

COMUNICAREA INTERNĂ ÎN ORGANIZAŢII.
 O ABORDARE DIN PERSPECTIVA RELAŢIILOR

PUBLICE

Adrian ARDUSĂTAN, Marius BĂRĂIAN, George ARGHIR

INTERNAL COMMUNICATION IN ORGANIZATIONS.
 AN APPROACH FROM THE PERSPECTIVE OF PUBLIC

RELATIONS

Internal communication needs to start from the premise that the

employee's relationship with the organization is determined by the
contribution/payment relationship and should not be assimilated to a form of
internal marketing identifies employee as a client. Communication strategy with
employees is an area of specialty within the broader function of public relations,
which requires accountability and responsibility at the level of leadership. And
that's because the management did not have to look as happy and satisfied
employees work can turn into the best ambassadors of the company.

Cuvinte cheie: comunicare internă, comunicare managerială, climat de
comunicare

Keywords: internal communication, managerial communication,
climate of communication

1. Introducere

Oamenii îşi doresc să lucreze într-o organizaţie, fie ea publică,

fie privată, în care să se simtă apreciaţi şi respectaţi. Oamenii lucrează
mai eficient într-o organizaţie dacă percep că nevoile lor sunt înţelese,
dacă climatul de lucru este unul favorabil performanţei şi dacă simt că

117

au un rol activ în luarea deciziilor. Dar aceste deziderate nu sunt uşor
de atins. Pentru realizarea acestora este nevoie de un efort continuu al
managementului organizaţiei care trebuie să acorde o importanţă
ridicată comunicării în interiorul acesteia, un demers care trebuie
realizat într-o manieră sistematică şi organizată prin intermediul
structurilor organizaţionale de relaţii publice şi de management al
resurselor umane.

2. Importanţa comunicării interne

O organizaţie comunică cu diverse publicuri cărora vizează să

le transmită mesajele adecvate. Astfel, avem comunicarea externă care
se adresează publicurilor din exteriorul organizaţiei (clienţi, comunitate
locală, colaboratori, concurenţă etc.) şi care are ponderea cea mai
ridicată în ansamblul activităţilor de comunicare organizaţională. Pe de
altă parte, avem comunicarea internă care are în vedere construirea şi
menţinerea relaţiilor cu publicurile interne sau publicurile formate din
angajaţi, care se referă atât la manageri, cât şi la subordonaţi.

Pentru o perioadă lungă de timp, comunicarea internă a fost
ruda săracă a comunicării organizaţionale. Accentul era pus doar pe
promovarea mesajelor în afara organizaţiei, fără a se a avea în vedere
că angajaţii sunt sau pot deveni cei mai buni avocaţi ai companiei. În
prezent, practica comunicării interne a cunoscut o evoluţie rapidă,
devenind vizibilă în majoritatea companiilor de dimensiuni peste medie.
Spre exemplu, în anul 2002, administratorul delegat al gigantului
General Motors considera comunicarea internă ca fiind printre primele
trei priorităţi, întrucât este atât de importantă pentru succesul unei
companii. Mai mult, interiorul organizaţiei o devenit o zonă de
intervenţie pentru specialiştii în comunicare şi relaţii publice şi nu a mai
fost considerat doar apanajul psihologilor şi sociologilor.

La modul ideal, relaţiile de lucru dintr-o organizaţie sunt
caracterizate de certitudine, încredere, circulaţia liberă pe orizontală şi
verticală a unor informaţii corecte, lipsa conflictelor, implicarea
satisfăcătoare a fiecărui membru în viaţa organizaţiei, existenţa unui
mediu sănătos sau sigur, succes pentru întreprindere şi optimism în
legătură cu performanţele viitoare. Însă în realitate, lucrurile nu sunt
chiar aşa uşor de realizat.

De unde derivă importanţa comunicării interne ? În primul rând
din multitudinea de obiective pe care le putem îndeplini prin aceasta:
informare, motivare, fidelizare, concertarea eforturilor, sprijinirea
asumării obiectivelor de către echipe, construirea şi întărirea culturii

118

organizaţionale, socializare, integrarea noilor angajaţi etc. Un rol
extrem de important în materializarea acestor obiective îl are
comunicarea managerială [1, pag. 47] care este o parte importantă a
comunicării strategice şi are ca scopuri, pe lângă cel primordial de
transmitere a deciziilor, motivarea angajaţilor, susţinerea performanţei
prin crearea unui climat favorabil şi transmiterea valorilor caracteristice
identităţii colective.

