos

- Compromiso por parte de la directiva para asistir a las reuniones de trabajo
- Canal de comunicación entre consultores y directores más directo y efectivo
- Preguntar no asumir.
- Darnos cuenta que esta relación es ganar-ganar
- Cómo podemos mejorar nuestra relación o manera de convocar las reuniones o solicitar información

Próximos pasos

1. Realizar actividad **Comunicación en mi organización.** **Barreras y salidas:**

- **Objetivo:**

- Examinar algunas barreras típicas a la comunicación que se encuentran en mi organización
- Identificar oportunidades que podemos aprovechar para mejorar la comunicación.
- Desarrollar un plan de acción para el mejoramiento de la comunicación en mi organización
- A partir de los planes de mejoramiento establecer la estrategia

	Duración	Resultado
Empleados de Celeritech	1/2 día	Propuesta de acciones necesarias para superar barreras
Empleados de Netrix	1/2 día	Propuesta de acciones necesarias para superar barreras

Próximos pasos

2. Realizar actividad **Diseñemos la estrategia:**

- **Objetivo:**

- Evaluar las acciones propuestas por el personal para superar las barreras de comunicación
- Diseñar los elementos de la estrategia de comunicación, a partir de los planes de mejoramiento y los objetivos de la organización

	Duración	Resultado
Supervisores de ambas empresas	1/2 día	A partir de las propuestas, diseño de estrategia de comunicación

PLAN DE COMUNICACIÓN

Celeritech Solutions

Netrix Consulting

Agosto, 2008

Objetivo del Plan de Comunicación

Facilitar el flujo e intercambio eficiente y oportuno de información estratégica, táctica y operativa, a través de canales adecuados para las distintas audiencias y grupos de interés, con el fin de alinear e integrar a la organización, reduciendo los niveles de incertidumbre.

Niveles de la Comunicación

Niveles de la Comunicación (Ejemplos)

Estratégica

- Estrategia de la empresa
- Misión, Visión, Valores, Objetivos, Cultura
- Productos y Servicios

Táctica

- Roles y Responsabilidad
- Capacitación Técnica y No Técnica
- Asignación de Objetivos y Evaluación de Desempeño
- Entorno

Operativa

- Políticas, Procedimientos y Normativas
- Marco Legal
- Mensajes filiativos

Plan de Acción

1.- Estratégico

Acción	Tiempo/Plazos	Responsables	Medios	Audiencia
Alineación Estratégica Directores	Anual	Directores	Reunión	Gerencia Ampliada
Comunicación Estratégica	Anual: última semana de enero	Directores y Gerencias	Reunión	Toda la empresa
Cambio en la Estrategia	Cuando ocurra	Directores	Reunión	Gerencia ampliada
Cambio en la Estrategia	Después de la reunión anterior	Directores / Gerencias	Reuniones informales o vía correo electrónico	Toda la empresa o aquella que se seleccione de acuerdo al cambio

2.- Táctico

Acción	Tiempo / Plazos	Responsables	Medios	Audiencia
Divulgación del período de Asignación de Objetivos	Anual: en el mes de febrero	RRHH	Correo electrónico y carteleras	Todo el personal
Divulgación del período de Evaluación de Desempeño	Una vez al año	RRHH	Correo Electrónico	Todo el personal
Evaluación de Desempeño puntual	Cada vez que termine un proyecto	Gerencia de Servicios Profesionales	Reunión	Servicios Profesionales
Sesiones de Feedback	Por lo menos una vez al año	Gerencia de Servicios Profesionales	Reunión individual	Servicios Profesionales
Sesiones de Feedback	Por lo menos dos veces al año	Gerencia correspondiente	Reunión individual	Ventas, Resource Management, Administración y RRHH
Roles y Responsabilidades	1) Al ingresar a la empresa 2) Al empezar en una nueva función 3) Cada vez que sea necesario	1) RRHH 2) Gerencia correspondiente 3) Supervisor inmediato	Reunión	Todo el personal de manera individual

3.- Operativo

Acción	Tiempo / Plazos	Responsables	Medios	Audiencia
Anuncios de Infraestructura	Cada vez que sea necesario	TI Interno	Correo electrónico	Todo el personal
Incorporación de nuevas áreas a la empresa	Cada vez que ocurran	Directores	Correo electrónico	Todo el personal
Salidas en productivo de proyectos	Cada vez que ocurra	Gerente del Proyecto	Correo electrónico	Todo el personal
Anuncio de premios ganados	Cada vez que ocurra	Área Comercial	Correo Electrónico / Reuniones informales	Todo el personal
Anuncio de nuevos ingresos	El primer día hábil del siguiente mes que ingresó la persona	RRHH	Presentación con fotos vía correo electrónico	Todo el personal
Mensajes de Seguridad Industrial	Los días martes cada 15 días	RRHH	Presentación correo electrónico	Todo el Personal
Mensajes de Curiosidades/Entretenimiento	Los días martes cada 15 días (cuando no es de seguridad)	RRHH	Presentación vía correo electrónico	Todo el Personal
Listado de cumpleaños del mes	Último día hábil del mes anterior	RRHH	Correo Electrónico	Todo el Personal
Otros mensajes afiliativos (nacimiento de hijos, casamientos, obituarios, solicitud de ayuda social, etc.)	Cada vez que ocurran	RRHH	Correo Electrónico	Todo el Personal