

CAPÍTULO II

MARCO TEÓRICO SOBRE MANUAL, COMUNICACIÓN, COMUNICACIÓN EMPRESARIAL Y RELACIONES PÚBLICAS.

Con el objetivo de dar los lineamientos de estudio que servirán para comprender mejor los conceptos que se utilizan en este trabajo, se describen las siguientes variables:

A. MANUAL

Los manuales son, un documento el cual contiene las formas en las que se deben de administrar los diferentes procedimientos dentro de una institución y como lograr los objetivos adecuados en cada una de las situaciones de la empresa.

El objetivo de un manual es, que contribuya a identificar y entender, con facilidad, los pasos que se deben aplicar para desarrollar de manera correcta cualquier actividad que conlleve la utilización de un manual.

1. CLASIFICACIÓN DE LOS MANUALES

Es muy importante conocer las funciones que desempeñan cada uno de los manuales dentro de las organizaciones, es por ello que a continuación se describe:

a. Manuales de Inducción

Este es el manual que se utiliza para introducir al trabajador con la visión y misión organizacional y hacerlo partícipe de la organización.

Un manual de inducción es una herramienta muy útil para la orientación del personal y como referencia para la persona que se integra a la organización. Cada página debe incluir la fecha para poder identificar cuándo cambian o se actualizan las normas. Es importante que existan copias disponibles para que cuando el personal tenga dudas, pueda consultar el manual. ¹

b. Manuales de Organización

El Manual de Organización es un documento que contiene en forma ordenada la información y/o las instrucciones sobre el marco jurídico-administrativo, atribuciones, antecedentes históricos, organización, objetivo y funciones de la dependencia o entidad, constituyéndose en un instrumento de apoyo administrativo, que describe las relaciones orgánicas que se dan entre los elementos de la estructura organizacional. Por su naturaleza, este documento es producto de la planeación organizacional y abarca toda la Dependencia o entidad, indicando la organización formal y definiendo su estructura funcional, refleja el objetivo y funciones de las unidades administrativas que la componen.

Algunas empresas han ido más allá para protegerse a sí mismas. Piden a los empleados que firmen un recibo en el que se declara que el empleado ha recibido el manual y que se remitirá al mismo para informarse sobre las normas, reglamentos y políticas de la empresa. Los manuales, pueden ayudar a evitar o a solucionar problemas laborales. Una empresa puede comunicar con todo detalle una política a través del manual de organización.²

¹ JOSE PALMA, *Organización de empresas, análisis, diseño y estructura* [en línea]. Véase bibliografía

² JOSE PALMA. *Ibidem*

c. Manuales de Procedimientos

La utilidad de este manual es generar los resultados deseados en la empresa, minimizar los recursos empleados, tener límites definidos, flujo de información, responsabilidades internas claramente establecidas y obligaciones para cumplir adecuadamente un trabajo.

Un manual de procedimientos es el documento que contiene la descripción de actividades que deben seguirse en la realización de las funciones de una unidad administrativa.

El manual incluye además los puestos o unidades administrativas que intervienen precisando su responsabilidad y participación.

d. Manuales de Capacitación

Su finalidad es conocer y aplicar conductas laborales requeridas para el desempeño del cargo.

Es una herramienta que indica el proceso metodológico de actividades encaminadas a la mejora, incremento y desarrollo de la calidad de los conocimientos, habilidades y actitudes del capital humano, con la finalidad de elevar su desempeño profesional.

e. Contenido básico de un manual

- El título, el alcance y el campo de aplicación.
- La tabla de Contenido.
- Las paginas introductorias acerca de la organización y del manual
- La política y los objetivos.

- Descripción de la estructura de la organización, las responsabilidades y autoridades.
- Descripción de los elementos del sistema.
- Definiciones, si es conveniente
- Guía para el manual, si es apropiado.
- Apéndice, si es requerido.³

2. HACIA UN MANUAL DE COMUNICACIÓN INTERNA

Una organización es producto de la unión de varias dimensiones: sus objetivos, los mecanismos organizativos y lo económico. La Comunicación atraviesa transversalmente a la institución en todas sus dimensiones. A raíz de ello, podemos reconocer diversos ámbitos de la comunicación, para elaborar el manual idóneo para la organización:

- **Ámbito de la información:** Se compone de normas y datos que permiten que la organización funciones de acuerdo al objetivo definido.
- **Ámbito de divulgación:** Son las novedades y elementos que buscan captar a las personas, convencerlos, persuadirlos y sumar su voluntad a los fines de la organización.
- **Ámbito de formación y socialización:** Tiene por meta reforzar en forma explícita la cultura institucional. En este marco se insertan las actividades de capacitación, las actividades recreativas y las celebraciones.

³ DENNIS, WILCOX; AULT, PHILIP; WARREN AGEE; GLEN CAMERON: *Relaciones Públicas, Estrategias y Tácticas*. Madrid 2001 Editorial Mac Graw Hill. p. 213

- **Ámbito de participación:** Es la participación destinada a que cada uno se exprese, darle la palabra y ofrecerle el reconocimiento. Puede incluirse el trabajo en equipo, el reconocimiento a las iniciativas, las sugerencias y las propuestas.