Organizaţiile nu profită la maxim de întregul potenţial uman de
care dispun pentru că nu acordă un nivel ridicat de prioritate
comunicării interne eficace, bidirecţionale, care potrivit lui Scott M.
Cutlip [2, pag. 245] reprezintă baza relaţiilor dintre management şi
angajaţi şi a performanţei generale în îndeplinirea atribuţiilor de
serviciu.

Există o serie de aspecte extrem de importante pe care, atât
managerii, cât şi specialiştii de relaţii publice trebuie să le cunoască:

 - angajaţii sunt cei care cunosc cel mai bine compania (atât
punctele forte, cât şi cele slabe);

 - în situaţia apariţiei unor condiţii economice dificile, angajatorii
au nevoie de sprijinul unui personal devotat care şi-a înţeles rolul în
menţinerea stabilităţii firmei şi, implicit, a propriilor locuri de muncă;

- asocierea cu o companie importantă creşte imaginea în ochii
angajaţilor a propriei organizaţii;

- în situaţii de criză, angajaţii unei organizaţii se vor afla în
atenţia mediei şi ai publicului extern, iar astfel devin responsabili, chiar
şi indirect, de promovarea unei imagini favorabile sau nefavorabile.

Din aceste motive, Joe Marconi [3, pag. 129] afirmă că angajaţii
şi angajatorii ar trebui să-şi dorească să lucreze bine împreună, să-şi
sprijine reciproc interesele şi să evite orice relaţie de adversitate sau de
genul „noi împotriva lor”.

3. Comunicarea internă ca funcţie a relaţiilor publice

Potrivit uneia dintre definiţiile general acceptate, relaţiile publice

vizează stabilirea şi menţinerea de relaţii reciproc avantajoase între
organizaţie şi publicul său de care depinde însăşi existenţa acesteia. În
calitate de componentă a funcţiei mai cuprinzătoare de relaţii publice,
obiectivul relaţiilor interne este de a stabili acest tip de relaţii între
organizaţie şi angajaţii săi. Dar cum se realizează această activitate?

În primul rând, în baza unui plan de comunicare internă care,
potrivit lui Thierry Libaert [4, pag. 193], exprimă maturitatea şi
profesionalismul funcţiei de comunicare internă, este strâns articulat pe

119

organizarea şi strategia organizaţiei şi corespunde unor nevoi care
trebuie identificate cu grijă. Acest plan trebuie să fie concis, strategic,
pragmatic şi este destinat în esenţă orientării acţiunii de producere de
mesaje, clarificării obiectivelor, diferenţierii ţintelor şi repartiţiei
mijloacelor. Acelaşi autor francez identifică patru secvenţe [4, pag. 196]
pe care un plan de comunicare internă le prezintă şi pe care are
misiunea de a le orchestra:

- acţiunile grupate pe mari faze, obiective, ţinte principale;
- responsabilitatea acţiunilor, care permite identificarea

piloţilor acţiunii;
- calendarul acţiunilor şi al mobilizării mijloacelor umane,

tehnice etc. angrenate;
- bugetul operaţiunilor.
Există o multitudine de modalităţi de relaţionare cu publicul

intern care utilizează toate formele de comunicare: verbală, scrisă,
electronică şi vizuală, astfel:

a. publicaţiile pentru angajaţi: rămân mijlocul principal de
realizare, în formă tipărită, a comunicării interne şi permit
informarea angajaţilor cu privire la strategia şi obiectivele
firmei, furnizarea de informaţii angajaţilor cu privire la
maniera de îndeplinire corespunzătoare a sarcinilor,
încurajarea şi recunoaşterea realizărilor acestora şi crearea
de oportunităţi de comunicare bidirecţională;

b. newsletter-ele: reprezintă forma cea mai obişnuită de
publicaţie periodică (care datorită tehnologiei sunt produse
relativ facil, rapid şi cu costuri scăzute) prin intermediul
căreia sunt comunicate ştiri în timp util şi cu adresare
precisă;

c. corespondenţa: scrisorile tradiţionale sunt percepute ca
fiind mai oficiale, mai directe şi mai personale, atrăgând
astfel atenţia din partea destinatarului;

d. insert-uri şi materiale anexate unor documente primite
oficial (facturi, fluturaşi de salariu): reprezintă un mijloc
valoros de a obţine sprijin din partea membrilor unei
comunităţi şi de a comunica ştiri sau anunţuri importante;

e. discursurile tipărite, luările de poziţie şi „rapoartele cu
informaţii de fond”: permit angajaţilor să se pună la curent
cu evoluţia organizaţiei din care fac parte şi cu punctele de
vedere oficiale ale acesteia;

f. avizierele: oferă acces rapid pentru realizarea anunţurilor şi
contracararea zvonurilor;

