
Universidad de Cuenca

1
 Gabriela Alvarez. Jessica Tenecora

UNIVERSIDAD DE CUENCA

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

 “ANALISIS COMPARATIVO DE LA ESTRUCTURA ORGANIZACIONAL
DE LAS INSTITUCIONES: PUBLICA CASO: ALCALDIA DE CUENCA Y
PRIVADA CASO: MALL DEL RÍO. PROPUESTA DEL MANUAL DE
RELACIONES PUBLICAS”

PORTADA

Tesis previa a la obtención del

Título de Licenciada en Ciencias de la Comunicación

Social con mención en Publicidad y Relaciones Públicas

Autoras: María Gabriela Alvarez Gutierrez

Jessica Melissa Tenecora Gómez

Director: Mst. Victor Hugo Guillermo Ríos

Cuenca – Ecuador

2014

Universidad de Cuenca

2
 Gabriela Alvarez. Jessica Tenecora

RESUMEN

Este trabajo de investigación recopila información sobre la estructura interna

(organigrama) , sus funciones y el término que se utiliza para denominar al

área de Comunicación Social de las instituciones investigadas: Alcaldía de

Cuenca entidad pública y Mall del Río empresa privada, a través de una

encuesta realizada al personal interno de cada organización se pudo facilitar

datos afines a nuestro campo de estudio, donde se pudo comparar y analizar

las actividades que se realizan dentro de las Relaciones Públicas, su ubicación

dentro del organigrama y el término por el cual se conoce al área.

Dentro de este estudio se consideró realizar una encuesta al público externo de

las instituciones, sobre la percepción que tiene el dicho público acerca de la

empresa, esto ha servido para conocer si las herramientas de relaciones

públicas son efectivas o no.

A través de todo el proceso investigativo, se verificó si el nombre que se

utiliza para denominar al área de comunicación es el correcto y si las

instituciones analizadas cumplen con todas las actividades que demanda la

organización, para terminar se creó un Manual de Relaciones Públicas para

un mejor manejo de la comunicación, que servirá como guía a los Directivos

al mando.

Universidad de Cuenca

3
 Gabriela Alvarez. Jessica Tenecora

Palabras Claves: Comunicación Organizacional, Estructura

Organizacional, Relaciones Públicas, Importancia de las Relaciones

Públicas, Opinión Pública, Manual de Relaciones Públicas.

Universidad de Cuenca

4
 Gabriela Alvarez. Jessica Tenecora

ABSTRACT

This research work collects information about the internal structure

(organization chart), its functions and the term used to refer to the area of

Social communication of the investigated institutions: Mayor of Cuenca public

entity and Mall del Rio privately, through a survey of staff internal of each

organization could provide data related to our field of studywhere could you

compare and analyze the activities that are performed within public relations,

its location within the organizational structure and the term by which is known

to the area.

Within this study was considered to carry out a survey to the public outside of

the institutions, on the perception that the public about the company, this has

served to know whether public relations tools are effective or not.

Through the investigative process, it was verified if the name that is used to

refer to the communication area is correct and if the analyzed institutions

comply with all activities demanded by the Organization, to complete a

Manual of public relations was created for a better management of the

communication, which will serve as a guide to managers at the helm.

Key words: Organizational communication, organizational structure,

public relations, importance of the public relations, Public Opinion,

public relations Manual.