B. COMUNICACIÓN

La comunicación hace posible transmitir a los demás ideas y emociones. Toda sociedad necesita la práctica de la comunicación y es por ello que debe ser efectiva y esto se logra a través de la utilización de medios adecuados para transmitir las ideas.

El origen de la palabra comunicación está en la lengua latina, procede del adjetivo COMUNIS que significa Común. También del verbo latino “comunicare”, que significa compartir o tener comunicaciones con otros.⁴

Los medios por los cuales los seres damos a conocer y a la vez recibimos ideas y emociones, son los siguientes:

- a. Auditiva:** Es la comunicación desarrollada a través de sonidos producidos por el emisor.
- b. Visual:** Consiste en la comunicación que el receptor percibe por la vista.
- c. Táctil:** se considera aquella donde el emisor y el receptor entran en contacto físico.⁵

⁴ Diccionario de la Real Academia

⁵ JUAN LUIS GARRIGÓS. Cómo elaborar un plan de comunicación interna. Editoriales Dossat. Madrid 1996. p. 189

1. FORMAS DE COMUNICACIÓN

a. Directa: Es la comunicación que se desarrolla entre el emisor y el receptor o receptores en forma personal, con o sin ayuda de herramientas. Es llamada también comunicación boca-oído. (Hablar frente a frente, charlas, conferencias, etc.)

b. Indirecta: Es aquella donde la comunicación está basada en una herramienta o instrumento ya que el emisor y el receptor están a distancia. La comunicación indirecta puede ser personal o colectiva.

c. Indirecta/personal: Se desarrolla con la ayuda de una herramienta o instrumento (hablar por teléfono, enviar una comunicación impresa, radioaficionados, correo electrónico, Chat por Internet, etc.)

d. Indirecta/colectiva: El emisor se comunica con un grupo de receptores ayudado por una herramienta o instrumento (periódicos, televisión, radio, cine, libros, página Web, videos, etc.). Se le conoce también como comunicación social o de masas.

2. COMUNICACIÓN EMPRESARIAL

Es el conjunto de mensajes que una institución, empresa, fundación, organización proyecta a un público determinado, a fin de dar a conocer su misión y visión y lograr establecer una empatía entre ambos.

Uno de los puntos más importantes en el ambiente laboral es la comunicación interna. Es la clave de la motivación, es lo que permite que la gente sienta que puede expresarse y que sus ideas serán escuchadas, valoradas, seguramente se sienta a gusto en su lugar de trabajo; generando una mayor fidelización de los empleados hacia la empresa, un mayor compromiso. Esto se convierte en una estrategia para el área de Recursos Humanos.

Gran cantidad de experiencias comprobadas en diferentes empresas demuestran que teniendo canales de comunicación efectivos habrá menos posibilidades de que se produzcan malos entendidos o sentimientos por parte de los empleados de que no forman parte del equipo de la empresa.

La información que se envía y se recibe en las comunicaciones es de dos tipos: sobre hechos y sobre sentimientos. Los hechos son elementos de información que se pueden medir o describir de manera objetiva. Los sentimientos son las respuestas emocionales de los empleados ante las decisiones o las acciones realizadas por los jefes u otros empleados.

A menudo se piensa que la comunicación es algo natural y espontáneo, de lo cual no hace falta ocuparse especialmente. Por lo tanto, es habitual que en las empresas no se cuente con elementos operativos concretos para resolver problemas vinculados a la comunicación, ni se observe claramente que la comunicación dentro de la empresa es un problema de gestión.

Una comunicación es exitosa cuando hay claridad del mensaje propio y comprensión correcta del mensaje de los otros:

- a) Que uno dice claramente lo que quiere decir.
- b) Que comprende de la forma más clara posible lo que quieren decir los demás.
- c) Permitir a los demás comprender lo que quieren decir.

La comunicación comienza con un emisor que desea enviar un mensaje a un receptor. El emisor debe codificar el mensaje y seleccionar un canal de comunicación que sea capaz de transmitírselo al receptor. Cuando se trata de transmitir hechos, el mensaje puede estar codificado en palabras, cuando se trata de transmitir sentimientos, el mensaje puede codificarse en lenguaje corporal o en el tono de voz.

Debido a que hay una gran posibilidad de que se produzcan malos entendidos, cuando se comunica algo importante, es necesario que exista la posibilidad de la retroalimentación. De esta manera se logra aclarar el verdadero significado del mensaje. El tipo de comunicación que permite la retroalimentación se denomina comunicación bidireccional, ya que el emisor y el receptor pueden interactuar entre sí. Existe otro tipo de comunicación en el que no hay retroalimentación denominado comunicación unidireccional.

