

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN GENERAL DE ESTUDIOS DE POSTGRADO
PROGRAMA
ESPECIALIZACIÓN EN DESARROLLO ORGANIZACIONAL

PROYECTO DE TRABAJO ESPECIAL DE GRADO

**DISEÑO DE UN PLAN DE COMUNICACIÓN INTERNA Y
RECONOCIMIENTO DEL PERSONAL EN UNA EMPRESA DE
DISTRIBUCIÓN DE QUÍMICOS**

Por:

Maryalejandra Ochoa

Asesor: Ricardo Petit

Caracas, diciembre de 2013

Índice general

Resumen	4
Introducción.....	5
CAPITULO I	7
Problema de investigación.....	7
1.1. Formulación del problema.....	7
1.2. Justificación de la investigación	8
1.3. Objetivos de la investigación	10
CAPITULO II	11
Marco Organizacional	11
2.1. Historia de la Organización	11
2.2. Misión	12
2.3. Visión.....	12
2.4. Valores	12
2.5. Estructura.....	13
CAPITULO III	15
Marco teórico y conceptual	15
3.1. Antecedentes de la investigación	15
3.2. La comunicación y la comunicación organizacional	17
3.3. Funciones y tipos de la comunicación organizacional	19
3.4. Comunicación interna.....	21
3.5. Plan de comunicación interna.....	25
3.6. La motivación.....	27
3.7. Reconocimiento	30
CAPITULO IV	33
Marco metodológico.....	33
4.1. Tipo de investigación	33
4.2. Diseño de investigación	34
4.3. Técnicas e instrumentos	35

4.4.	Población y muestra.....	36
4.5.	Procedimiento a seguir	37
4.6.	Operacionalización de las variables:	38
CAPITULO V		40
Análisis de resultados		40
5.1.	Análisis de resultados obtenidos en el cuestionario:	41
5.2.	Análisis de resultados obtenidos de la entrevista semi-estructurada:.....	55
5.3.	Establecimiento de líneas de acción:	56
CAPITULO VI		58
Conclusiones y recomendaciones.....		58
Bibliografía		60
Anexos.....		65
1.	Anexo 1: Entrevista semiestructurada.....	65
2.	Anexo 2: Cuestionario de canales de comunicación interna y reconocimientos	66
3.	Anexo 3: Plan de Comunicación Interna y Reconocimiento	67

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCION GENERAL DE ESTUDIOS DE POSTGRADO
PROGRAMA
ESPECIALIZACION EN DESARROLLO ORGANIZACIONAL

Diseño de un plan de comunicación interna y reconocimiento del personal en una empresa de distribución de químicos.

Autor: Maryalejandra Ochoa

Asesor: Ricardo Petit

Resumen

La investigación se realizó una empresa especializada en la distribución de químicos de todo tipo para todos los segmentos de la industria, establecida en Caracas desde el año 1949. En esta organización se realizó una medición para indagar los procesos comunicacionales y motivación, basado en el modelo Rensis Likert (1961).

El objetivo general de esta investigación consiste en diseñar un plan de comunicación interna y reconocimiento del personal, que establezca mejoras en los objetivos de la organización, identificando los aspectos relevantes para la creación del plan y responsables de las actividades para la operacionalización de la estrategia.

Estos objetivos se diseñan a partir de los resultados obtenidos en la mencionada medición de la estrategia comunicacional y motivación. Partiendo de esta información, se tomaron las dimensiones de niveles y canales de comunicación de Roger D'Aprix (1999) y de reconocimientos de Bob Nelson (1996) como las que guardan mayor relación con la comunicación en la organización.

Esta investigación presenta gran relevancia, ya que pretende la optimización de los procesos comunicacionales y de reconocimiento que se desarrollan en la organización, permitiendo la alineación de estos procesos con las necesidades internas que han sido previamente identificadas, a su vez, permitirán la mejora del clima organizacional en la empresa cliente.

A través de la metodología de investigación-acción definida por Hernández, Fernández y Baptista (2010), se obtiene como resultado el diseño de un Plan de e comunicación interna y reconocimiento, que tiene como población a todos los empleados de la empresa cliente.

Palabras claves: clima, plan, comunicación, reconocimiento.

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) las empresas están alcanzando un poder en el manejo del capital que supera el de las administraciones públicas, políticas y administrativas.

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 materiales y recurso que tiene a su disposición.

El Desarrollo Organizacional, es entendido para Cummings y Worley (2007) como la aplicación de “conocimientos y métodos de las ciencias de la conducta para ayudar a las empresas a crear la capacidad de cambiar y mejorar su eficiencia” (p.1)

La presente investigación se desarrollará en una empresa dedicada a la distribución de productos químicos, y será realizada a partir de los resultados obtenidos en un diagnóstico de la estrategia comunicacional y los procesos de reconocimiento (motivación) a partir del modelo de Rensis Likert. De los resultados se detectó las oportunidades de mejora en dos dimensiones específicas, la comunicación y el reconocimiento, y dada la importancia de este factor para el éxito organizacional, se decidió fundamentar la investigación en este punto y se diseñó una estrategia que permita establecer mejoras en los procesos de comunicación y reconocimiento.

La metodología se fundamenta en la investigación-aplicada, que es entendida como la elaboración y desarrollo de una propuesta de un modelo viable, la estrategia como fin último, se dirige a la implantación del plan de comunicación y reconocimiento, para elevar los niveles de aceptación en estas aristas para el éxito organizacional.

En el Capítulo I, se desarrolla el planteamiento del problema de investigación, su relación con las dimensiones del clima organizacional consideradas para el estudio en la empresa cliente, y los resultados. Adicionalmente, se incluye el objetivo general, los objetivos específicos y la justificación de la investigación.

El Capítulo II, en este apartado se introduce los fundamentos organizacionales de la empresa, su historia, misión, visión y estructura.

El Capítulo III, se desarrolla todo el basamento teórico de la investigación, los conceptos básicos y fundamentales, que sirven para la orientación y sustento del trabajo de investigación.

El Capítulo IV, se hace referencia al marco metodológico de la investigación, indicando el tipo de investigación, población y muestra, instrumentos de recolección de datos y operacionalización de variables.

CAPITULO I

Problema de investigación

1.1. Formulación del problema

La organización donde se realizó la investigación es una empresa dedicada a la distribución de químicos de todo tipo para todos los segmentos de la industria. En los años setenta, también incursiona en la producción de químicos para la industria textil, del cuero, cosmética y de productos desinfectantes.

La empresa ha diseñado e implementado cambios internos en su estructura organizacional así como en sus estrategias de cara al mercado, los cuales han impactado los procesos de la organización, el clima y las relaciones laborales dentro de la misma.

En el diagnóstico organizacional realizado, se buscaba efectuar un estudio general de la percepción de los empleados en cuanto a la comunicación y conocimiento de los cambios en los procesos y procedimientos de la empresa, con el objetivo de que los resultados de la encuesta aplicada permitieran identificar aquellas áreas que eran susceptibles a procesos de mejora.

Los resultados obtenidos en el levantamiento del diagnóstico organizacional (Domínguez, 2013) arrojó que las áreas con mayor impacto, se encuentran referidas a los procesos de comunicación y reconocimiento, entendiendo como procesos de comunicación como “proceso de comunicación racional, flexible, informativo, que responde a las necesidades de los miembros de la organización” (D’Aprix 1999) y como reconocimiento un “medio común para proporcionar consecuencias positivas a los empleados que hacen un buen trabajo, proporcionan una forma para que los

gerentes reconozcan los esfuerzos de los empleados” (Hellriegel y Slocum, 2006); donde se identificó que faltan parámetros claros, y los empleados sienten que no son involucrados e informados en los cambios de la organización, afectando sus actividades en cada uno de sus roles.

Por esto, se ha visualizado la formulación de una estrategia que permita reconocer, alinear e informar a todas las áreas de la empresa con el fin y propósito definido por los líderes y que estas estrategias sean compartidas por todos los que participan en las diferentes áreas del negocio.

En el acercamiento con el cliente, se acordó que por los resultados obtenidos en las variables que hacen referencia al proceso de comunicación en la empresa y al impacto que tiene en la satisfacción del cliente interno, el proceso de intervención estará direccionado a la creación de una estrategia de comunicación y reconocimiento a los empleados de la empresa.

La pregunta que surge en esta propuesta de intervención es la siguiente:

¿Cuál es el diseño del plan de comunicación interna y reconocimiento del personal en la empresa para satisfacer las necesidades de sus empleados?

1.2. Justificación de la investigación

La comunicación organizacional es uno de los aspectos primordiales para el óptimo funcionamiento de un grupo corporativo, constituyendo una actividad inherente a la vida de la organización. Katz y Khan (1986) plantean que es la red que se teje entre los elementos de una organización y que brinda su característica esencial: la de ser un sistema. En tal sentido, la comunicación no solo es un soporte que sustenta las distintas actividades de la organización, sino que, aún más es un recurso que hay que gestionar. Rebeil (2006), señala que la comunicación es una actividad transversal de la

empresa y hoy en día se reconoce su valor para una buena gestión interna de la empresa.

En lo referido al reconocimiento, para Nelson (2002) un trabajo bien hecho es el mejor incentivo para el buen desempeño de los empleados. Sin embargo este autor señala que la mayoría de los directivos no entienden o no utilizan el potencial del reconocimiento y las recompensas para alcanzar las metas de la propia compañía. El autor establece que aunque la remuneración es importante, lo que realmente tiende a motivar el desempeño es el reconocimiento que expresa el verdadero valor y aprecio por un trabajo bien hecho. Ventrice (2006) plantea que el reconocimiento es una estrategia medular dentro de las organizaciones para motivar el talento y la gestión de su gente.

El diseño de la estrategia de comunicación planificada y reconocimiento al personal debe convertirse en un elemento decisivo con el que toda empresa busca crear lazos con los empleados y hacer circular la información a nivel interno de la organización, bien sea de forma descendente (de las directivas a sus empleados) nutriendo el buen funcionamiento de las actividades; o ascendente, donde los empleados logran desarrollar gran sentido de pertenencia e identificación con la compañía.

Esta investigación presenta gran relevancia, ya que, pretende el diseño de los procesos comunicacionales y de reconocimiento en la empresa de distribución de químicos, permitiendo la alineación de estos procesos con las necesidades internas que se identificaron, y a su vez, permitirán la mejora del clima organizacional de la empresa.

1.3. Objetivos de la investigación

Objetivo general:

Diseñar un plan de comunicación interna y reconocimiento del personal en la empresa.