Universidad de Cuenca

5
 Gabriela Alvarez. Jessica Tenecora

ÍNDICE

PORTADA .. 1

RESUMEN.. 2

ABSTRACT .. 4

ÍNDICE ... 5

AGRADECIMIENTO ... 12

DEDICATORIA ... 13

INTRODUCCIÓN .. 15

CAPÍTULO 1 ... 17

COMUNICACIÓN ORGANIZACIONAL ... 17

1.1 COMUNICACIÓN ORGANIZACIONAL ... 18

1.1.1 ¿Qué es Comunicación Organizacional? ... 21

1.1.2 Comunicación Interna .. 25

1.1.3 Comunicación Externa ... 27

1.2 ESTRUCTURA ORGANIZACIONAL ... 28

1.2.1 DISEÑO ORGANIZACIONAL... 31

1.2.1.1 PROPÓSITO DE LA ORGANIZACIÓN ... 33

1.2.1.2 MISIÓN DE LA ORGANIZACIÓN .. 38

1.2.1.3 VISIÓN DE LA ORGANIZACIÓN .. 39

1.2.1.4 OBJETIVOS DE LA ORGANIZACIÓN .. 40

1.3 BASES DE LA ESTRUCTURA ORGANIZACIONAL ... 42

1.3.1 MODELOS DE ORGANIZACIÓN ... 48

1.3.1.1 Estructura Simple .. 49

1.3.1.2 Burocracia ... 50

1.3.1.3 Estructura Matricial .. 52

Universidad de Cuenca

6
 Gabriela Alvarez. Jessica Tenecora

1.4 CULTURA ORGANIZACIONAL .. 54

1.4.1 Concepto de Cultura .. 54

1.4.2 La Cultura dentro de la Organización ... 55

1.4.3 Cultura Organizacional ... 58

1.4.4 Características de la Cultura Organizacional .. 61

1.4.5 CAMBIO ORGANIZACIONAL ... 62

1.4.5.1 Fuerzas del Cambio .. 63

CAPÍTULO 2 ... 66

RELACIONES PÚBLICAS .. 66

2.1 ORIGEN DE LAS RELACIONES PÚBLICAS .. 67

2.1.1 Las Relaciones Públicas: Su Origen como Disciplina Formal .. 68

2.2. PAPEL E IMPORTANCIA DE LAS RELACIONES PÚBLICAS .. 71

2.2.1 FINALIDAD Y FUNCIÓN DE LAS RELACIONES PÚBLICAS.. 74

2.2.1.1 Funciones Internas .. 76

2.2.1.2 Funciones Externas ... 77

2.2.1.3 Técnicas de las Relaciones Públicas .. 78

2.3 Opinión Pública ... 79

2.4 Las Relaciones Públicas en el cuadro de la Organización .. 81

2.5 Organigrama de la Alcaldía de Cuenca... 84

2.6 Organigrama de Mall del Río .. 90

CAPÍTULO 3 ... 92

RESULTADOS DE LA INVESTIGACIÓN ... 92

3.1 Antecedentes Históricos de Alcaldía de Cuenca ... 93

3.2 Antecedentes Históricos de Mall del Río ... 101

3.2.1 Misión, Visión, Políticas Institucionales y Valores Corporativos del Mall del Río 103

3.2.2 Plan de Medios del Mall del Río (Comunicación Externa) .. 105

Universidad de Cuenca

7
 Gabriela Alvarez. Jessica Tenecora

3.3 Resultados y Análisis de las Actividades del área de Comunicación Social en la Institución

Pública caso: Alcaldía de Cuenca y Privada caso: Mall del Río .. 112

3.3.1 Resultados y Análisis de la Institución Pública (Alcaldía de Cuenca) y Privada (Mall del

Rio).. 121

3.3.1.1 Resultados y Análisis Institución Pública Caso: Alcaldía de Cuenca (público interno)

 .. 121

3.3.1.2 Resultados y Análisis Institución Privada Caso: Mall del Río (público interno) 145

3.3.1.3 Resultados y Análisis Institución Pública Caso: Alcaldía de Cuenca (público

externo) ... 165

3.3.1.4 Resultados y Análisis Institución Privada Caso: Mall del Río (público externo) 172

3.4 CUADRO COMPARATIVO DE LAS INSTITUCIONES: PÚBLICA (ALCALDÍA DE CUENCA)

Y PRIVADA (MALL DEL RÍO) ... 179

CAPÍTULO 4 ... 200

MANUAL DE RELACIONES PÚBICAS .. 200

CONCLUSIONES ... 325

RECOMENDACIONES ... 327

ANEXOS .. 329

BIBLIOGRAFIA ... 355

Universidad de Cuenca

8
 Gabriela Alvarez. Jessica Tenecora

Universidad de Cuenca

9
 Gabriela Alvarez. Jessica Tenecora

Universidad de Cuenca

10
 Gabriela Alvarez. Jessica Tenecora

Universidad de Cuenca

11
 Gabriela Alvarez. Jessica Tenecora

Universidad de Cuenca

12
 Gabriela Alvarez. Jessica Tenecora

AGRADECIMIENTO

Este trabajo de tesis está dedicado a Dios y a nuestros

padres, quienes han sido y son el pilar fundamental a lo

largo de nuestro recorrido por la vida, al ser nuestros guías

de motivación y esfuerzo a cada paso que damos, por ser

nuestro ejemplo a seguir y por confiar ciegamente en

nosotras, al no dudar de nuestras capacidades y

habilidades.