3. NATURALEZA E IMPORTANCIA DE LA COMUNICACIÓN EMPRESARIAL

La comunicación corporativa (empresarial) es especialmente el enfoque que varios especialistas en comunicación pueden adoptar para coordinar sus propias actividades de comunicación. Esto no quiere decir que se deba crear otro departamento de comunicación ni reemplazar el ya existente.

Las responsabilidades centrales de la comunicación corporativa (empresarial) se resumen de la siguiente manera:

- Desarrollar iniciativa para minimizar las discrepancias no funcionales entre la identidad deseada y la imagen deseada, teniendo en cuenta la interacción "estrategia-imagen-identidad", sea interna o externa.
- Desarrollar el perfil de la empresa tras la marca.

- Indicar quien debe hacer que tarea en el campo de la comunicación para formular y ejecutar los procedimientos efectivos que facilitan la toma de decisión sobre asuntos relacionados con la comunicación.

La comunicación corporativa debe entenderse como una nueva visión del rol de la comunicación, tan dentro de la organización como en las interrelaciones entre la organización y su entorno.⁶

La comunicación interna está determinada por la interrelación que se desarrolla entre el personal de la institución.

El clima organizacional dentro de una empresa se puede definir como la calidad duradera del entorno interno que tienen sus miembros; lo cual influye en su comportamiento.

Ese entorno puede ser medido en términos de valores, basado en el conjunto de características o atributos que se plantean, y puede ser orientada con la utilización planificada de motivaciones (mensajes).

4. NIVELES DE COMUNICACIÓN EN LAS ORGANIZACIONES

En una empresa coexisten diferentes niveles de comunicación: la comunicación vertical, entre diferentes niveles de jerarquías y, la comunicación horizontal, en el mismo nivel. Además la formal e informal.

⁶ LUCAS MARIN. *La comunicación en la empresa y en las organizaciones*. Editoriales Bosh. Barcelona 1997. p. 213

Y estos niveles se desarrollan a su vez siguiendo canales formales (los organigramas) a través de encuentros, reuniones, entrevistas e informales, a través de encuentros casuales, o no siguiendo las vías jerárquicas formales.

Cuando se desarrolla una adecuada política comunicacional, se propicia la integración de los distintos niveles de la organización a través de construir un código común, y se optimiza la participación del personal a través de una genuina motivación, en todos sus niveles.

a. Comunicación Descendente

Permite mantener informados a los miembros de una organización de todos aquellos aspectos necesarios para un buen desenvolvimiento. En la cual proporciona a las personas información sobre lo que debe hacer, el cómo y qué se espera de ellas.

Las trampas posibles en este nivel son los estilos autoritarios de dirección, y la creencia de que una clara comunicación puede ser tomada como un signo de debilidad.

b. Comunicación Ascendente

Esta es la que se da cuando los empleados transmiten mensajes sobre alguna tarea o sugerencia que tengan, a los directores o jefes dentro de la empresa.

Ciertas dificultades también se producen en empresas de organización muy compleja, o con diferentes sedes, algunas muy alejadas de otras.

- Permite a los mandos superiores conocer los problemas del personal.
- Facilita la integración y participación de los trabajadores.
- Influye en una adecuada toma de decisiones.
- Promueve la mejora de calidad.

Este tipo de comunicación en las empresas suele ser escasa, la causa más habitual se puede resumir en:

- Los canales ascendentes no suelen estar formalizados.
- La información fluye distorsionada.
- Los jefes no admiten de buen grado las críticas a su gestión.

Algunos canales de comunicación ascendente son:

- Encuestas
- Sondeos de opinión
- Manual de empresa
- Informes a la dirección
- Reuniones con subordinados.⁷

c. La Comunicación Horizontal

La comunicación horizontal es intensa, dado que las personas se comunican con mayor sinceridad y libertad con sus iguales que con sus superiores, además ésta evita pérdida de tiempo en la información que se desea, ya que no tiene que pasar primero por los mandos superiores y luego baje al destinatario original de esa información.

La comunicación horizontal en la empresa ayuda de la siguiente manera:

- Fomenta el compañerismo y el espíritu de equipo.

⁷EDUARDO PRESS. Psicología Organizacional [en línea]. Véase Bibliografía

- Evita malos entendidos.
- Facilita la coordinación.
- Propicia el consenso en la toma de decisiones.

Procedimientos de comunicación horizontal:

- Debate.
- Grupos de estudio.
- Seminarios.
- Visitas a departamentos.

c. Comunicación Diagonal

Esta es la que cruza distintas funciones y niveles de una organización. Sirve para agilizar procesos. Es decir, puede variar de acuerdo a las necesidades, no respeta un solo orden de comunicación.

d. Comunicación Formal

Los memorandos son un medio útil de transmitir los cambios que se produzcan en las distintas políticas y procedimientos de la empresa que no estén reflejados en el manual del empleado. Por ejemplo cuando se produce un cambio en la cobertura de un tipo específico de procedimiento. Los informes financieros deberían difundirse entre los empleados para que conozcan los resultados de la empresa y reciban una retroalimentación de su rendimiento global.

e. Comunicación informal

Comúnmente llamados como rumores de la oficina, consiste en intercambios de información que se producen de manera espontánea entre los empleados de la oficina sin que se haya programado un encuentro sino que este surge

espontáneamente. La información que se suele transmitir es información sobre medidas tomadas por la empresa ya sea a favor o en contra.