Objetivos específicos:

- Formulación de la estrategia de comunicación y reconocimiento
- Identificar los aspectos relevantes para la implementación del plan de comunicación y reconocimiento, señalando actividades, recursos y responsables.
- Diseñar actividades de operacionalización de la estrategia, obteniendo como resultado el Plan de comunicación interna y reconocimiento.

CAPITULO II

Marco Organizacional

2.1. Historia de la Organización

El 17 de Noviembre de 1949 tres empresarios visionarios: Henry Kaufmann, Adolfo Weisshaar y Heinz Petzold, luego de finalizada la Segunda Guerra Mundial, fundaron CENTRO QUIMICO, S.A. CENCO. La misión original fue representar a compañías venezolanas y extranjeras y distribuir sus productos en las industrias químicas, farmacéuticas, veterinarias, agroquímicas, alimenticias y de sabores y perfumes. Por otro lado, el 19 de Julio de 1960, el Dr. Juan B. Zotti, quien había estado activo en la industria química en Venezuela por algunos años desde de su llegada de Italia, fundó J. B. Zotti & Cia, C.A. La misión original de la compañía era producir, importar y distribuir químicos, auxiliares textiles, fibras sintéticas y maquinaria para la industria local.

La empresa fue creada como consecuencia de la fusión igualitaria, en el año 1969, de Centro Químico, S.A. "CENCO" y J. B. Zotti & Cia, C.A. Esta fusión se produce ya que las dos empresas vieron las economías de escala que podrían alcanzar al unir fuerzas.

La empresa ha estado dedicada desde sus inicios a la distribución de químicos de todo tipo para todos los segmentos de la industria. En los años setenta, también incursiona en la producción de químicos para la industria textil, del cuero, cosmética y de productos desinfectantes.

A través del tiempo, la empresa ha convertido sus diferentes Departamentos de Ventas en compañías independientes. Esto se hizo por dos razones: en primer lugar, dar la posibilidad de hacer socios de la empresa a empleados leales y competentes y en segundo lugar, fortalecer la

presencia en el mercado a través de compañías especializadas, cada una dedicada a segmentos específicos de la industria. De esta manera, la empresa no participa en ninguna actividad comercial sino que actúa como casa matriz de sus empresas filiales, prestándoles servicios de almacenaje, contraloría, finanzas, logística, recursos humanos, soporte de sistemas y transporte.

2.2. Misión

“Apoyamos a nuestros clientes industriales en la creación, formulación y elaboración de productos exitosos y rentables, supliendo bienes, servicios y soluciones a la medida”

2.3. Visión

“Ser el proveedor de primera preferencia en nuestros clientes en las Américas. Ser la primera opción para empresas interesadas en distribuir bienes y servicios al sector industrial en las Américas. Ser reconocidos por nuestro equipo humano altamente motivado, capacitado, engranado, colaborador y eficiente”

2.4. Valores

- **Profesionalismo y emprendimiento:** Nos basamos en el discernimiento y la racionalidad. Construimos puentes entre la investigación y teoría y los hechos concretos, transformando la ciencia y el conocimiento en acción. Fomentamos el espíritu emprendedor, detectando y aprovechando oportunidades con actitud innovadora, flexible, dinámica, capaz de asumir riesgos, creativa y orientada al crecimiento. Tenemos la creación y distribución de riqueza como meta.

- **Confiabilidad y responsabilidad:** Somos capaces de realizar nuestras funciones de la manera prevista. Cumplimos con nuestras promesas. Asumimos las consecuencias de nuestros actos.
- **Disfrute y pensamiento creativo:** Sentimos pasión por lo que hacemos. Fomentamos el debate y la autocrítica constructiva para satisfacer aún más las necesidades de nuestros clientes.
- **Agilidad y adaptabilidad:** Ejecutamos nuestras acciones en forma rápida y diligentemente. Impulsamos el mejoramiento, aprendizaje y crecimiento continuo.

2.5. Estructura

La venta y distribución de los productos químicos es manejada por las siguientes empresas afiliadas, las cuales están en condiciones de cubrir las necesidades de todas las industrias consumidoras de químicos:

- Alimentos: a cargo de la industria alimentaria y relacionadas.
- Anilinas: a cargo de las industrias textil y del cuero.
- Farmacia: a cargo de las industrias farmacéutica, veterinaria y cosmética.
- Plástico: a cargo de las industrias transformadoras del plástico y del caucho.
- Química: a cargo de las industrias de pinturas y barnices, pegamentos y adhesivos, construcción, mantenimiento industrial e institucional, detergentes y químicos para el hogar, resinas y otras.
- Tanatex: planta manufacturera de auxiliares químicos para la industria textil, del cuero, de los cosméticos y de los desinfectantes.

Los Gerentes Comerciales conducen sus respectivas compañías en gran parte basados en sus propias iniciativas y responsabilidad. Respecto a su

tamaño total, por número de empleados se considera una empresa pequeña (100 personas).

Para esta investigación se estará trabajando con cada una de las sucursales, donde el alcance del proyecto es que se logre alienar el proceso de comunicación y reconocimiento cada una de las empresa filiales.

CAPITULO III

Marco teórico y conceptual

3.1. Antecedentes de la investigación

A través de la historia han surgido teorías diferentes para explicar el fenómeno del comportamiento humano dentro de las empresas, sobre todo en lo relacionado con la influencia de la satisfacción en las empresas, y en cómo las organizaciones han generado un mejor clima para los clientes internos a través de gestiones comunicativas y reconocimientos dentro de la compañía.

En las empresas existen muchos factores que afectan el clima organizacional, lo que conlleva a la creación de redes de comunicaciones formales e informales que inciden en el comportamiento de los empleados, generando identidad corporativa y productividad.

Penoni y Cosp (2007) en su estudio de la motivación laboral desde la perspectiva de Likert en la organización Guyra Paraguay, que fue base para el proceso diagnóstico del trabajo de intervención, donde se realizó un proceso de encuestas basadas en el sistema de Likert acerca de la motivación en el trabajo. Los resultados de la investigación de Guyra Paraguay fueron los esperados y permitieron corroborar la hipótesis acerca de la comunicación y la motivación empleada en la organización.

Para Likert, la comunicación organizacional es un proceso complejo que envuelve muchas dimensiones, entre ellas es la trasmisión de información desde el emisor hasta el público específico, otra es la recepción y comprensión del mensaje y la última dimensión es la aceptación o rechazo de la información. (Likert, ctd por Penoni y Cosp, 2007).

En el trabajo especial de grado “Formulación de la estrategia general de comunicación interna en Celeritech Solutions” elaborado por José Félix Mesa (2009) para la UCAB, muestra las comunicaciones que sean fluidas y estructuradas en la organización sirven para incrementar la eficiencia y rentabilidad al alinear los esfuerzos de los equipos de trabajo con la estrategia e incrementar el compromiso con la organización.

Otra investigación es la realizada por Guardo, Rosales y Quesada (2008) en la universidad de Cartagena de Indias, donde realizaron una investigación sobre la incidencia de la comunicación interna en el clima organizacional. A través de un proceso analítico y la medición del clima organizacional.

El estudio coincide con los objetivos de ésta investigación y plantea la hipótesis que después fue corroborada, centrada en que los procesos de comunicación interna y reconocimiento sí inciden en el clima organizacional de la empresa objeto de su investigación. A través de un proceso analítico, un alcance correlacional y la utilización de instrumentos como encuestas y entrevistas semi-estructuras con preguntas abiertas, lograron enfocar y evaluar el clima organizacional en una muestra de 160 empleados de la empresa portuaria Rafael Espinosa & CIA. Sobre una población cercana a los 265 empleados entre administrativos y operativos.

De igual forma, Julián Andrés Solórzano (2009) desarrolló la investigación “Propuesta de comunicación estratégica para Nervog: plan de comunicación interna”. El proyecto de grado presentado igualmente en la Universidad Pontificia Javeriana muestra a través del diseño de un plan estratégico, los beneficios que genera una comunicación interna planificada en la productividad y el éxito de la organización.

En la Universidad de Concepción de Chile, la Licenciada en Comunicación Social y docente del departamento de comunicación social

Claudia Mellado (2002), en su estudio titulado “Gestión de la comunicación interna en la pequeña empresa industrial: un análisis de los procesos organizacionales clima y liderazgo”, establece una propuesta teórico-metodológica que plantea la importancia del liderazgo y el clima organizacional en la realidad comunicativa de las empresas.

Gan, F. y Gaspar, B. (2007), establecen la relación del clima organizacional con otros programas: relación clima-cultura organizacional, relación clima-comunicación interna, relación clima-satisfacción laboral y motivación, para los fines de este estudio, se explicará brevemente la relación entre el clima organizacional y la comunicación interna.

De acuerdo al criterio de estos autores, “parece indudable la conexión entre clima laboral y la situación comunicación interna en una organización, una buena comunicación interna, se refleja en un mejor clima” (p.181).

3.2. La comunicación y la comunicación organizacional

El concepto se asocia a diferentes términos que contribuyen a su definición, no sin discrepancias por parte de algunos investigadores, como por ejemplo, mutualidad, reciprocidad, comunión, comunidad, posesión de algo en común, participación y simpatía. Estos términos no son sinónimos, pero permiten describir la fenomenología comunicativa, pues solo existe comunicación cuando entre los sujetos ocurre un continuo, ininterrumpido y mutuo intercambio, no solo de mensajes, sino de cierta afectividad y afinidad.

Comunicar, según indica la Real Academia Española, es en su primera definición “hacer a otro partícipe de lo que uno tiene” o “hacer saber a uno alguna cosas” es decir , informar o transmitir información. La etimología proviene del latín *communicare*, que significa intercambiar, compartir servicios (Gómez de Silva, 1998). Es el proceso mediante el cual las

personas pretenden compartir significados por medio de la transmisión de mensajes.

Aristóteles, afirmaba que en la comunicación deben considerarse tres componentes: el orador, el discurso y el auditorio. Luego se puede organizar el estudio del proceso de comunicación de acuerdo a los componentes antes mencionados. De esta manera se puede estudiar la comunicación interpersonal, intergrupala, organizacional interna y externa, entre otras, cada una de ellas desde la disciplina elegida. Es así que la comunicación se transforma en una herramienta indispensable por medio de la cual los individuos pueden entender la razón de su existencia dentro de cualquier grupo social. (Berlo, 1969).

Ahora bien, la comunicación organizacional, es entendida por Romeo y Roca (2005) como “el entramado de mensajes formado por símbolos verbales y signos no verbales que se transmiten diádicamente y de manera seriada en el marco de la organización” (p.51). Dentro de este contexto, los autores destacan los siguientes aspectos:

- Se estructura por medio de mensajes: la cadena comunicativa, se estructura por medio del mensaje de dos sujetos.
- Se compone de elementos verbales y no verbales.