A nuestro Director de Tesis y demás profesores

por ser más que nuestros profesores fueron amigos,

compañeros que supieron alentarnos y

ayudarnos con sus conocimientos y experiencias en el

desarrollo de nuestra investigación.

Desde lo más profundo de nuestros corazones GRACIAS!!

Gaby y Jessy

Universidad de Cuenca

13
 Gabriela Alvarez. Jessica Tenecora

DEDICATORIA

El sentimiento de profunda satisfacción y alegría me embarga, doy gracias a

Dios por haberme permitido terminar otra etapa en mi vida

profesional con salud, así como también a mis padres por ser mí apoyo

incondicional en todo momento, a mi hija quien supo entender

en su corta edad lo importante que esta tesis era para mí,

a mis hermanos por aguantar mi malgenio y mis malas noches…

de corazón gracias!!!

A mí querido Director de Tesis Hugo Guillermo,

quien con paciencia y dedicación me supo

guiar a cada paso.

A TODOS INFINITAS GRACIAS

Gabriela

Universidad de Cuenca

14
 Gabriela Alvarez. Jessica Tenecora

DEDICATORIA

La culminación de esta tesis, merece expresar un profundo

agradecimiento primeramente a Dios por bendecirme y haberme

 permitido llegar a la finalización de mi tesis. A mis padres Juan y María,

quienes me han apoyado considerablemente a lo largo de mi carrera.

A mi compañera de tesis Gabriela Álvarez, quien con su ayuda y

 perseverancia hizo posible la culminación de esta tesis.

 A mi Director de Tesis, Master Hugo Guillermo, quien con su

esfuerzo y dedicación, paciencia y motivación supo guiarnos

y confiar ciegamente en nuestras capacidades e hizo posible la

presentación de nuestra tesis de grado.

Finalmente agradecer a nuestros profesores y amigos

de toda la carrera quienes supieron aportaron

con su granito de arena en el desarrollo de nuestra tesis.

 Jessica

Universidad de Cuenca

15
 Gabriela Alvarez. Jessica Tenecora

INTRODUCCIÓN

Las Relaciones Públicas en la actualidad se encuentran en su pleno apogeo,

es aquí donde todas las instituciones públicas y privadas deben gestionar

una amplia división o departamento de Comunicación Social dentro de su

organización, el beneficio que traerá el buen manejo de las mismas será

magno.

En el capítulo 1 abordaremos la Comunicación Organizacional como la base

fundamental de toda organización, la cual ayudará a crear vínculos entre sus

miembros con el fin de coordinar las actividades dentro del personal de la

empresa. Conoceremos las diversas definiciones y criterios de algunos

autores, así como también veremos los flujos de comunicación sus ventajas

y desventajas.

En el capítulo 2 abordaremos el tema de Relaciones Públicas desde su

concepción y la forma en la que han ido evolucionando gracias a la demanda

empresarial de manera específica en el Ecuador, hablaremos de su papel e

importancia de las Relaciones Públicas, sobre su finalidad intrínseca que

tiene dentro de una entidad, es así que discutiremos sus funciones internas y

externas.

En la actualidad, el buen manejo de las Relaciones Públicas determinara el

éxito o fracaso de la empresa, ya que estas ayudan a mantener una imagen

positiva frente a sus distintos públicos.

Universidad de Cuenca

16
 Gabriela Alvarez. Jessica Tenecora

En el capítulo 3 mostraremos los resultados obtenidos sobre las

instituciones investigadas: Alcaldía de Cuenca (pública) y Mall del Río

(privada), dentro de este estudio se puede destacar encuestas realizadas al

público interno y externo de la cada institución anteriormente mencionadas.