5. LA COMUNICACIÓN EMPRESARIAL EFICIENTE

Una comunicación eficiente está basada en el establecimiento de un puente donde el emisor tenga detectado el objeto, el lenguaje y el contenido correcto, conociendo previamente quién es el perceptor y previendo cuál será su feedback.

La comunicación corporativa eficiente se basa en dos escenarios fundamentales:

- La estructura de una buena política de comunicación, donde se identifican los puntos de partida reconocidos, los establecimientos de estándares de calidad en la proyección y una coordinación para integrar toda la comunicación que se proyecta.⁸
- Unas características específicas de la campaña, donde se identifica los elementos relacionados con el análisis del problema, el desarrollo de la estrategia comunicacional, los planes de implantación y el cálculo de la efectividad del programa de comunicación corporativa.

En la comunicación corporativa, la percepción que tengan los públicos es uno de los aspectos más importantes, ya que de ellos depende la comprensión y la actitud que

⁸ EDUARDO PRESS. Ob Cit., pag. 38

tomarán, lo cual repercutirá en la respuesta al mensaje y la forma de retroalimentación que generará.

6. LA PIRÁMIDE COMUNICACIONAL

Estructuralmente, hablando la empresa se representa como una pirámide. En la cúspide, está el presidente; en la base, los trabajadores de nómina diaria. A ésta, hay que sobreponerle la comunicacional que estaría representada por una pirámide invertida, ya que la presidencia conoce todo absolutamente de la empresa, mientras que el trabajador sólo sabe que tiene que barrer el piso. ¿Cómo mejorar esa comunicación? Estableciendo canales de comunicación de doble vía.

7. REDES DE LA COMUNICACIÓN

Las redes de la comunicación definen los canales por los cuales fluye la información. Los canales de una organización pueden ser formales e informales y cada uno tiene un uso respectivo dentro de la empresa. Las redes formales son generalmente verticales, siguiendo la cadena de autoridad y limitadas con las comunicaciones con las tareas empresariales. Por lo contrario, las redes informales no son rígidas en su dirección, puede tomar cualquiera, saltar niveles de autoridad y seguramente satisface necesidades sociales de los miembros internos de la organización, por ejemplo los rumores o chismes.

Una red formal se puede presentar de tres formas:

- Cadena: la cadena sigue rígidamente la cadena formal de mando. Se utiliza si la precisión de los datos es lo más importante.

- Rueda: La rueda se apoya en un líder para actuar como un conducto central para todas las comunicaciones del grupo, facilita el surgimiento de un líder, es rápido y alta precisión.⁹
- Todos los canales: Toda la red del canal permite que todos los miembros del grupo se comuniquen en forma activa el uno con el otro y es más adecuada si se busca una mayor satisfacción, su precisión es moderada y no es probable que surjan líderes.

En un programa de relaciones públicas, la comunicación es la aplicación de una decisión, el proceso y los medios por los que se alcanzan los objetivos. Las estrategias y tácticas de un programa pueden adoptar la forma de comunicados de prensa, conferencias de prensa, acontecimientos especiales, folletos, discursos, pegatinas, cartas, concursos, pósters, etc.

8. ELECCIÓN DEL CANAL ADECUADO

La preferencia de un canal sobre otro depende de si el mensaje es rutinario o no rutinario. El primer tipo de mensaje tiende a ser directo y con un mínimo de ambigüedad mientras que los no rutinarios son complicados y tienden a confundir. Los gerentes pueden comunicar los mensajes rutinarios a través de los canales que no poseen mucha riqueza (panfletos, boletines, informes generales, memorandos y cartas), mientras que pueden comunicar los mensajes no rutinarios a través de los canales ricos como el correo electrónico, teléfono y conversaciones cara a cara.

Por lo cual es de gran importancia que el emisor seleccione el tipo de información a transmitir y el objetivo que desea cumplir al emitir esta información. En todo caso cuando se desea tratar información institucional una de las mejores maneras es el e-

⁹ FRANCOIS ELDIN. *El Management de la Comunicación*. Editoriales Edicial. Buenos Aires 1998. p. 136

mail, ya que es rápido, fácil y queda una constancia clara del mensaje emitido. Para comunicarse de una manera informal uno de los medios más accesibles es el teléfono, al igual que el e-mail, es rápido, la retroalimentación es inmediata; aunque si se utiliza de la manera inadecuada puede llegar a ser un distractor dentro del trabajo.