La comunicación, permite que las organizaciones posean la facultad de mantener el equilibrio y estabilidad interna necesaria para evitar, que los cambios externos afecten el correcto funcionamiento de sus partes.

Para Chiavenato (2005) la comunicación organizacional “es un registro o anotación respecto a un hecho o un caso determinado” (p.407) y aclara que los datos en sí carecen de sentido o significado, pues son sólo un grupo de signos no aleatorias que representa cantidades, acciones, cosas, etc.

El autor explica que las personas que constituyen la organización están dispuestas a cooperar entre sí de manera racional e intencional para alcanzar los objetivos planteados en conjunto, mismos que no podrán ser alcanzados de forma individual. De aquí el valor de cada individuo al formar parte de una. (Chiavenato, 2005).

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

- Ocurre en un sistema complejo y abierto y es influenciado e influencia al medio ambiente.
- Implica mensajes, su flujo, su propósito, su dirección y el medio empleado.
- 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.

3.3. Funciones y tipos de la comunicación organizacional

La comunicación cumple cuatro funciones principales en un grupo o empresa desarrolladas por Scott y Michel (Robbins, 2004): control, motivación, expresión emocional e información.

- Control: la comunicación sirve para controlar de varias maneras las conductas de los miembros. Las organizaciones tienen jerarquías de autoridad y lineamientos formales que se requiere que los empleados sigan, como el informar al jefe superior inmediato cualquier incomodidad laboral; o con la comunicación informal, donde el mismo grupo de trabajo presiona y controla al resto de los miembros al no hacer correctamente su trabajo o cuando uno es muy productivo y hace que los demás parezcan incompetentes.
- Motivación: se fomenta la motivación al aclarar los empleados lo que deben hacer, qué tan bien lo están haciendo y qué puede hacerse para mejorar el desempeño, si no es óptimo. Para hacer uso de estas herramientas, es indispensable la comunicación.
- Expresión de emociones: también es un mecanismo fundamental para que los miembros expresen sus sentimientos de satisfacción o de frustración. La comunicación proporciona un escape para la expresión emocional de sentimientos y de satisfacción de necesidades sociales.
- Información: en este caso facilita la toma de decisiones. Proporciona lo que individuos y grupos necesitan para tomar decisiones al transmitir datos para identificar y evaluar opciones alternativas de acción.

Las comunicaciones organizacionales pueden agruparse por dos grupos propuestos por Fernández Collado (2002), como los son las comunicaciones internas y externas.

- Comunicaciones internas: 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.

- Comunicaciones externas: conjunto de mensajes emitidos hacia los públicos externos de la organización (accionistas, proveedores, clientes, distribuidores, autoridades gubernamentales, medios de comunicación, etc.) su finalidad es mantener o mejorar las relaciones con ellos, proyectar una imagen favorable, así como promover productos o servicios.

3.4. Comunicación interna

La comunicación interna es un “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 la organización” (Kreps, 1995, p.22), su función principal radica en permitir el desarrollo, la coordinación y el cumplimiento formal de las tareas.

Es importante mencionar, que en la teoría de las relaciones humanas, se utilizaban la comunicación interna para promover el crecimiento, la motivación y la satisfacción de los miembros de la organización (Wren, 1972)

La necesidad de las organizaciones de comunicarse con sus integrantes y de gestionar la información que circula de manera interna por la misma, hace que la función de la comunicación vaya transitando desde un papel casi sin importancia, hacia uno preponderante que sigue vigente actualmente; ya que sirve para comunicar múltiples objetivos relacionados con la satisfacción de las necesidades de los empleados y/o con el logro de objetivos finales como la rentabilidad o productividad de la misma.

Se coincide con Robbins (1999) en cuanto a las funciones principales que la comunicación interna debe cumplir, agregando que las mismas deben estar destinadas a mejorar la interacción entre las personas de la organización, ya sea en lo relativo a cuestiones laborales, como en las relaciones personales. Esta interactividad favorecerá la circulación de la información dentro de la organización de forma rápida y fluida y la coordinación de las tareas y esfuerzos entre las diferentes áreas. También deben estar destinadas a lograr la identificación de las personas con la organización, al comunicar y hacer compartir los valores establecidos por la dirección, lo que ayudará a lograr mayor integración y aumentar el sentimiento de pertenencia en los empleados hacia la organización.

En este orden de ideas coincide Saló (2008) 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.

Poner en marcha un servicio de comunicación interna es un reto para la 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 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 (Saló, 2008)

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 institucional para poder participar en la política de toda la empresa en el marco de sus objetivos comunes.

3.4.1. Tipos de comunicación interna (niveles de comunicación)

Martha Alles (2007), establece los siguientes tipos de comunicación:

- Comunicación descendente: es aquella generada desde los niveles superiores a niveles inferiores (jerarquía), la retroalimentación, se encuentra inmersa en este tipo de comunicación
- Instrucciones de trabajo: los colaboradores reciben instrucciones acerca de su puesto de trabajo, aconseja que la descripción del puesto se de por escrito, a través de requerimientos concretos y fijando objetivos.
- Comunicación ascendente: existen diversos tipos
 - Cuestionamiento: formular preguntas
 - Escucha: implica más que oír, es captar los sentimientos y emociones del interlocutor.
 - Reuniones con empleados: en la búsqueda de conocer los problemas, preocupaciones y necesidades que tienen los colaboradores, con el trabajo que realizan.
 - Política de puertas abiertas: “se exhorta a los empleados a acudir a su superior, para dar a conocer sus inquietudes” (p.223).
 - Participación en grupos sociales: presencia recreativos o sociales.
- Comunicaciones no verbales: Robbins (2004) lo define como “aquellos mensajes transmitidos a través de los movimientos del cuerpo, las entonaciones o el énfasis que damos a las palabras,

las expresiones faciales y la distancia física entre el emisor y el receptor” (p.320)

3.4.2. Canales de comunicación

A partir de la clasificación de la comunicación interna según el código del mensaje (Katz & Kahn, 1995), se definen de manera análoga tres tipos de canales. Teniendo en cuenta su naturaleza los canales de comunicación interna pueden ser: orales, escritos o electrónicos.

- Los canales orales son aquellos por los que circulan mensajes que utilizan código oral. Una ventaja importante del uso de canales orales es que permiten una rápida retroalimentación. Su principal inconveniente si el mensaje debe pasar por varias personas y/o grupos de personas es el potencial de distorsión. Cada comunicación verbal también implica un mensaje no verbal, este componente tal vez lleve el mayor significado, por lo cual no puede dejar de ser analizado. La comunicación oral casi siempre va acompañada de la no verbal, en casos de que las dos sean acordes, actúan reforzándose mutuamente.
- Los canales escritos son aquellos por los que circulan mensajes codificados por medio de palabras o símbolos escritos. El utilizar canales escritos puede ser importante para tener un registro permanente, tangible y verificable; y generalmente obliga a las personas a pensar con mayor cuidado lo que quiere transmitir.
- Los canales electrónicos son aquellos por los que circulan mensajes que utilizan código electrónico, por ejemplo circuitos cerrados de televisión, videoconferencias, programas multimedia y todas las tecnologías vinculadas a Internet. Las tecnologías vinculadas a Internet sin duda son los canales electrónicos que han tenido un mayor crecimiento en las últimas décadas.

Respecto de la adaptación a estas nuevas tecnologías Mancuso (2006) expresa: “Adaptarse al mundo globalizado implica, desde hace unos años, el deambular por un espacio mixto donde el código oral y el código escrito se intercalan en la comunicación humana, aunque virtualmente”.

Continúa reflexionando al respecto definiendo al chat como: “una herramienta de uso masivo en la que el emisor y el receptor se introducen en el mundo de la escritura, sin perder ciertas gesticulaciones, propias de la oralidad, que se dibujan en los íconos proporcionados en las ventana de diálogo cibernético”. En particular otro tipo de tecnología vinculada a Internet de gran crecimiento en las últimas décadas es el correo electrónico, ya sea externo, es decir específicamente a través de Internet; o interno, mediante una red propia denominada generalmente Intranet. Su principal ventaja reside en la capacidad de comunicarse al instante y transmitir mensajes escritos, es decir es rápido, económico, y puede utilizarse para enviar el mismo mensaje a muchas personas al mismo tiempo.

3.5. Plan de comunicación interna

En lo que se refiere a la realización de un plan de comunicación interna existen diversos modelos entre ellos el modelo de Aljure (2008) que presenta el modelo del proceso de elaboración de un plan estratégico de comunicación, cuyas características o etapas básicas son las siguientes:

- a) Análisis de la situación: lo define como la búsqueda e identificación de toda la información de la organización, para plantear un plan con enfoque estratégico.
- b) Análisis DOFA: lo define como el proceso de síntesis de la información anterior, para identificar los factores relacionados.
 - Fortalezas y debilidades: las primeras se definen como las características internas positivas y las segundas, como las

características que pueden inhibir el desempeño de la organización.

- Oportunidades y amenazas: las amenazas son aquellas características externas a la organización que pueden interferir en el logro de sus objetivos, las oportunidades por su parte, representan aquellas características externas que pueden ayudar al logro de los objetivos planteados.
- c) Definición de objetivos: se definen como los fines a los cuales se dirigen las actividades organizacionales, en ellos se enuncian resultados finales. El establecimiento de objetivos se realiza desde la cúspide, y desciende hasta la persona responsable de su consecución, han de ser medibles.
- d) Definición de planes de acción: fase de planteamiento de procesos, recursos y herramientas que servirá para dar forma a los objetivos y estrategias.

Otro modelo de comunicación es el que propone Roger D'Aprix, que responde a la población total de la organización "es un proceso de macrocomunicación y es vitalmente importante si la gente ha de entender las grandes cuestiones que gobiernan la conducta de una organización" (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.

- a) 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.

- b) Desarrollar un declaración de “la visión y 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 (p.96).
- c) 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 de canales como puntos de acción” (p.96).
- d) 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 (p.101).
- e) Definir los programas que serán los mejores canales para transmitir esos mensajes y los parámetros que se utilizarán para medir el éxito al igual que un cronograma.
- f) Mejoramiento continuo del proceso. Esto es hacer una evaluación y retroalimentación del público. “El monitoreo continuo para ver si la comunicación funciona” (p.105).

La estrategia que será utilizada para la creación del plan de comunicación y reconocimiento en la empresa, es la realizada por Roger D’Aprix (1999) cuya estructura ha sido previamente explicada.

