UNIVERSIDAD DE BUENOS AIRES

FACULTAD DE CIENCIAS SOCIALES
Ciencias de la Comunicación
SEMINARIO DE COMUNICACIÓN

ORGANIZACIONAL Y EMPRESARIA

1er. Cuatrimestre 2014
TITULAR: Dr. Henoch Aguiar

JEFA DE TRABAJOS PRÁCTICOS: Lic. Guadalupe E. Estrada Narvaez
AYUDANTES:
Lic. Ana Laura Calciano

Lic. Giselle Carrasco

Lic. Glenda Estevez

Lic. Virginia Améndola

Lic. Elizabeth M. Silberstein

Lic. Celeste Jurado

Lic. Alejandro Formanchuk

Lic. Ariel Gurmandi

Lic. Paula Cusin

¿Cómo comunicarse con la cátedra?:

Blog: http://comunicacionorganizacion-aguiar.blogspot.com/
Facebook: Sem Comunicación Organizacional Aguiar

Mail: comorganizacional.aguiar@gmail.com

PROGRAMA:

Propósito
La capacidad de generar una comunicación que potencie las motivaciones personales en pos del cumplimiento de los objetivos estratégicos de la organización es un resultado que sólo se alcanza si cada integrante del emprendimiento se siente protagonista de sus procesos y partícipe de sus logros.

Nos proponemos estudiar la manera de transformar la organización en un espacio donde las personas puedan crecer, sentirse respetadas y cumplan sus objetivos personales y aquellos organizacionales.

Incentivamos a reflexionar sobre la importancia de pensar, crear y gestionar una política de comunicación que respete al empleado como persona que facilite el despliegue de la riqueza humana latente en cada organización.
Objetivos:
· Comprender la importancia de valorar y motivar a las personas en los procesos organizacionales para lograr empresas exitosas.
· Reflexionar sobre la comunicación en las organizaciones.
· Experimentar en su rol de profesionales.
· Elaborar un diagnóstico comparativo y una estrategia de comunicación de las organizaciones seleccionadas.

Temario:
1. El rol de la persona en la evolución de los sistemas sociales. El nuevo protagonismo del recurso humano en las organizaciones con metas de excelencia. Las tres etapas del desarrollo empresario el artesano, la empresa material y la empresa neuronal.

2. Las características esenciales de la empresa. Construcción de una política de comunicación interpersonal y de una estructura organizacional que respete las finalidades de la empresa.

3. La comunicación como proceso o como relación. Común, comunidad y comunicación. La comunicación como entrega de contenidos valiosos. La densidad de la comunicación. La construcción de espacios comunes a través de la comunicación.

4. Las capacidades diferenciales de la persona. La potencialidad cuantitativa y cualitativa desempleada del factor humano. El liderazgo de la capacidad diferencial.

5. Disfunciones del proceso de comunicación: filtros, ruidos, interferencias y enlaces. El lenguaje emotivo y el lenguaje racional.

6. Teorías de la motivación humana. Taylor, Masslow, Herzberg y Mc Gregor. Small is beautiful. Los esquemas de la cultura organizacional.

7. Teoría antropológica de Juan Antonio Pérez López. Motivaciones extrínsecas, intrínsecas y trascendentes. Sistemas, Estilos y Valores de dirección.

8. El liderazgo. Significado del protagonismo. Responsabilidades naturales derivadas del otorgamiento de la capacidad de mando. El rol del líder como interlocutor, traductor, armonizador y director del grupo social que conduce.

9. Análisis de los flujos informativos y de los procesos comunicacionales que sustentan los sistemas de dirección. La determinación de las áreas de información estratégica (ARIES), La auditoría de fuentes y flujos informativos. La determinación de la estrategia de información de la empresa.

10. Indicadores internos de autoevaluación de los sistemas, indicadores generales de gestión, indicadores de desempeño de área e indicadores personales de desarrollo y obtención de metas. Polivalencia y formación lateral.

11. Comunicación e información de sustento para los estilos y valores de dirección. Sensibilización, capacitación, generación de modelos. La búsqueda de los valores.

12. La direccionalidad de los flujos de comunicación empresarios. La información descendente. Periódicos de empresa. El primer día laboral en la empresa. Las visitas de empresa.

13. El rumor normal y el rumor patológico. Desinformación del personal y pérdida de autoridad de los líderes. La información en situaciones de crisis.