9. COMO BENEFICIA LA COMUNICACIÓN EMPRESARIAL A LAS ORGANIZACIONES

La empresa es como el ser humano. Necesita que todos los órganos comuniquen a través del torrente sanguíneo la energía para poder vivir. Pero también necesita que quien la dirige como cada una de sus partes conozcan bien su funcionamiento. La clave para que la empresa trascienda en el tiempo, consiste en superar las barreras físicas, para así poder llegar a su estructura interior: las personas. Si no conquistamos la voluntad de las personas, no podemos asegurar el éxito empresarial.

Preocuparse por la inteligencia y la voluntad de las personas que laboran en la empresa, es aportar por la excelencia.

El nivel de conocimiento de la empresa se muestra en medio de las crisis, pues impiden o generan el trabajo en equipo dependiendo de la reacción de cada uno de los trabajadores. En medio de estas situaciones nos damos cuenta de la capacidad de reacción como la de promover trabajo conjunto, de parte de cada uno.

a. El Clima Laboral

El clima organizacional va directamente relacionado con la motivación de los trabajadores. Vale decir, el incentivo que tiene una persona para adaptarse en una

sociedad, pudiendo realizar su autoestima y sentir que satisface sus necesidades personales.

Es por lo anterior, que la adaptación de los trabajadores y la motivación de la empresa indican que existe un buen clima laboral, las características que surgen de éste son:

- Sentirse bien consigo mismo.
- Sentirle bien con respecto a los demás
- Ser capaz de enfrentar por sí mismo las exigencias y resolver los problemas que se presenten en el camino.

b. La Toma de Decisiones

En ésta es muy importante la decisión tomada por la autoridad o por ciertos líderes, pero es aún más relevante la participación y opinión de todos los elementos que integran el grupo, pues se debe aprovechar el conocimiento y la experiencia de un mayor número de trabajadores, logrando así tomar una mejor decisión, la que se logre en medida que se utilice como herramienta todos los canales necesarios y efectivos de comunicación.

c. La Capacitación

Ésta es un proceso sin fin donde los individuos de una organización deben estar en constante entrenamiento. Para ser más eficaces, debe realizarse en un ambiente de seguridad y confianza entre la autoridad y los subordinados. Las autoridades deben hacer galas de paciencia y sensatez, así como ser capaces de delegar autoridad y de brindar elogios y reconocimiento a las labores correctamente efectuadas.

La capacitación implica tiempo, ya que con ella se aprende a ahorrar tiempo y dinero, impidiendo que los subordinados cometan errores costosos beneficiando a todos:

- Superior
- Subordinado
- Empresa¹⁰

d. El Liderazgo

Se basa principalmente en la autoridad y su comunicación con los subordinados, quien debe estar comprometido filosófica y conductualmente con la idea de que la comunicación con los subordinados es esencial para el logro de las metas dentro de la empresa.

10. BARRERAS COMUNICACIONALES DENTRO DE LAS ORGANIZACIONES

Constantemente las organizaciones se enfrentan a problemas, debido a factores que son alterados por el emisor, receptor o los canales utilizados, para efectuar dicha comunicación. Algunos factores que generan mala comunicación son los siguientes:

- Las empresas no conectan emocionalmente con su personal.
- Nuestras herramientas no son atractivas, no captan la atención.
- Los mensajes internos no pueden competir con el bombardeo de mensajes externos.
- No se logra que la comunicación interna sea excitante.
- Las herramientas de comunicación que se utilizan se quedaron en el tiempo.
- No se utilizan las nuevas tecnologías.

¹⁰ JORGE ESCOBAR FERNÁNDEZ, *La Comunicación Corporativa* [En línea]. Véase bibliografía

Además existen problemas de comunicación generados por los integrantes de la organización:

a. Problemas por falta de credibilidad

- La empresa y los jefes no son confiables.
- El personal no cree en lo que le dice la empresa.
- Se duda de la honestidad, de la ética y de la forma de hacer negocios de la empresa.
- No se cumple lo que se promete.

b. Problemas por falta de coherencia

- Los jefes no dicen lo que piensan y no hacen lo que dicen.
- Abunda el doble discurso, e incluso se lo utiliza como “arma”.
- Hay distintas versiones sobre los hechos y nadie se ocupa de aclarar nada.
- No se predica con el ejemplo. Las declamaciones son “cáscaras vacías”.
- La empresa no es coherente entre lo que dice puertas afuera y puertas adentro.

c. Problemas por una cultura basada en el secretismo y la desconfianza

- La empresa se guarda información, no comunica todo lo que debiera.
- El personal siente que la empresa le esconde información porque no confía en ellos.
- La dirección cree que cuanto menos sepa el empleado sobre la marcha de los negocios, mucho mejor (salvo cuando a la empresa le va mal y ahí sí se muestran los “números” y se pide que “todos se ajusten el cinturón”).
- La información no llega en tiempo y forma.

d. Problemas por un liderazgo negativo

- La empresa y sus líderes no comunican, informan.
- El líder cree que hablar es comunicarse.
- También cree que comunicarse con su equipo es una obligación y no una responsabilidad inherente a su tarea.
- El líder no conoce a su receptor ni le interesa hacerlo.
- Cree que lo importante es lo que uno dice y no lo que el otro entiende.
- No tiene voluntad de diálogo.