3.6. La motivación

Otro factor importante y que guarda relación con los procesos comunicacionales dentro de las empresas, son los procesos motivacionales o la dimensión denominada por Likert (1961) como “Procesos de recompensa y castigo”, en los cuales la motivación se considera como “la disposición para desarrollar altos niveles de esfuerzo a fin de lograr las metas

organizacionales, condicionadas por la capacidad de esfuerzo para satisfacer algunas necesidades individuales” (Robbins, 1996).

3.6.1. Teorías sobre la motivación en el trabajo

En psicología se han desarrollado múltiples teorías sobre diferentes aspectos de la conducta humana. En el área laboral, se han expuesto conceptos en torno a cómo se desenvuelven las personas en la organización, sus intereses y motivaciones. A continuación de manera puntual se expondrán algunas de las principales teorías que tomaremos como base conceptual en la investigación.

3.6.2. Teorías de las necesidades

Una de las principales teorías trabajadas en comunicación y en el área organizacional es la desarrollada por Abraham Maslow denominada Teoría de la Jerarquía de Necesidades (esta teoría a pesar de haber surgido hace algún tiempo, sigue cobrando vigencia en el campo organizacional actual).

Según Maslow (1987), existen ciertas necesidades que generan motivación. Las necesidades biológicas por ejemplo, caracterizan a los seres humanos e influyen de manera inconsciente en el comportamiento humano.

Una vez se satisface esta necesidad surge una nueva que toma su sitio. Para Maslow, la satisfacción de necesidades no tiene fin y la vida es en sí una búsqueda para satisfacerlas.

Así, este teórico propone cinco tipos de necesidades que aparecen a lo largo de la vida del hombre: las fisiológicas, de seguridad, sociales, de autoestima y las de autorrealización.

Esta teoría motivacional puede tener varias repercusiones en la conducta del trabajador en las organizaciones.

Cuando en una empresa la seguridad y el sueldo son bajos, los empleados se centran en aquellos aspectos del trabajo que son necesarios para satisfacer sus necesidades básicas. Cuando las condiciones para el empleado van mejorando, la conducta de los jefes y su relación con el trabajador adopta una mayor importancia. Por último, con un ambiente muy mejorado, el rol del jefe es menos acentuado y la naturaleza del trabajo vuelve a surgir y así el trabajo es importante como autorrealización y no para satisfacer las necesidades básicas.

La naturaleza de las necesidades una vez se activa y satisface, estimula un deseo mayor de ahí que se entienda como una fuente continua de motivación. (Zepeda, 1999).

3.6.3. Motivación en la organización: modelo espada

Según este modelo moderno propuesto por el escritor Miguel Espada García (2002) en el libro, Nuestro motor emocional “La motivación”; la motivación está relacionada con las variables de pasiones y necesidades.

Identificar las pasiones y satisfacer las necesidades es un acto que aumenta los niveles de motivación.

Para Espada “El director de una empresa deberá conocer muy bien a sus empleados, no solo por su aptitud sino mucho más por su actitud y su perfil emocional” (p. 7).

Al llevar a cabo este modelo en las empresas el director podrá reconocer las pasiones, los valores y las necesidades de sus empleados teniendo elementos de juicio suficientes para poderlos motivar con opciones de éxito.

Teniendo en cuenta estas posiciones y teorías es importante tener como soporte teórico conceptos aportados por escritores y especialistas en comunicación, sobre la incidencia de la comunicación interna en la motivación de los empleados de una organización.

3.7. Reconocimiento

La gestión de un excelente clima laboral viene dado por un sin número de factores, que permiten altos niveles de aceptación y satisfacción de los colaboradores con las políticas y cultura de las organizaciones, el reconocimiento, viene a ser uno de estos factores fundamentales.

Lloyd (2003), es uno de los autores que sostiene que para muchas personas, el estímulo psicológico que proporciona la recepción de un premio, resulta más gratificante que el premio en sí mismo, indicando que el impacto de un reconocimiento es duradero.

El reconocimiento en muchas empresas, es pasado por alto, no se le otorga la importancia y relevancia que representa, en la búsqueda de la satisfacción de los miembros de la organización, la falta del mismo influye en la decisión de retiro.

Lloyd, en su libro “Sea el jefe que sus empleados merecen”, menciona algunas razones por las cuales el reconocimiento es importante:

- Es contagioso: al recibir un reconocimiento, los empleados de forma consciente o inconsciente, ya saben como deben comportarse para conseguirlo.
- Más que justo: una vez, se tenga un clima laboral y conjunto de valores establecidos, proporcionar reconocimiento a quienes tengan una actuación que lo merezca, es una forma de demostrar que los valores son más que palabras escritas.

- Más de lo mismo: cuando se reconoce a los empleados por sus éxitos, se otorga un esfuerzo positivo, y como existe una tendencia a repetir las conductas que se recompensan, el reconocimiento puede incrementar la posibilidad de que exista mayores comportamientos positivos.
- Una experiencia de aprendizaje: proporcionar retroalimentación con respecto a su actuación, es una forma de facilitar el proceso de aprendizaje, cuando se recibe un reconocimiento por su actuación, es probable que se interioricen y aumenten los comportamientos que condujeron a ese reconocimiento.

Bob Nelson (1996), identifica la existencia de reconocimientos y recompensas formales e informales, en aras del desarrollo del presente estudio, se hará referencia a las sugerencias que realiza en función del reconocimiento:

- Reconocimientos sin costos: hacer o dar una felicitación o palabras de agradecimiento en el momento oportuno.
- Recompensas de bajo costo: invitaciones a almuerzo o cenas, para recompensar tareas extras o cumplimiento de objetivos.
- Actos de reconocimiento: celebración de un logro significativo, semanas especiales (ejemplo semana de las secretarias) y se les hace llegar dulces o distintivos.
- Reconocimiento público/recompensas sociales: se destacan más los éxitos que los fracasos, expresarlos y otorgar premios en forma abierta y frente al público.
- Comunicación: contar con información de su desempeño y el curso de la empresa y de una forma personal.
- Tiempo libre: constituye una forma de reconocimiento altamente eficaz y es de lo más apreciado por los empleados.

El aspecto relacionado con reconocimiento, la investigación se encuentra enfocado principalmente en el modelo establecido por Bob Nelson (1996) “Modelo de reconocimiento a los empleados”.

CAPITULO IV

Marco metodológico

4.1. Tipo de investigación

El presente estudio cuyo objetivo la creación de un Plan de comunicación interna y reconocimiento, dirigido a todos los miembros de la empresa cliente se realizará bajo los parámetros de la investigación aplicada siendo definidas como las que “utilizan los conocimientos del investigador para aplicarlos a fenómenos o situaciones sociales específicas con el fin de generar cambios en provecho de la sociedad” (Padrón, 2006).

Dentro de las investigaciones aplicadas, en su modalidad de investigación-acción, que según Bartolome (2002, cp. Latorre, 2007) “es un proceso reflexivo que vincula dinámicamente la investigación, la acción y la formación, realizada por profesionales de las ciencias sociales” (p.24). Por su parte Elliot (1991, cp. Hernández, Fernández y Baptista, 2010) “el estudio de la una situación inicial con miras a mejorar la calidad de la acción dentro de ella” (p.509).

Según la fuente de los datos trabajados, es una investigación primaria, “los datos que el investigador obtiene al relacionarse directamente con los problemas que estudia”. (Rojas, 2002, p. 57). Los datos recolectados fueron tomados del trabajo diagnóstico de Domínguez (2013) y para la elaboración del plan de comunicación y reconocimiento fueron usados el cuestionario y entrevista semiestructurada.

Según su estrategia metodológica, es cualitativa ya que se centra en las interacciones dentro la empresa cliente, la investigación se origina de la realidad vivida en la organización, para Strauss y Corbin (2002) “cualquier

tipo de investigación que produce hallazgos a los que no se llega por medio de procedimientos estadísticos u otros medio de cuantificación” (p.12).

De acuerdo a los objetivos planteados, es de tipo descriptivo. Según Fernández, Hernández y Baptista (2010), este tipo de investigación indagan la incidencia de las modalidades, categorías o niveles de una o más variables en una población y se caracterizan por ser detallados.

Por el momento en el que se recogen los datos es una investigación transversal, porque se intervenciones concernientes a Comunicación y Reconocimiento de acuerdo a procesos constantes y generación de resultados puntuales. Según Arnau (2006) “tienen por objetivo el estudio de los efectos de los tratamientos e intervenciones en un punto de corte en el tiempo” (p.7)

4.2. Diseño de investigación

La presente investigación estuvo orientada a diseñar un plan de comunicación interna y reconocimiento en la empresa, para satisfacer las necesidades de sus colaboradores basado en el Modelo de Comunicación Organizacional del año 1999 de Roger D’Aprix y el Modelo de Reconocimiento a empleados del año 1996 de Bob Nelson. En función de los objetivos se adoptó el diseño de campo, no experimenta. Para la UPEL (2004) El diseño de campo consiste según en:

Análisis sistemático de problemas en la realidad, con el propósito bien sea de describirlos, interpretarlos, entender su naturaleza y factores constituyentes, explicar sus causas y efectos, o predecir su ocurrencia, haciendo uso de métodos característicos de cualquiera de los paradigmas o enfoques de investigación conocidos o en desarrollo. (p.5)

La investigación tendrá una modalidad de investigación – acción participativa que tiene como objetivo implicar la colaboración de todos los

participantes en la implementación de los resultados del diseño. (Hernández, Fernández y Baptista, 2010)

Características de la investigación-acción participativa:

- Estudia temas sociales que constriñen las vidas de las personas de un grupo o comunidad.
- Resalta la colaboración equitativa de todo el grupo o comunidad.
- Se enfoca en cambio para mejorar el nivel de vida y desarrollo humano de los individuos
- Emancipa a los participantes y al investigador.

En atención a esta modalidad es fundamental aportar información que guíe la toma de decisiones para programas, procesos y reformas estructurales.

4.3. Técnicas e instrumentos

Para la ejecución del presente trabajo se utilizaron las siguientes técnicas de recolección de datos:

4.3.1. Entrevistas semiestructuradas

El primer medio de recolección de información usada fueron las entrevistas semiestructurada, entendiéndose como aquellas entrevistas que no son estandarizadas. A pesar de que los propósitos de investigación determinan las preguntas planteadas, su contenido, secuencia y redacción están en manos del investigador. (Kerlinger y Lee, 2002)

Para este trabajo de investigación se utilizará una entrevista semiestructurada (ver anexo N°1), que se estará realizando a la Gerencia de

Recursos Humanos, con el fin de obtener insumos para las estrategias y del plan de comunicación y reconocimiento.