En el capítulo 4 recopilamos toda la información obtenida de la investigación

realizada a cada organización, creando un manual de relaciones públicas

con ejemplos y modelos claros de lo que se debería hacer en materia de

comunicación, convirtiéndose en una guía para el relacionador público.

Universidad de Cuenca

17
 Gabriela Alvarez. Jessica Tenecora

CAPÍTULO 1

COMUNICACIÓN ORGANIZACIONAL

“La Comunicación Organizacional consiste en liderar,

informar, escuchar e involucrarse...”

Jaren Greenbaum

Universidad de Cuenca

18
 Gabriela Alvarez. Jessica Tenecora

1.1 COMUNICACIÓN ORGANIZACIONAL

La comunicación organizacional es la base fundamental de toda organización.

La palabra comunicación deriva del latín communits que significa “común”,

donde el comunicador o emisor busca establecer una “comunión” con el

receptor o destinatario. (Gibson,451)

Por lo tanto la comunicación consiste en la transmisión e intercambio de

información entre dos o más partes, todo esto se da a través de símbolos o

códigos comunes los mismos que pueden ser verbales o no verbales, su

función básica es compartir ideas, pensamientos, hechos, comportamientos,

actitudes y sentimientos con personas, grupos y organizaciones.

En cambio, la comunicación dentro de la organización ayuda a crear vínculos

(subsistemas) entre sus miembros, convirtiéndose en una estructura base para

coordinar actividades y roles entre el personal.

Los elementos fundamentales en un proceso de comunicación son:

1. Emisor

2. Mensaje

3. Medio o Canal

4. Receptor

5. Retroalimentación

Universidad de Cuenca

19
 Gabriela Alvarez. Jessica Tenecora

La función del emisor es codificar el mensaje para luego transmitirlo, el mensaje

será enviado por un medio o canal, ya sea formal o informal; para

posteriormente ser decodificado por el receptor, el mismo que emitirá una

respuesta al emisor para determinar si el mensaje ha sido recibido y aceptado.

Según el modelo de Shannon y Weaver, los elementos básicos de un proceso

de comunicación incluyen: Un comunicador, un codificador, un medio, un

decodificador, un receptor, retroalimentación y ruido.

MODELO DE SHANNON Y WEAVER 1

1

GIBSON, James et al. Las Organizaciones Comportamiento Estructura Proceso. (Esquema 16-2 Un modelo

comunicacional),pag.452.

Comunicador Codificación
Mensaje

del Medio
Decodificación Recepto

r

Retroalimentación

Ruido

Universidad de Cuenca

20
 Gabriela Alvarez. Jessica Tenecora

El comunicador dentro del marco de una institución pública o privada es el

empleado que tiene el propósito de transmitir o comunicar algo a alguien.

En la codificación, el comunicador debe realizar un proceso de codificación, es

decir, busca la manera adecuada en donde sus ideas y la información puedan

ser expresadas como un mensaje.

El mensaje: es toda la información que se quiere transmitir al receptor.

Medio: Es el canal, por el cual se va a transmitir el mensaje de diferentes

maneras como: Cara a cara, conversaciones telefónicas, reuniones,

memorándum, etc.

Decodificación: Es la interpretación que el receptor le da al mensaje, partiendo

de sus propias experiencias y marcos de referencia.

Receptor: Es aquella persona que descodifica el mensaje y da una respuesta.

Retroalimentación: Es la respuesta por parte del receptor al comunicador,

donde se determina que el mensaje ha sido recibido y se ha producido una

respuesta intencionada.

Ruido: Son todos los factores que distorsionan el mensaje.

Mensajes No Verbales: Los mensajes no verbales son aquellos que se

caracterizan por ser enviados por el movimiento corporal, es decir, postura del

cuerpo, expresiones faciales, movimientos de cabeza y ojos; es un factor clave

en el momento de transmitir el mensaje.

Universidad de Cuenca

21
 Gabriela Alvarez. Jessica Tenecora

1.1.1 ¿Qué es Comunicación Organizacional?

Los administradores al no tener claro el concepto de Comunicación

Organizacional no podrán implementarlo en la institución, ya que traerá como

consecuencia desfases entre los miembros de la organización.