e. Problema por un mal manejo del poder

- Todos creen que cualquier tipo de información es poder... y que el modo de acumular poder es reservando información, callándose.
- Los mandos medios filtran la información (cuando circula hacia abajo o hacia arriba).
- Se quiere utilizar a la comunicación interna como herramienta de manipulación o de “maquillaje”.
- Se subestima a la gente, se la pretende engañar, se le quiere vender lo que no es.

f. Problemas por falta de confianza en la comunicación

- La empresa no cree que la comunicación interna sea una herramienta de gestión estratégica y la ve más como un símbolo de modernidad o una acción de marketing dirigida al público interno.
- La comunicación interna es un costo, no crea valor.
- El área de Comunicación Interna está en una zona periférica de la empresa, sin peso político, sin recursos.
- Los líderes ven a la comunicación como un fin en sí mismo (hacer la revista interna) y no como un medio para alcanzar otros fines (motivar al personal, por ejemplo).

- Se confunde la comunicación con las herramientas de comunicación.
- Se cree que la comunicación interna es “propiedad y responsabilidad” del departamento de Comunicación Interna y no de toda la empresa.

g. Problemas por una mala estructura organizacional

- La estructura es verticalista y autoritaria.
- Es burocrática: impide la comunicación rápida y eficaz.
- La estructura deforma la comunicación en cada relevo.
- También impide que los vínculos sean fluidos.
- No es permeable a la información.

h. Problemas por subestimar al personal

- La empresa considera que el empleado tiene que hacer lo que uno le pide y nada más.
- Cree que su opinión no es valiosa y que cada uno debe ocuparse de lo suyo.
- Por ende, nadie escucha al personal, sus dudas, problemas, ideas.
- Tampoco se incentiva la participación, motivación o integración.

C. RELACIONES PÚBLICAS

Son una función directiva independiente, que permite establecer y mantener líneas de comunicación, comprensión, aceptación y cooperación mutuas entre una organización y sus públicos”.

Su nombre está compuesto de dos vocablos: Relaciones y Públicas; que significan Vinculaciones con los otros públicos.

La definición dada por la Internacional Public Relations Association que define: "Las Relaciones Públicas como una función directiva de carácter continuativo y organizado, por medio de la cual organizaciones e instituciones públicas y privadas tratan de conquistar y mantener la comprensión, la simpatía y el apoyo de aquellos

públicos con los que están o deberán estar vinculados a través de la evaluación de la opinión pública sobre la obra propia, a fin de concordar en todo lo posible las orientaciones y procedimientos propios y obtener por medio de una información amplia y difundida, una cooperación productiva y una realización más eficaz de los intereses comunes".¹¹

Son un esfuerzo consciente para estimular o influir en las personas, principalmente por medio de la comunicación, para hacer juzgar favorablemente una organización. En la actualidad las Relaciones Públicas son vistas como una función administrativa que evalúa la actitud del público, identifica las políticas y los procedimientos de los individuos, de una agrupación u organización con el interés público, además lleva a cabo un programa de acción destinado a la comprensión y aceptación del público.

La importancia de las Relaciones Públicas crece cada día más puesto que la opinión pública es decisiva con mayor frecuencia para más actividades. Una de las razones por las cuales la práctica de las Relaciones Públicas puede considerarse como un arte o una ciencia es el hecho de que requiere de conocimientos y pericias para emplear los medios de comunicación.

El concepto de Relaciones Pública ha evolucionado en el aspecto de identificar a la comunicación institucional como un sistema coordinador como una meta u objetivo importante que el de relacionar únicamente a la institución con sus públicos.

La Comunicación Institucional es vista como un sistema coordinador, cuyo objeto es la armonización de intereses de la institución y sus públicos.¹²

¹¹ DENNIS, WILCOX; AULT, PHILIP; WARREN AGEE; GLEN CAMERON. *Relaciones Públicas, Estrategias y Tácticas*. Editorial Mac Graw Hill. Madrid 2001. P. 121

¹² ALEJANDRO BARRANCO. *Planificación estratégica de Recursos Humanos*. Ediciones Pirámide. Madrid 1993. P. 98

1. APLICACIÓN DE LAS RELACIONES PÚBLICAS

La aplicación de las Relaciones Públicas y que por ella la vuelve necesaria, es la actividad de comunicación para la resolución de problemas, ya sea de entendimiento y cooperación mutua entre los grupos sociales que forman parte de la empresa, ya que el esfuerzo de las Relaciones Públicas es estimular o influir a las personas por medio de la comunicación con el objetivo de afectar intencionalmente.¹³

La aplicación de la Comunicación Institucional en toda organización, es el fortalecimiento de la imagen de las compañías, esto implica la estabilidad de las relaciones entre los comunicadores, pues el flujo de los mensajes que se originan en las instituciones es muy abundante y directo, mientras que la respuesta por parte de los receptores es menos abundante y no tan directa.