4.3.2. Cuestionario

Como segunda técnica se utilizó el cuestionario, el cual estaba conformado por tres partes, la primera parte tenía la finalidad de conocer los niveles de comunicación entre las diferentes áreas, la segunda parte referida a los canales de comunicación usados en la empresa cliente y la tercera parte referida al reconocimiento al empleado.

Para Kerlinger y Lee (2002), la investigación realizada a través de cuestionarios son posible de verificar la validez de los datos del cuestionario, ya que puede reforzarse a través de otro cuestionario o una entrevista para certificar la información suministrada.

El cuestionario de medios de comunicación interna y reconocimiento desarrollado por los consultores Hernán Domínguez y Maryalejandra Ochoa conformado por diferentes opciones donde los empleados colocaron las opciones que existen en la empresa de los canales de comunicación y reconocimientos y como les gustaría recibir esta información.

4.4. Población y muestra

Para el presente estudio el plan de comunicación y reconocimiento fue implementado a toda la población de la empresa y sus empresas filiales cliente de cien (100) colaboradores.

El alcance de esta investigación fue alinear e informar cada uno de los procesos de cambios internos a toda la población y mejorar su clima laboral.

4.5. Procedimiento a seguir

A partir de los resultados obtenidos en el diagnóstico organizacional con la aplicación de instrumentos de encuestas y entrevistas, se diseñó un plan de acción, con el fin de describir cada uno de los pasos que se realizaron en la investigación para dar respuesta a lo preestablecido en el planteamiento del problema.

- a) Análisis de la situación interna (diagnóstico organizacional)
- b) Aplicación de las técnicas de entrevistas y cuestionario para conocer la situación de la estrategia de comunicación.
- c) Definición de los objetivos estratégicos
- d) Establecimiento de líneas de acción:
 - a. Identificación de los grupos primarios y niveles de comunicación
 - b. Identificación de los canales de comunicación
 - c. Definición de los canales de comunicación que serán establecidos dentro del plan
 - d. Institucionalización de reconocimientos a los colaboradores, utilizando los canales establecidos en el plan
- e) Creación del plan de comunicación y reconocimiento
 - a. Puesta en marcha del plan, divulgación del plan de comunicación en la empresa a todos los empleados, por parte de los directivos y gerentes

4.6. Operacionalización de las variables:

Objetivo general	Objetivos	Dimensión	Definición	Dimensiones	Definición	Indicador	Técnicas de recolección de datos	Ítems	Plan de comunicación y reconocimiento
Diseñar un plan de comunicación interna y reconocimiento del personal en la empresa Cenco-Zotti S.A.	Formulación de la estrategia de comunicación y reconocimiento	Plan de comunicación interna	Para D'Aprix (1999, p.196) el plan de comunicación interna es un "proceso de comunicación racional, flexible, informativo, que responde a las necesidades de los miembros de la organización"	Niveles de comunicación	Según Andreu Pinillos y D'Humiéres (en Saló s/f p.3) "la ejecución y la implementación de la comunicación interna debe recaer y apoyarse en los ejecutivos, directores y mandos intermedios" "Es fundamental mejorar la calidad de la información, 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 entre la dirección y el resto de la organización"	* Comunicación ascendente * Comunicación retroalimentada * Comunicación intergrupale interpersonal	<p>* Entrevista semiestructurada</p> <p>* Cuestionario</p>	<p>* Pregunta 3: ¿Usted considera que se transmite información de la empresa a los trabajadores?</p> <p>* Pregunta 4: ¿Usted considera que los trabajadores tienen toda la información de la empresa, procesos y normativas para hacer su trabajo?</p> <p>* Pregunta 5: ¿Cómo cree usted que se manda la información, o como se divulga la información en la empresa?</p> <p>* Pregunta 6: ¿Quién debe manejar esa información?</p> <p>* Pregunta 7: ¿Qué información deberían conocer los trabajadores?</p> <p>* Pregunta 1: ¿Cuándo recibe un mensaje a través de algún medio de comunicación interna, identifica claramente quién se lo envía?</p> <p>* Pregunta 3: ¿Tiene usted acceso a la información de la empresa necesarios para sus trabajo?</p> <p>* Pregunta 4: ¿A través de quien recibe usted información relacionada con su trabajo dentro de la compañía?</p> <p>* Pregunta 8: ¿Es fácil comunicarse con los miembros de la organización?</p> <p>* Pregunta 11: ¿Considera usted que la forma como se comunica la organización a nivel interno es apropiada?</p>	Estrategia 1: Grupos primarios - niveles de comunicación.

Objetivo general	Objetivos	Dimensión	Definición	Dimensiones	Definición	Indicador	Técnicas de recolección de datos	Ítems	Plan de comunicación y reconocimiento
Diseñar un plan de comunicación interna y reconocimiento del personal en la empresa Cenco-Zotti S.A.	Identificar los aspectos relevantes para la implementación del plan de comunicación y reconocimiento, señalando actividades, recursos y responsables	Plan de comunicación interna	Para D'Aprix (1999, p.196) el plan de comunicación interna es un "proceso de comunicación racional, flexible, informativo, que responde a las necesidades de los miembros de la organización"	Canales de comunicación	Según FEAPS (2006 p.27) "hay que tener en cuenta que una buena comunicación interna tiene que garantizar un buen sistema de participación que implique a todos los grupos de interés. La creación de unos canales por los que circule la comunicación a todos los niveles sirve para favorecer esa participación"	* Canales de comunicación interna donde le gustaría recibir información organizacional	* Entrevista semiestructurada	* Pregunta 8: ¿Cuáles son los medios utilizados para comunicar o transmitir la información? * Pregunta 9: ¿Considera suficientes estos medios? * Pregunta 10: ¿Cuáles otros medios considera usted, deben ser implementados para que los colaboradores obtenga información?	Estrategia 2: canales de comunicación.
	Diseñar actividades de operacionalización de la estrategia, obteniendo como resultado el plan de comunicación interna y reconocimiento	Plan de reconocimiento	Para Hellriegel y Slocum (2006, p.392) los programas de reconocimiento "son un medio común para proporcionar consecuencias positivas a los empleados que hacen un buen trabajo, proporcionan una forma para que los gerentes reconozcan los esfuerzos de los empleados"	Reconocimientos	Según Rodríguez y Escaich (2002) "La comunicación interna usada como una estrategia de recursos humanos tiene un impacto directo en la motivación de los trabajadores, puesto que, además de fomentar la participación en las actividades cotidianas, involucra a las personas en los objetivos y metas de la organización, obteniendo como resultado la adquisición de un mayor compromiso con la empresa"	* Información institucional * Mensajes motivacionales y de reflexión, eventos de los trabajadores de la empresa, colaboradores de alto desempeño, cumpleaños, nacimientos, días feriados entre otros.	* Entrevista semiestructurada	* Pregunta 11: ¿Se reconoce o estimula al trabajador? * Pregunta 12: ¿Qué acciones hacen para reconocer al personal? * Pregunta 13: ¿Qué medios se usan para reconocer al trabajador?	
							* Cuestionario	* Pregunta 9: ¿Conoce los reconocimientos que brinda la organización a sus empleados? * Pregunta 10: ¿Considera usted que los reconocimientos y las formas de comunicación interna hacen que el clima de su empresa sea agradable? * Pregunta 13: ¿Qué reconocimientos considera usted incrementan la satisfacción?	

CAPITULO V

Análisis de resultados

Este análisis se realiza en la búsqueda de la coherencia existente entre lo que la organización comunica “qué es” y lo que realmente “es” en la práctica, es importante que exista coherencia entre lo que se dice y lo que se hace, ya que la falta de integración entre las palabras y los actos, generaría desconfianza en los diferentes públicos que se manejan: colaboradores, accionistas, clientes y proveedores.

Bien lo expresa Andrés Aljure en el Plan Estratégico de Comunicación, “las organizaciones no solo comunican los mensajes que emiten intencionalmente... sino también a través de sus comportamientos, sus acciones, sus productos y servicios... una incoherencia entre el ser, el decir y el hacer, constituye claramente un acto de irresponsabilidad social y un acto improductivo” (p. 151).

Los resultados obtenidos del cuestionario, arrojan como evidencia que los colaboradores consideran que no existe en la empresa de forma consolidada los aspectos de comunicación y reconocimiento.

Sin dejar de lado que para asegurar la antigüedad de los empleados, deben realizarse acciones que se encaminen a este fin, con planes de incentivos, reconocimientos, trato justo y retroalimentación constante. Y de acuerdo a los resultados que veremos a continuación, no son constante en la organización.

5.1. Análisis de resultados obtenidos en el cuestionario de comunicaciones internas y reconocimientos:

- Pregunta 1 del cuestionario: ¿Cuándo recibe un mensaje a través de algún medio de comunicación interna, identifica claramente quién se lo envía?

Pregunta 1	Frecuencia	Porcentaje
Siempre	13	13%
Casi siempre	18	18%
Algunas veces	48	48%
Nunca	18	18%
No respondió	3	3%
Total	100	100%

En cuanto al resultado la mayoría de empleados algunas veces identifican el emisor a nivel interno. Un considerable porcentaje casi siempre o nunca logran identificar los emisores de los mensajes. En otro pequeño porcentaje están aquellos que siempre identifican quien envía los mensajes.

De acuerdo a lo encontrado en las respuestas, se puede deducir la falta de organización y una serie de estructura en los mensajes a nivel interno que ocasiona que no siempre los trabajadores pueden identificar claramente

quien envía los mensajes. Este tipo de situaciones pueden ser disminuidas con la elaboración e implementación de un plan de comunicación interna en el que con claridad, los participantes del proceso, logren reconocer la procedencia del mensaje y cuál es la intención del contenido.

- Pregunta 2 del cuestionario: ¿Recibe notificaciones sobre los reconocimientos que realiza la compañía?

Pregunta 2	Frecuencia	Porcentaje
Siempre	9	9%
Casi siempre	26	26%
Algunas veces	46	46%
Nunca	14	14%
No respondió	5	5%
Total	100	100%

Las respuestas en esta pregunta muestran cómo la mayoría de los trabajadores algunas veces reciben mensajes realizados con reconocimientos, actividades entre otras. El resto de las personas se ubican entre las opciones de casi siempre y nunca con porcentajes entre el 26% y 14%.

Los resultados obtenidos muestran como la comunicación interna y los reconocimientos parecen tener problemas al ser divulgados a los trabajadores. Para ello, debe mejorar el porcentaje de trabajadores que consideran que algunas veces son informados. Estos porcentajes podrían mejorar cambiando los canales de comunicación y el sistema de reconocimientos en la empresa.