Para tener claro el concepto de comunicación organizacional citaremos algunos

autores:

Según Jaren Greenbaum, define la comunicación organizacional como la que

consiste de cuatro actividades: liderar, informar, escuchar e involucrarse.

(Gibson,450)

Idalberto Chiavenato en su libro “Comportamiento Organizacional La Dinámica

del Éxito en las Organizaciones” define: “La Comunicación Organizacional es el

proceso mediante el cual las personas intercambian información en una

organización. Algunas comunicaciones fluyen por la estructura formal y la

informal; otras bajan o suben a lo largo de niveles jerárquicos, mientras algunas

más se mueven en dirección lateral u horizontal”

Para Carlos Fernández Collado la “Comunicación Organizacional es una

disciplina que se encarga de establecer canales de comunicación en una

institución, de tal manera que ayude a llevar al personal, a conocer que hacen

los compañeros de trabajo, cómo lo hacen y apoyarlos en su trabajo, esto

apoya a que la organización se mueva sinérgicamente hacia el mismo objetivo”.

Universidad de Cuenca

22
 Gabriela Alvarez. Jessica Tenecora

Según Stephen Robbins en el libro Comportamiento Organizacional dice que la

Comunicación Organizacional abarca a todos los miembros de una

organización para facilitar el flujo de la información, se crearan redes formales

(memorándum, oficios,) e informales (rumores, relaciones interpersonales, etc.

) las cuales ayudarán al buen manejo de la comunicación.

Como podemos ver la comunicación es indispensable, más aún en una

organización entendiéndola como “un conjunto de personas que actúan juntas y

dividen las actividades en forma adecuada para alcanzar un propósito común”

(Chiavenato,24). Es decir, las organizaciones son instrumentos sociales que

permiten a los individuos coordinar esfuerzos para alcanzar un objetivo en

común, el cual no se podría cumplir de manera individual.

Las organizaciones no son estáticas, es decir, tienen vida propia crecen, se

desarrollan y para no morir se ajustan a su entorno, teniendo claro que las

organizaciones están conformadas por personas que son entes vivos y en ellos

radica la inteligencia, la misma que será utilizada para el crecimiento de la

organización.

La Comunicación Organizacional es fundamental dentro de la estructura interna

y externa de toda organización ya que permite un flujo de comunicación en

cuatro niveles distintos: descendente, ascendente, horizontal y diagonal.

La Comunicación Descendente, es aquella comunicación que va desde los

niveles de jerarquía más altos hacia los niveles más bajos, este tipo de

Universidad de Cuenca

23
 Gabriela Alvarez. Jessica Tenecora

comunicación es utilizada por los administradores para dar órdenes a sus

empleados o para transmitir alguna información, los métodos utilizados son:

correos electrónicos, oficios, acudir al lugar de trabajo, por medio de un servidor

institucional (intranet), etc., mientras que, la comunicación ascendente es

mucho más efectiva para la coordinación e integración de las diversas

funciones dentro de la organización, por que permite a los empleados enviar

mensajes a los administradores o aquellas personas que ocupen un puesto más

alto en la institución, para esto las tácticas utilizadas son: buzón de

sugerencias, reuniones de trabajo, capacitación al personal, etc. Considerando

a estos dos tipos de comunicación como la base primaria para el desarrollo de

la organización.

La Comunicación Horizontal es un mecanismo para asegurar la comunicación

de par a par (mismo nivel jerárquico) que es necesaria para la coordinación e

integración de las funciones dentro de la organización, satisfaciendo una

necesidad institucional; por ejemplo un jefe de departamento de recursos

humanos se comunica con un jefe del departamento de RR.PP. para coordinar

esfuerzos en beneficio de la institución.

La Comunicación Diagonal es la menos utilizada dentro del marco

organizacional ya que atraviesa las funciones y niveles en una organización, es

decir, cuando los miembros de una institución no pueden comunicarse por los

canales tradicionales (ascendente, descendente u horizontal) utilizan este tipo

de comunicación por que es más eficiente en términos de tiempo y esfuerzo.

Universidad de Cuenca

24
 Gabriela Alvarez. Jessica Tenecora

Se debe tener presente la comunicación con el exterior, ya que todas las

organizaciones se comunican con el exterior dando al público una

identidad/imagen corporativa con el fin de atraer su atención.