En tal sentido se puede decir que tanto las Relaciones Públicas como la Comunicación Institucional permiten afianzar el potencial humano.

Las Relaciones Públicas, también son definidas como la disciplina cuyo objetivo es detectar cuales son las fallas de entendimiento entre las partes interesadas. La Comunicación en cualquier grado tendrá una importancia relevante en el aspecto que promueve las Relaciones Públicas, la cual ha sido definida como el sistema coordinador entre la institución y sus públicos, que actúa para la consecución específicos de ambos y, a través de ellos contribuyen al desarrollo de una institución.¹⁴

¹³ JOSE PALMA. *Organización de empresas, análisis, diseño y estructura* [en línea]. Véase Bibliografía.

¹⁴ ANTONIO RUÍZ. *La comunicación interna en la estrategia empresarial (una herramienta de gestión). Una forma de gestionar el cambio y de entender la vida en las organizaciones.* [en línea]. Véase bibliografía

2. RELACIONES HUMANAS Y RELACIONES PÚBLICAS

Relaciones Humanas son vinculaciones entre los seres humanos o personas. En las Relaciones Públicas se establecen relaciones entre las personas (individuo) o una organización (grupo).

Quiere decir, que en las Relaciones Públicas uno de los extremos de la relación es siempre un grupo. Mientras que en el caso de las Relaciones Humanas, en ambos extremos de la relación existe una persona individual.

Para llegar a las Relaciones Públicas es preciso primeramente pasar por las Relaciones Humanas, en efecto es muy difícil proyectar una imagen favorable de la organización si esta no conforma un grupo homogéneo, en el que impera un sentimiento de simpatía, colaboración y entendimiento entre sus miembros. Toda bien planificada campaña de Relaciones Públicas debe iniciarse con una intensa actividad de Relaciones Humanas.

Entonces, Relaciones Públicas, son vinculaciones con los públicos. En tanto que Relaciones Humanas, son vinculaciones entre seres humanos o personas.

3. RELACIONES PÚBLICAS Y LA PUBLICIDAD

Dentro de Las Relaciones Públicas, la publicity es un recurso valioso y útil que permite a las empresas, entidades y organismos, disponer de forma gratuita de un medio de difusión de mensajes de carácter corporativo, institucional.

Como se comprende la publicidad tiene múltiples papeles que se adecuan al contexto social, técnico y comercial dentro de los cuales opera, la influencia y el

impacto es que los papeles de la publicidad son dinámicos y deben reaccionar constantemente a cierto número de condiciones ambientales.¹⁵

4. RELACIONES PÚBLICAS Y LAS EMPRESAS

Las relaciones públicas constituyen una función asesora que tendrá a su cargo la fijación de la política general de la empresa y, por ende, su ubicación se encuentra al lado de la presidencia o de la gerencia general.

La empresa debe ser considerada por lo tanto como una entidad económica a producir bienes y servicios, utilizando todos los recursos disponibles, en el cual sus integrantes, o sea, sus recursos humanos, cualquiera sea su nivel o jerarquía dentro de la misma, obtenga su más amplio y total subdesarrollo y desenvolvimiento.

La Empresa Moderna debe sentir las exigencias de la Opinión Pública, comprender sus problemas, no debe apartarse de estos y colaborar a resolverlos, pero también debe buscar la forma de hacerse interpretar por las distintas categorías de públicos a fin de evitar que se creen prejuicios, opiniones erróneas y antagonismos. La Empresa que actúa en el seno de la sociedad no puede aislarse porque debe crear para vivir una infinidad de tratos que se definen como una responsabilidad social implícita en las exigencias del vivir en común.

Esta disciplina busca insertar a la empresa dentro de la comunidad, haciéndose comprender, tanto por sus públicos externos como internos, de sus objetivos y procedimientos a fin de crear vinculaciones provechosas para ambas partes mediante la concordancia de sus respectivos intereses.

¹⁵ ALEJANDRO BARRANCO. Ob Cit., pag. 49

5. LOS PÚBLICOS INTERNOS COMO ELEMENTO IMPORTANTE DE LAS RELACIONES PÚBLICAS

Los públicos internos dependen directamente de la institución, la importancia de ellos radica en que mantienen una relación directa con la organización por lo cual es primordial generar entre ellos un ambiente cordial, en el cual se puedan desempeñar adecuadamente las funciones correspondientes.

5.1 Empleados

Una comunicación apropiada con los empleados genera mayor productividad. Algunas instituciones sólo toman en cuenta a sus empleados para informarles situaciones críticas y esto se debe a que en nuestro medio todavía no se valora el aporte que los empleados pueden dar para solucionar diversos tipos de problemas y mejorar el rendimiento de la institución en general. Los empleados de una institución son primordiales dentro de la organización y para las relaciones públicas, ya que son una fuente primaria de identificación con la empresa. La estabilidad emocional y laboral del empleado generalmente depende del clima organizacional, por lo cual es de gran importancia para la empresa mantener una relación cordial entre todos los empleados.