- Pregunta 3 del cuestionario: ¿Tiene usted acceso a la información de la empresa necesarios para sus trabajos?

Pregunta 3	Frecuencia	Porcentaje
Lo necesario	23	23%
Poco	15	15%
Nada	38	38%
Nunca ha buscado	17	17%
No respondió	7	7%
Total	100	100%

Los resultados muestran que la mayoría de los empleados reciben algunas veces información relacionada con el desarrollo de funciones y el desempeño de su labor. Existe un porcentaje considerable de quienes consideran que consideran que la institución suministra información, sin embargo es significativo que haya trabajadores que consideren que no tienen acceso a información para ejecutar sus funciones.

De acuerdo a estos resultados, es evidente la necesidad de incluir dentro del plan, acciones debidamente planeadas que desarrollen un proceso comunicativo importante acerca de la institución y la preparación de los empleados sobre sus actividades y funciones a desempeñar.

- Pregunta 4 del cuestionario: ¿A través de quien recibe información relacionada con su trabajo dentro de la compañía?

Pregunta 4	Frecuencia	Porcentaje
Gerente	9	9%
Compañero	38	38%
Jefe	36	36%
Ninguno de los anteriores	12	12%
No respondió	5	5%
Total	100	100%

En las respuestas obtenidas la mayoría expresa recibir información relacionada sobre el trabajo a través del compañero y jefe. Un pequeño porcentaje a través del gerente del área.

Existe un alto porcentaje de personas que reciben los mensajes instructivos a través de un compañero de trabajo lo que manifiesta un alto índice de comunicación informal en cuanto a la información relacionada con las labores y funciones. Como medida se debe incluir dentro del plan de comunicaciones acciones en donde a través de reuniones y mensajes previamente planeados, la información instructiva o de desempeño sea difundida por los jefes de áreas o gerentes, pasándola de la informalidad a la formalidad. Es necesario aclarar que el estancamiento del flujo

comunicacional no es necesariamente desde la gerencia, sino que también puede congelarse en otro nivel de jerarquía de la organización.

- Pregunta 5 del cuestionario: ¿Considera usted que los medios de comunicación de la empresa son efectivos?

Pregunta 5	Frecuencia	Porcentaje
Si	29	29%
No	56	56%
No respondió	15	15%
Total	100	100%

En las respuestas obtenidas la mayoría consideran que los medios de comunicación interna usados por la compañía o son suficientemente efectivos para divulgar mensajes de la empresa.

De acuerdo a estos resultados, es evidente la necesidad de incluir dentro del plan, canales y medios de comunicación altamente efectivos y visibles para los empleados, donde puedan recibir información acerca de los procesos de la empresa.

- Pregunta 6 del cuestionario: ¿Considera que los mensajes que recibe son claros?

Pregunta 6	Frecuencia	Porcentaje
Si	27	27%
Mas o menos	33	33%
No	33	33%
No respondió	7	7%
Total	100	100%

En un porcentaje similar, los empleados consideran que los mensajes enviados de forma interna en la compañía no son claros. Por otro lado, hay un grupo que si consideran que son claros.

Aunque de los resultados obtenidos, se puede deducir que el problema de comunicación no reside en confusión en cuanto a contenidos o falta de claridad en los mensajes, dentro del plan de comunicaciones se debe trabajar en acciones que permitan mejorar aún más la claridad de los mismos con el fin de disminuir el margen de error o ambigüedad que retrase el proceso corporativo.

- Pregunta 7 del cuestionario: ¿Estos mensajes se reciben oportunamente?

Pregunta 7	Frecuencia	Porcentaje
Si	22	22%
No	18	18%
A veces	58	58%
No respondió	2	2%
Total	100	100%

Más de la mitad de los empleados consideran que a veces los mensajes son recibidos oportunamente. De forma diferente hay un pequeño porcentaje que considera que los mensajes sí son oportunos y hay otro grupo de trabajadores que consideran que no los son.

Las respuestas obtenidas en esta pregunta continúan marcando una tendencia en relación a los resultados obtenidos en las anteriores preguntas. La baja frecuencia y los pocos espacios de comunicación dentro de la compañía tienen efecto en la oportunidad de los mensajes, que según lo que se puede analizar no son enviados a los empleados de manera efectiva, quizás por la falta de planeación adecuada en la comunicación y los canales. Dentro del plan se deberán incluir acciones que permitan un mayor

movimiento de la comunicación que permitan aumentar el flujo de mensajes en la organización.

- Pregunta 8 del cuestionario: ¿Es fácil comunicarse con los miembros de la organización?

Pregunta 8	Frecuencia	Porcentaje
Si	43	43%
No	18	18%
A veces	33	33%
No respondió	6	6%
Total	100	100%

Según lo contestado por el personal de la empresa, la mayoría de los empleados expresa no tener dificultad para comunicarse con los miembros de la organización. Aunque los resultados no reflejan una crisis en la comunicación de cada una de las áreas, el plan de comunicaciones debe promover a través de los canales de comunicación en cada una de las áreas de las empresas.

- Pregunta 9 del cuestionario: ¿Conoce los reconocimientos que brinda la organización a sus empleados?

Pregunta 9	Frecuencia	Porcentaje
Mucho	21	21%
Poco	33	33%
Nada	42	42%
No respondió	4	4%
Total	100	100%

De los resultados obtenidos, más de la mitad de los trabajadores expresan que no conocen o tienen poca información acerca de los reconocimientos ofrecidos por la institución a los trabajadores.

Los resultados continúan con la tendencia y se muestran como consecuencia de las respuestas obtenidas en las anteriores preguntas. Se evidencian la falta de información acerca de los reconocimientos ofrecidos, lo que lleva a generar un sistema de reconocimientos que sea divulgado en todos los niveles de la empresa.

- Pregunta 10 del cuestionario: ¿Considera usted que los reconocimientos y las formas de comunicación interna hacen que el clima de su empresa sea agradable?

Pregunta 10	Frecuencia	Porcentaje
Mucho	67	67%
Poco	21	21%
Nada	9	9%
No respondió	3	3%
Total	100	100%

Más del 50% de la población considera que la comunicación interna repercute en el clima de la empresa, aunque exista un porcentaje que considera que es poca la influencia que repercute en la satisfacción.

La respuesta obtenida en la empresa refleja la poca efectividad de la comunicación y el sistema de reconocimiento que no ha sido capaz de influenciar positivamente en la organización. Por tal motivo el plan de comunicación interna y reconocimiento, con acciones planificadas ofreciendo información a los empleados para ejecutar con mayor efectividad sus funciones.

- Pregunta 11 del cuestionario: ¿Considera usted que la forma como se comunica la organización a nivel interno es apropiada?

Pregunta 11	Frecuencia	Porcentaje
Mucho	19	19%
Poco	27	27%
Nada	3	3%
A veces	47	47%
No respondió	4	4%
Total	100	100%

Es de precisar que la mayoría de los encuestados expresa que sólo a veces la organización se comunica de forma apropiada y un significativo porcentaje considera que poco. Los resultados reflejan una oportunidad de mejora en la comunicación interna de la compañía, donde de acuerdo a la tendencia marcada en las respuestas es clara la poca conformidad que tiene los empleados con los métodos y la forma como se está realizando de comunicación en la organización.

El plan de comunicación interna y reconocimientos debe enfocarse que permitan llevar la información hacia sus receptores por los medios adecuados y los contenidos y objetivos correctos de cada comunicación.

- Pregunta 12 del cuestionario: ¿Qué medios de comunicación considera usted incrementan el nivel de motivación?

Pregunta 12	Frecuencia	Porcentaje
Reuniones	21	21%
Email	29	29%
Boletines	13	13%
Cartas	3	3%
Carteleras	15	15%
Intranet	19	19%
Memos	0	0%
No respondió	0	0%
Total	100	100%

Los resultados obtenidos en esta pregunta son claves para la elección de los medios y canales efectivos para la incidencia de la comunicación interna para elevar el nivel de satisfacción en los empleados. Un considerable porcentaje considera que los e-mails instituciones y las reuniones incrementan más el grado de motivación. Le siguen el intranet, carteleras y boletines.

- Pregunta 13 del cuestionario: ¿Qué reconocimientos considera usted incrementan la satisfacción?

Pregunta 13	Frecuencia	Porcentaje
Cumpleaños	19	19%
Matrimonio	11	11%
Nacimientos de hijos	13	13%
Días festivos	5	5%
Desempeño	23	23%
Cumplimiento de objetivos	29	29%
No respondió	0	0%
Total	100	100%

Los resultados obtenidos en esta pregunta nos ayudarán a definir qué tipo de reconocimientos deben ser implementados en la organización para elevar el nivel de satisfacción de los empleados.

Lo expresado por los empleados tiene relación con los resultados en las preguntas anteriores, la necesidad de comunicación y un sistema de reconocimientos en la organización. El plan deberá diseñar estrategias que tengan acciones claras que apunten a los niveles y canales de comunicación interna así como el reconocimiento.

5.2. Análisis de resultados obtenidos de la entrevista semi-estructurada (matriz DOFA):

De la entrevista realizada con la Gerencia de Recursos Humanos (1 persona) fue posible identificar las áreas claves que permitirán la implementación del plan de comunicación interna.

<p>Debilidades:</p> <ul style="list-style-type: none"> • No se utilizan de forma adecuada los canales de comunicación existentes. • La información de aspectos claves del funcionamiento del negocio no es conocida por los miembros de la empresa. • Percepción negativa de los empleados en lo referido a la comunicación y reconocimiento. 	<p>Oportunidades:</p> <ul style="list-style-type: none"> • Institucionalización de canales de comunicación y reconocimientos. • Disposición de la Gerencia, de trabajar en pro de la mejora de la percepción de los colaboradores. • Mejora del clima laboral. • Los colaboradores conscientes de la problemática existente, son quienes solicitan la resolución de aquellos puntos que deben mejorarse. • Liderazgo ejercido por supervisores y gerentes.
<p>Fortalezas:</p> <ul style="list-style-type: none"> • Reconocimiento por parte de la Gerencia, de los existentes, y como consecuencia, existe una mejora requerida. • Conocimiento de los puntos específicos a mejorar. 	<p>Amenazas:</p> <ul style="list-style-type: none"> • Experiencias negativas previas, en lo referido al manejo de reconocimientos especiales. • Inconformidad de los colaboradores con los reconocimientos o premios otorgados.