120

g. comunicarea „faţă în faţă”: este „sufletul comunicării
interne”, este preferată de majoritatea angajaţilor şi
reprezintă cel mai memorabil şi eficace mod de livrare a
mesajelor către angajaţi;

h. linii de urgenţă: permit angajaţilor care sunt preocupaţi de
ceva să atragă atenţia managementului cu privire la
existenţa unor probleme în interiorul organizaţiei;

i. şedinţele şi teleconferinţele: se dovedesc profitabile din
punct de vedere al costurilor pe termen lung, întrucât
reprezintă modalităţile cele mai utile de stimulare a
creativităţii şi de creştere a coeziunii în interiorul
organizaţiei;

j. prezentările video şi filmele: combină impactul imaginii şi a
sunetului pentru transmiterea unor mesaje adecvate;

k. afişajele: servesc la perpetuarea memoriei organizaţiei
despre istoria împărtăşită şi la crearea unui simţ al
identităţii;

l. intranet-ul: oferă posibilitatea de a răspândi informaţii pe
scară largă şi rapid, prin depăşirea graniţelor geografice,
permite colaborarea la distanţă a angajaţilor în cadrul unor
proiecte comune şi accesul rapid al acestora la informaţiile
de care au nevoie.

4. Concluzii

■ Comunicarea internă trebuie să pornească de la premisa că

relaţia angajatului cu organizaţia este determinată de relaţia
contribuţie/retribuţie şi nu trebuie asimilată unei forme de marketing
intern care identifică salariatul ca un client.

■ O comunicare eficientă este o comunicare targetată18,
inteligibilă, accesibilă şi care utilizează o combinare eficientă
obiectiv/mijloace/ţinte.

■ Comunicarea internă are astăzi mai multe provocări derivate
din fragmentarea accentuată a publicului vizat (pe fondul multiplicării

18 publicitatea targetată comportamental este o practică ce se bazează pe activitatea de
navigare pe Internet, practică ce permite brandurilor să livreze reclame către utilizatori
web, în funcție de interesele lor, reflectate de tiparul navigării lor online. Este o practică
sigură, transparentă, concepută pentru a crea o experiență mai bună de navigare.
Publicitatea online targetată comportamental (cunoscută și ca publicitatea bazată pe
interes) este un mod de livra reclame pe website-urile vizitate și de a le face mai
relevante pentru interesele persoanei.

121

statutelor şi activităţilor în care sunt angrenate) şi din dificultatea din ce
în ce mai mare pe care o întâmpină organizaţia în efortul său de a
construi, propune şi impune o unitate de sens global. Toate acestea
pun presiune pe manageri şi îngreunează activitatea specialiştilor de
relaţii publice de identificare a manierei celei mai eficiente de
valorificare a noilor tehnici de informare şi comunicare, care permit
flexibilitate şi reactivitate pe lângă angajaţi.

■ Strategia de comunicare cu angajaţii [5, pag. 104] este un
domeniu de specialitate în cadrul funcţie mai largi de relaţii publice,
care impune responsabilitate şi răspundere la nivelul conducerii. Şi asta
deoarece managementul nu trebuie să uite că angajaţii fericiţi şi
mulţumiţi la locul de muncă se pot transforma în cei mai buni
ambasadori ai companiei.

BIBLIOGRAFIE

[1] Cismaru, Diana-Maria, Comunicarea internă în organizaţii, Editura Tritonic,
Bucureşti, 2008.
[2] Cutlip, M. Scott, Center, H. Allen, Broom, M. Glen, Relaţii publice eficiente,
Editura Comunicare.ro, Bucureşti, 2010.
[3] Marconi, Joe, Ghid practic de relaţii publice, Editura Polirom, Iaşi, 2007.
[4] Libaert, Thierry, Planul de comunicare. Cum să-ţi defineşti şi să-ţi organizezi
strategia de comunicare, Editura Polirom, Iaşi, 2009.
[5] Oliver, Sandra, Strategii de relaţii publice, Editura Polirom, Iaşi, 2009.
[6] Newson, Doug, Carell, Bob, Redactarea materialelor de relaţii publice,
Editura Polirom, Iaşi, 2004.
[7] Newson, Doug, Turk, VanSlyke, Kruckeberg, Dean, Totul despre relaţiile
publice, Editura Polirom, Iaşi, 2003.

Lector Dr. Adrian ARDUSĂTAN

Centrul Universitar Nord din Baia Mare al Universităţii Tehnice din Cluj-Napoca
Dr. Ing., Jur. Marius BĂRĂIAN

Prof. Dr. Ing., Fiz. George ARGHIR
Universitatea Tehnică din Cluj-Napoca

membri AGIR

122