5.2 Proveedores

Con frecuencia se olvida que otras empresas también pueden ser grupos objetivos a los cuales se les debe enfocar atención. Un ejemplo de este tipo de relaciones comerciales son las ferias. Es muy importante proyectar una buena imagen con los proveedores de todo tipo, ya que esto es beneficioso para la organización por que convierte las acciones laborales más confiables.

5.3 Accionistas

No hace mucho tiempo las empresas consideraban que los accionistas eran el último grupo que debía mantenerse informado. La idea de la gerencia era que si se conservaba un dividendo y un precio de acción adecuados, el resto no tenía

importancia para los inversionistas. Sin embargo, en la década de los ochenta, al proliferar intentos de adquisiciones leoninas de diferentes empresas, esta actitud cambió. Ante estos hechos, las empresas ahora no sólo informan a sus accionistas actuales, sino que también proporcionan datos a los accionistas potenciales y a los analistas e instituciones urbanas. Existen métodos para comunicarse con los accionistas, informes anuales, envíos por correo, publicaciones en periódicos, etc. Los accionistas constituyen una de las bases fundamentales de la organización, ya que de ellos depende en muchas ocasiones la estabilidad económica de la empresa, y para lograr inversiones es necesario que la empresa funcione de la forma correcta, y esto se logra a través de un flujo adecuado de información.¹⁶

6. LAS RELACIONES PÚBLICAS Y SU IMPORTANCIA EN LA IMAGEN CORPORATIVA

Desde hace poco, un elevado número de empresas reconocen la importancia de la imagen corporativa. La imagen es extremadamente importante para la fuente de la imagen (objeto de la imagen), y para quien la recibe (sujeto).

La fuente (la organización) considera que la transmisión de una imagen positiva es el requisito previo esencial para establecer una relación con los públicos objetivos, es la mejor forma de introducir el "conjunto que se evoca" a los públicos objetivos.

Para el sujeto la imagen constituye la forma de resumir la "verdad" sobre el objeto sobre un conjunto de simplificaciones (bueno, malo, útil, inútil, etc.). Existe una relación entre la importancia de la imagen corporativa para la fuente, y de su importancia para el destinatario cuanto más grande sea la confianza que el sujeto

¹⁶ EDUARDO PRESS. *Psicología Organizacional* [en línea]. Véase Bibliografía

ponga n la imagen (corporativa) a tomar una decisión más importante será que la empresa tenga una reputación sólida.

La imagen de una institución es de suma importancia en productos como en servicios, esta importancia está sumamente familiarizada con toda la posibilidad, que hay en el mercado, ya que sin esta imagen no conocerían las características de cada servicio o producto.

Una empresa, consiste en la información que ofrece una organización por medio de su comportamiento, comunicación y símbolos. Tales señales son recibidas, por personas claves con quienes la organización necesita establecer interacciones a varios niveles. Según se reciban mas señales, y aumenta el interés y la participación de quienes los reciben, aparecerá el retrato más claro, o imagen, de cierto objeto. El objeto se puede ser un producto, un minorista, una organización, una empresa, o incluso, un país.

Una imagen es como un carrete fotográfico que está a punto de ser "revelado" en la mente de las personas. Proporciona a quien las recibe (un individuo), un medio para el que simplificar la realidad de los objetos. A través de conceptos como "bueno-malo" y "agradable-desagradable". La imagen de un objeto se crea por medio de un conjunto e impresiones que experimentan los individuos cuando se enfrentan a él directa o indirectamente.

Una imagen es el conjunto de significados por los que llegamos a conocer un objeto, y a través del cual las personas lo describen, recuerden y relacionan. El resultado de la interacción de creencias, ideas, sentimientos, e impresiones que sobre un objeto tiene una persona.

El gran interés por las imágenes radica en la suposición de que una imagen positiva es el requisito previo básico para establecer una relación comercial, directa o indirecta, con diferentes públicos objetivos. En un principio, dicho interés se centraba en imágenes que se concentraban en la venta de productos, marca.

En un principio la identidad corporativa era sinónimo de logotipo, estilo corporativo, y otras formas de simbolismo utilizado por una organización.¹⁷

El concepto se ha extendido y se ha hecho más amplio, ahora se refiere a la forma en que una empresa se presenta mediante el uso de símbolos, comunicación y comportamientos.

Una empresa con una identidad corporativa fuerte y convincente puede lograr mucho más con los distintos públicos objetivos. Una fuerte identidad corporativa es efectiva en la forma siguiente:

- Aumentar la motivación entre sus empleados
- Inspirar confianza entre los públicos
- Tener conciencia del importante papel de los clientes
- Tener conciencia del papel vital de los públicos objetivos financieros.

¹⁷ LUCAS MARIN. *La comunicación en la empresa y en las organizaciones*. Editorial Bosh. Madrid 1997. P. 165