5.3. Establecimiento de líneas de acción:

Con los resultados obtenidos del cuestionario, los objetivos estratégicos que orientan el proceso de intervención son los siguientes:

- Diseño y posterior implementación de herramientas que en el plazo de un año faciliten el intercambio de información, asegurando eficiencia y oportunidad en los procesos.
- Divulgación de los canales de comunicación establecidos en el plan, realizable en los 4 primeros meses de ejecución del plan.
- Implementación de herramientas que contribuyan, a la fluidez de los procesos comunicacionales internos, permitiendo la reevaluación de la estrategia establecida, serán aplicables en el primer año de ejecución del plan.
- Diseño de herramientas que permitan el intercambio de opciones nutriendo así la retroalimentación constante entre las personas de todos los niveles jerárquicos en la empresa, con el fin de crear una organización más comunicativa y reflexiva.
- Institucionalización del reconocimiento, a través de la comunicación directa, se entiende que el establecimiento de canales de comunicación claros que representa un medio de reconocimiento y será a través de los canales de comunicación establecidos, que se logrará crear la cultura de reconocimiento por desempeño.

En la fase de intervención, se realizó el planteamiento de los procesos, recursos y herramientas que sirvieron para dar forma a la estrategia.

Este trabajo se realizó con base al fundamento del Desarrollo Organizacional, como menciona Robbins (1999), autor mencionado

previamente, partiendo que las mismas deben estar destinadas a mejorar la interacción entre las personas de la organización, ya sea en lo relativo a cuestiones laborales, como en las relaciones personales.

CAPITULO VI

Conclusiones y recomendaciones

El proceso de el plan de comunicaciones, como bien afirma 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.

La intervención definida para la empresa, responde, de acuerdo al modelo de D`Aprix, a un proceso 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 comunicación también requieren de un seguimiento y optimización constante en la empresa, de manera que sea posible el orientar los esfuerzos individuales al cumplimiento de las metas de la organización.

Otro elemento de suma importancia que permitirá las sustentabilidad en el tiempo de la estrategia es el diseño de los medios tecnológicos 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 e implementación). Por la realidad organizacional en la que un buen grupo de los empleados labora a distancia y necesita alineación con los planes y objetivos estratégicos de la empresa.

La gerencia de la organización debe participar de forma activa en esta implementación, actuando como garantes de los procesos desarrollados y como los impulsores de la estrategia que fue diseñado, deben estar atentos ante situaciones importantes, que obliguen la reorientación de la estrategia diseñada; adicionalmente es importante que exista el compromiso de las partes involucradas en la realización de las tarea.

La empresa debe dirigir sus esfuerzos a realizar procesos de ajustes internos, que brinden respuestas a las oportunidades y amenazas presentes en su entorno, con la finalidad de alcanzar y mantener niveles de eficiencia que contribuyan al logro de los resultados esperados, en la menor cantidad de tiempo y con la mayor optimización de los recursos disponibles.

Siendo las organizaciones conformadas por equipos humanos, resulta imprescindible, no dejar de lado, la necesidad de apalancarse en colaboradores dispuestos, motivados y capacitados en las actividades a desarrollar. Para esto es necesario el compromiso de los líderes de la organización para con sus equipos, ofreciendo actividades retadoras, recompensas que motiven al colaborador a brindar lo mejor de sí.

Por último, lo que representa la recomendación de más largo plazo, es la definición de un estilo de liderazgo que permita 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 y reconocen a sus empleados, tienden a tener líderes visibles que consideran la comunicación como el elemento más importante de su trabajo”, (D`Aprix, p. 180).

Bibliografía

Aljure, A. (2008). *Plan estratégico de comunicación*. http://andresaljure.com/comunicacionorganizacional/index.php?option=com_poll&id=27:ien-la-organizacion-a-la-que-pertenece-actualmente-o-en-la-ultima-en-a-que-estuvo-se-hace-un-uso-efectivo-del-outlook-como-herramienta-de-coordinacion

Alles, M. (2007). *Comportamiento organizacional*. Argentina: Ediciones Granica.

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

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

Chiavenatto, I. (2006). *Introducción a la Teoría General de la Administración*. México: McGraw-Hill.

Cummings y Worley (2007). *Desarrollo organizacional y cambio*. 8va. edición. México: Cengage Learning Editores S.A.

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

Degot, V. (1988). *La comunicación interna como marketing de los nuevos valores y políticas*. Nueva Empresa.

Espada, M (2002). *Nuestro motor emocional: La Motivación*. España: Editorial Díaz de Santos.

FEAPS (2006). Guía de buenas prácticas de comunicación interna. Madrid.
http://www.feaps.org/biblioteca/libros/documentos/comunicacion_interna.pdf

Fernández, C. (2002). *La comunicación en la organización*. México: Trillas.

Gan, F. y Gaspar, B. (2007). *Manual de recursos humanos. 10 programas para la gestión y el desarrollo del factor humano en las organizaciones actuales*. España: Editorial UOC.

Goldhaber, G. (1984). *Comunicación organizacional*. México: Diana

Gómez De Silva, G. (1998). *Breve Diccionario Etimológico de la Lengua Española*. México: El Colegio de México/ Fondo de Cultura Económica

Hellriegel, D. y Slocum, J. (2006). *Administración: un enfoque basado en competencias*. 10ma edición. Editorial Thomson.

Hernández, R., Fernández, C. y Baptista, L. (2010). *Metodología de la investigación*. 5ta. edición. Perú: McGraw_Hill.

Katz, D., & Kahn, R. (1995). *Psicología Social de la Organización*. México: Trillas.

Kerlinger, F. y Lee, H. (2002). *Investigación del comportamiento: Métodos de Investigación en Ciencias Sociales*. México: McGraw Hill Interamericana.

Kreps, Gary L. (1995). *La comunicación en las organizaciones*. Wilmington: Addison – Wesley Iberoamericana.

Latorre, A. (2003). *La investigación-acción. Conocer y cambiar la práctica educativa*. Barcelona: Graó.

Lloyd, K. (2003). *Sea el jefe que sus empleados merecen*. Barcelona, España: Edición Gestión 2000.

Mancuso, G. (2006). *La comunicación mixta a partir del ciber-mundo generado por la globalización, y una de sus creaciones: el espacio virtual* (Consulta 2007).
http://www.emprendedoresnews.com/notaR/la_comunicacion_mixta-1856-11.html.

Maslow, A (1991). *Motivación y personalidad*. España: Editorial Díaz de Santos.

Mejía, L, Balkin, D y Cardy, R. (2008). *Gestión de Recursos Humanos*. 5ta. edición. Editorial Pearsons / Prentice hall.

Morales Serrano, F. (2001). *La Comunicación Interna. Herramienta estratégica de gestión para las empresas*. (Consulta: 2007).
www.reddircom.org/textos/f-serrano.pdf.

Lourdes Penoni - Montserrat Cosp (2007). *La motivación laboral desde la perspectiva de Likert en la organización Guyra Paraguay*. Tesis de grado. Paraguay.

Nelson, B. (1996) *Modelo de reconocimiento de los empleados*.
https://www.google.co.ve/search?q=bob+nelson&aq=f&oq=bob+&aqs=chrome.0.59j0j57j0j60l2.4251&sourceid=chrome&ie=UTF-8#hl=es&q=bob+nelson+1001+formas+de+motivar+a+los+empleados&revid=1053656601&sa=X&ei=eJ9bUZDhFYG29gTnhYHAAg&ved=0CJABENUCKA&bav=on.2,or.r_qf.&bvm=bv.44697112,d.eWU&fp=36902a693f235cf1&biw=1366&bih=667

Padrón, José (2006): *Tendencias epistemológicas de la Investigación Científica en el Siglo XXI*. Perú: Universidad Nacional.

Rebeil, A. (2006). *Comunicación estratégica en las organizaciones*. Trillas.

Robbins, S. (2004). *Comportamiento organizacional*. México: Person Educación.

Rodriguez Lorenzo y José Escaich (2002). *El líder del equipo es la persona responsable de transmitir esas sensaciones. A través de la comunicación proporciona el Feedback necesario para motivar a su gente*. Universidad Sergio Arboleda.
http://www.usergioarboleda.edu.co/encontexto/material/trabajos_de_grado/propuesta_plan_comunicacion_motivacion_empleados_dinnisan.pdf

Romeo, M. y Roca, X. (2005). *Comunicación interna en la empresa*. Barcelona, España: Eureka Media, Sl.

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

Strauss, A. y Corbin, J. (2002). *Bases de investigación cualitativa. Técnicas y procedimientos para desarrollar la teoría fundamentada*. Colombia: Editorial Universidad Antioquia.

Universidad Pedagógica Experimental Libertador (2003). *Manual de trabajos de grado de especialización y maestría y tesis doctorales*. (3° ed.). Caracas: FEDUPEL.

Vértice, P (2006). *Comunicación Interna Gestión de Empresas*. España: Ed. Vértice.

Zepeda, F. (1999). *Psicología Organizacional*. España: Pearson

Anexos

1. Anexo 1: Entrevista semiestructurada

- Introducción: antes de iniciar la entrevista sobre la comunicación y reconocimiento en la empresa, se debe hacer un resumen de los resultados del diagnóstico y dar el enfoque o modelo del plan.
- Objetivo de la entrevista: identificar información útil del proceso comunicacional y de reconocimiento de la empresa.
- Participantes: Gerencia de Recursos Humanos

Preguntas:

1. ¿Qué opina sobre los resultados del diagnóstico?
2. ¿A qué cree que se deben estos resultados?
3. ¿Usted considera que se trasmite información de la empresa a los trabajadores?
4. ¿Usted considera que los trabajadores tienen toda la información de la empresa, procesos y normativas para hacer su trabajo?
5. ¿Cómo cree usted que se manda la información, o como se divulga la información en la empresa?
6. ¿Quién debe manejar esa información?
7. ¿Qué información deberían conocer los trabajadores?
8. ¿Cuáles son los medios utilizados para comunicar o transmitir la información?
9. ¿Considera suficientes estos medios?
10. ¿Cuáles otros medios considera usted, deben ser implementados para que los colaboradores obtenga información?
11. ¿Se reconoce o estimula al trabajador?
12. ¿Qué acciones hacen para reconocer al personal?
13. ¿Qué medios se usan para reconocer al trabajador?