14. La creación de los flujos de comunicación ascendente. Condiciones que permiten el nacimiento de la confianza y de la iniciativa del personal. La importancia de la gradualidad.

15. La comunicación horizontal. La empresa encolumnada y la empresa celular. Estrategias de reunión. El liderazgo del crecimiento grupal.

16. Comunicación externa e imagen institucional. Relaciones con los Medios de Comunicación.

Modalidad de trabajo

El seminario se compondrá de clases con importante contenido teórico, y otras con ejercicios prácticos. Además, se promoverá la interacción entre ambas utilizando estrategias que incentiven la participación de los alumnos.
Entre las actividades se realizarán ejercicios, análisis de casos, materiales escritos, puestas en común, exposiciones y correcciones grupales sobre el avance del tp.

Evaluación

Los alumnos trabajarán sobre las diferentes instancias que involucra el estudio comunicacional de las organizaciones: elección, acercamiento, diagnóstico, búsqueda teórica, trabajo metodológico y análisis comparativo.
La asignatura deberá ser aprobada por el alumno en dos etapas: a lo largo del proceso de cursada y a través del cumplimiento de las tareas propuestas por los docentes para la aprobación pre del informe final.

Deberán realizar y aprobar en grupos: 3 trabajos prácticos y un workshop. En caso de no aprobarlos, podrán rehacerlos una vez. Además, tendrán un examen parcial con recuperatorio.
Trabajos Prácticos
 El primer trabajo involucra un breve y descriptivo acercamiento a las dos organizaciones elegidas para realizar la auditoría, su presentación, su conformación y la viabilidad del trabajo. El TP 2 debe incluir la macroestructura, un breve desarrollo del marco teórico, la implementación y análisis de herramientas metodológicas y un avance de la auditoría. El TP 3 es un relevamiento, análisis y desarrollo de las herramientas e instancias comunicacionales de las organizaciones. Estos trabajos se integrarán luego en el TP Final. Se evaluará el desempeño del alumno, la calidad de los trabajos presentados y el respaldo teórico en sus argumentaciones y defensa.
El workshop es un ejercicio en parejas que invita a reflexionar sobre las situaciones de comunicación de las empresas donde cada una de las personas se desempeña. Es una manera de aproximarse a las actividades que los alumnos tendrán que desarrollar para el trabajo final.

Las consignas de cada TP serán entregadas oportunamente.

El examen parcial es una evaluación sobre los conocimientos teóricos del seminario.
Se evalúa también la participación en clase, la predisposición al trabajo, la lectura y el conocimiento del material, el respeto al docente y a sus compañeros, la redacción y ortografía, y el compromiso con la materia.

Examen Final

Para rendir el examen final deberán presentar un trabajo de auditoria de comunicación interna en dos organizaciones del mismo rubro. En él deberán realizar un diagnóstico comunicacional, la comparación de las realidades organizacionales y líneas de acción sugeridas.
Debe entregarse 15 días previos a la presentación al examen, si está aprobado, se habilita al alumno a rendir. Sino deberá rehacerlo.

El trabajo final deberá ser defendido de manera oral presencial, y será evaluado junto al conocimiento del material teórico.
Bibliografía

· Bartoli, A. (1992). Comunicación y organización. La organización comunicante y la comunicación organizada. Buenos Aires: Paidos.
· Capriotti, P. (2009) Branding Corporativo. Fundamentos para la gestión estratégica de la Identidad Corporativa. Edición Digital.
· Costa, Joan. (1999). La Comunicación en Acción, Barcelona, Edit. Paidós.
· García Jimenez, Jesús. (1998) La Comunicación Interna. Editorial Diaz de Santos. Segunda Edición

· Kofman, Freddy. (2008) La Empresa Consciente. Editorial Aguilar
· Múnera Uribe, P. (2005) El comunicador Corporativo: Entre la teoría y la práctica. Medellín: Editorial Zuluaga.
· Ritter, Michael. (2008) Cultura Organizacional. Buenos Aires: La Crujía.
· Schvarstein, L. (2003) La inteligencia social de las organizaciones. Buenos Aires: Paidos.
· Senge, P. (1992) La quinta Disciplina. Buenos Aires: Granica.
· Valhondo. D. (2003) Gestión del Conocimiento, del mito a la realidad. Madrid: Diaz de Santos.
· Villafañe, J. (2002) Imagen positiva. Gestión de la imagen de las empresas. Madrid: Pirámide.