2. Anexo 2: Cuestionario de canales de comunicación interna y reconocimientos

Cuestionario								
Objetivo: por medio de este cuestionario se busca medir la incidencia de la comunicación interna y el reconocimiento de los empleados								
Sexo		Masculino: _____		Femenino: _____				
Area en que trabaja		_____						
Marque con "X" cada una de las siguientes preguntas:								
1	¿Cuándo recibe un mensaje a través de algún medio de comunicación interna, identifica claramente quién se lo envía?	Siempre	Casi siempre	Algunas veces	Nunca			
2	¿Recibe notificaciones sobre los reconocimientos que realiza la compañía?	Siempre	Casi siempre	Algunas veces	Nunca			
3	¿Tiene usted acceso a la información de la empresa necesarios para sus trabajo?	Lo necesario	Poco	Nada	Nunca ha buscado			
4	¿A través de quien recibe usted información relacionada con su trabajo dentro de la compañía?	Gerente	Compañero	Jefe	Ninguno de los anteriores			
5	¿Considera usted que los medios de comunicación de la empresa son efectivos?	Si	No	No responde				
6	¿Considera que los mensajes que recibe son claros?	Si	Más o menos	No	No responde			
7	¿Estos mensajes se reciben oportunamente?	Si	No	A veces	No responde			
8	¿Es fácil comunicarse con los miembros de la organización?	Si	No	A veces	No responde			
9	¿Conoce los reconocimientos que brinda la organización a sus empleados ?	Mucho	Poco	Nada				
10	¿Considera usted que los reconocimientos y las formas de comunicación interna hacen que el clima de su empresa sea agradable?	Mucho	Poco	Nada				
11	¿Considera usted que la forma como se comunica la organización a nivel interno es apropiada?	Mucho	Poco	Nada	A veces			
12	¿Qué medios de comunicación considera usted incrementan el nivel de motivación?	Reuniones	Email	Boletines	Cartas	Carteleras	Intranet	Memorandos
13	¿Qué reconocimientos considera usted incrementan la satisfacción?	Cumpleaños	Matrimonio	Nacimiento de hijos	Días festivos	Desempeño	Cumplimiento de objetivos	
MUCHAS GRACIAS POR SU PARTICIPACIÓN								

3. Anexo 3: Plan de Comunicación Interna y Reconocimiento

De acuerdo al diagnóstico realizado por Domínguez (2013) y a los resultados obtenidos en las entrevistas y cuestionarios aplicados, el plan de comunicación interna y reconocimiento se diseña con base en tres estrategias que serán el punto de partida para el planteamiento de unas acciones que permitan mejorar su clima organizacional.

Se ha desarrollado para la organización este plan como un medio para garantizar que todos los miembros de la organización estén informados de lo que ocurre al interior de la compañía, garantizando un excelente desempeño de sus labores, así como el reconocimiento a sus empleados.

En este plan, se pretende definir los canales de comunicación existentes, así como la recomendación necesaria para su mejor uso, acercando a cada uno de los actores a la información que permita el manejo de una línea de comunicación formal y profesional, en todos los niveles de comunicación.

Estrategias

Plan de comunicación interna y reconocimiento

El plan de comunicación interna y reconocimiento incluirá una serie de acciones que serán desarrolladas de acuerdo con los objetivos de cada una de las estrategias propuestas.

ESTRATEGIA 1: GRUPOS PRIMARIOS – NIVELES DE COMUNICACIÓN.

Los Equipos Primarios son reuniones por equipos funcionales y jerárquicos, sistematizados y metódicos que sirven como espacio de información institucional, comunicación intergrupala e interpersonal, que promueve el flujo de comunicación ascendente y descendente. Se conforma en un espacio efectivo y natural de alta participación y comunicación retroalimentada para cada una de las áreas que fomenta el liderazgo participativo y el trabajo en equipo como parte de la cultura organizacional.

Debe existir en la empresa tantos equipos primarios, como áreas formales de trabajo existan y todos los empleados deben hacer parte de un equipo.

Objetivo General

Fomentar la comunicación, retroalimentación y el diálogo directo y abierto entre las personas que trabajan en una misma área, para un desarrollo más efectivo de las actividades de cada grupo.

Objetivos específicos y características estratégicas

- Identificar o plantear problemas, para buscar soluciones viables.
- Difundir objetivos, retos, políticas, planes o procesos organizacionales.
- Compartir y mejorar los resultados y el desempeño del área y de la empresa.
- Divulgar o emprender nuevos proyectos, productos o servicios.
- Reconocer el trabajo bien hecho de las personas y del equipo, el cumplimiento de metas y logros e iniciativas especiales que contribuyan al resultado de la compañía.

Organización y funcionamiento

- Los equipos primarios tienen carácter obligatorio
- La formalización de los equipos primarios corresponde a los Jefes de cada área, quienes deberán:
 - Acordar e instituir el cronograma semestral de reuniones, sea semanal o quincenal, dentro del horario laboral y teniendo en cuenta una hora conveniente que no afecte el desarrollo normal de las actividades del área.
 - Respetar y hacer respetar el día y la hora acordados para realizar la reunión.
- El equipo primario debe durar 1 hora máximo. Si la reunión se hace quincenal podrá durar 2 horas máximo.
- La reunión preferiblemente debe hacerse en las instalaciones del área respectiva.
- La reunión respetará una agenda previa y conjuntamente construida.
- Cada reunión tendrá un Acta, que consiste en un documento de seguimiento o una hoja de chequeo de compromisos o tareas. Es importante compilarlas ordenadamente para facilitar el control y seguimiento a las acciones en el área.

Para el funcionamiento de las sesiones de los grupos primarios se recomienda contar con:

- Un líder: generalmente es el gerente de cada área, es la base para la moderación de la reunión, a nivel de temas y tiempo, es la agenda.
- Un secretario: es escogido para elaborar las actas de las reuniones o ayudas de memoria y el cuadro de tareas, también colabora con el moderador para organizar el orden del día y recordar las tareas y compromisos del grupo.
- Un administrador: se encarga de organizar el sitio de la reunión, asegurándose que esté limpio y se disponga las herramientas u otros elementos que se necesitan para la reunión
- Integrantes del equipo: son todas las personas que son convocadas a la reunión, su función es asistir puntualmente a las reuniones, sugerir temas, participar activamente en la reunión aportando ideas y comentarios, cumplir con los compromisos asignados en cada reunión y mostrar interés y proactividad.

ESTRATEGIA 2: CANALES DE COMUNICACIÓN

Los canales de comunicación sirven para que los empleados puedan identificar espacios de comunicación y retroalimentación bidireccional y ascendente.

A través de los canales de comunicación los trabajadores se podrán comunicar e intercambiar opiniones. Así mismo, manifestar necesidades con el fin de que, a través del consenso y el diálogo, se puedan satisfacer las necesidades y deseos, elevando los niveles de motivación en los empleados.

Canales de comunicación:

1. Fondo de las PC
2. Correo electrónico
3. Reuniones de trabajo
4. Cartelera informativa
5. Boletín electrónico semestral
6. Recibo de pago
7. Boletín electrónico

Objetivo General

Identificar dentro de los medios de comunicación interna, puntos de encuentro en donde los empleados de todas las áreas puedan establecer una comunicación bidireccional poniendo en común opiniones e ideas.

Objetivos específicos y características estratégicas

- Dar a conocer a los empleados los canales de comunicación, como herramientas que permitan el acercamiento y el flujo de la comunicación en todas las direcciones.
- Aumentar la comunicación de forma ascendente, ubicando los puntos de encuentro en donde es más fácil manifestar opiniones en torno a situaciones de la empresa.
- Crear mayor acercamiento entre las distintas áreas de la empresa a través de encuentros en las distintas zonas de contacto dentro de la organización.
- Fomentar la retroalimentación y contribuir a la generación de respuestas casi de modo inmediato.
- Incrementar la comunicación en todos los sentidos presentando a los empleados los medios y los espacios en donde a través de los canales de comunicación puede difundir y transmitir mensajes.
- Establecer el mejoramiento continuo como una práctica permanente de la organización.

ESTRATEGIA 3: INSTITUCIONALIZACIÓN DE RECONOCIMIENTOS

Transmitir a través de los distintos medios de comunicación interna la información institucional (políticas, estrategias, objetivos, resultados, entre otros), así como mensajes motivacionales y de reflexión de tipo personal que incentiven una actitud positiva de los empleados en la organización. Comunicar los eventos de los trabajadores de la empresa, colaboradores de alto desempeño, cumpleaños, nacimientos, días feriados entre otros.

Objetivos

- Crear contacto de forma directa y personal con cada empleado de la empresa.
- Alinear la organización mediante información estratégicas en los cuáles todos los empleados deben tener contribución y corresponsabilidad.
- Ofrecer información distinta a la laboral que enriquezca y haga más ameno el cumplimiento y desempeño de las funciones dentro de la empresa.
- Influir en la motivación con mensajes y frases optimistas que generen actitud positiva frente al trabajo del día a día
- Recordar y hacer mensajes en torno a fechas especiales que se celebran para los trabajadores, como reconocimiento a la labor de los empleados.

Dentro de esta tercera estrategia, de Reconocimiento, encontramos que para su correcta difusión, es necesario el adecuado uso de los canales de comunicación interna.

Reconocimiento por:	Canal de comunicación	Objetivo
Nacimiento	Correo electrónico Cartelera informativa	Felicitar a los colaboradores por el nacimiento de sus hijos.
Matrimonio	Correo electrónico Cartelera informativa	Extender palabras de felicitación con motivo de este evento
Desempeño sobresaliente	Reunión con el trabajador, seguida con una reunión de equipo de trabajo	Hacer del conocimiento de trabajador, la satisfacción que siente el supervisor por el trabajo realizado. Brindar un reconocimiento público, que realice un refuerzo positivo por el desempeño demostrado.
Formación y capacitación	Correo electrónico Cartelera informativa	Reconocer a los trabajadores que han participado en los programas de formación.

Implementación

Esta implementación recibirá la difusión a todo el personal de la organización, los grupos primarios deberán seleccionar un líder comunicacional del área de comunicaciones internas, que será el encargado de apoyar a las gerencias y áreas en la implementación de las estrategias propuestas en el plan de comunicación y reconocimiento, con el apoyo de Recursos Humanos.

El equipo de comunicación interna se responsabilizará de la creación de formas y contenidos de cada uno de los medios propuestos, como el contenido de la intranet, boletín y mensajes de integración y asegurarse que los trabajadores reciban el mensaje.

Los Gerentes de cada área deben participar en la creación de los boletines y mensajes e incentivar la participación del resto de colaboradores, para que proporcionen información sobre sus áreas y sus resultados (mercadeo).

Evaluación

La evaluación del efecto generado por el manejo de la comunicación, de acuerdo a lo especificado en este plan será realizado, mediante encuestas y buzón de sugerencias, que permitirá realizar los comparativos necesarios en los ítems que se relacionan directamente con la comunicación, metodología que será aplicada de igual forma, para conocer si existen avances significativos o no, en el reconocimiento que se otorga a los colaboradores.