La Comunicación con el Exterior abarca cuatro programas:2

Relaciones Públicas, es la que se encarga de transmitir una imagen positiva de

la organización y promover su identidad.

Publicidad, es la que está destinada a atraer los clientes y promover los

productos o servicios de manera positiva.

Promover la cultura organizacional teniendo como objeto atraer personal que

hagan crecer la organización.

Estudio de clientes, compradores o pacientes, son utilizados para obtener una

retroalimentación del público externo de la organización y así modificar sus

servicios, productos o relaciones.

En toda organización los individuos para poder comunicarse con sus

semejantes utilizan diferentes medios o canales, los mismos que pueden ser

formales o informales creando así redes de comunicación entre el personal.

Lo canales formales son aquellos canales que son “establecidos por la

organización y transmiten mensajes referentes a las actividades de los

miembros conexas con su trabajo. Suelen seguir la red de autoridad en el

2

IVANCEVICH, John. Comportamiento Organizacional (La Comunicación con las Organizaciones) pag. 427

Universidad de Cuenca

25
 Gabriela Alvarez. Jessica Tenecora

interior de la empresa” 3 es decir, son canales programas y alineados a la

jerarquía de la organización.

En cambio la comunicación informal, es extraoficial (espontánea, flexible) es

decir, se da de una manera interpersonal entre los miembros de la institución,

es aquí en donde puede surgir el rumor, siendo este el modelo de la

comunicación informal.

Para que exista una comunicación debe existir un mensaje, para ello el

comunicador debe encontrar diferentes maneras para transmitir el mensaje y

hacer que llegue al destinatario.

Dentro de una organización existen dos tipos de comunicación:

3 Comunicación Interna

4 Comunicación Externa

1.1.2 Comunicación Interna

La Comunicación Interna se encuentra ligada directamente con los objetivos de

la institución, es decir, con su público interno se fundamenta en políticas de

comunicación intra-institucionales la cual consiste en la racionalización de las

acciones de comunicación necesarias para lograr los objetivos.

3

ROBBINS, Stephen. Comportamiento Organizacional Conceptos, Controversias y Aplicaciones (Procesos de

Comunicación) pag. 211

Universidad de Cuenca

26
 Gabriela Alvarez. Jessica Tenecora

Es un elemento crucial para la regularización y estabilización de las políticas

organizacionales siendo así una ayuda para poder evidenciar las problemáticas

dentro de la institución.

Dentro de este tipo de comunicación se puede encontrar:

 Comunicación Escrita: Se considera como información de primera

mano ya que deja constancia de los hechos, acciones tomadas por los

administradores, también se los considera como medios impresos que

tiene la institución para informar debido a que se requiere de un código

aprendido (lectura). Esta se puede dar a través de:

Memorándum: Tiene como objetivo dar información clara, corta y precisa al

personal de la institución.

Boletín Informativo: Es el medio por el cual se maneja información verídica

para los públicos internos y externos de la organización.

 Tableros Informativos, Carteles y Cartelones: Es un medio por el cual se

coloca la información impresa en lugares transcurridos, son mensajes breves su

impacto dependerá de la creatividad del diseño y de la manera que se

distribuye la información

Cartas: Es un medio especializado de corto alcance está dirigida a individuos,

instituciones o grupos con diversos objetivos, es una manera de establecer una

línea directa y rápida de comunicación con públicos específicos.

Universidad de Cuenca

27
 Gabriela Alvarez. Jessica Tenecora

Revistas: Es un medio impreso de mucho alcance, las revistas pueden ser

semanales, quincenales, mensuales, etc. Se la considera como un vehículo de

comunicación de gran impacto.

Periódicos: Es el medio más antiguo y tiene una enorme influencia en la

sociedad debido a su valor testimonial y alto grado de credibilidad.

Folletos, Publicaciones Institucionales y Volantes: Es un medio de alcance

intermedio está dirigido a grupos específicos con diversos objetivos.

 Comunicación Oral: Este tipo de comunicación se da por medio de la

palabra hablada, y suele ser utilizada frecuentemente por las

instituciones en:

Reuniones: Es una comunicación de tipo directa donde intervienen dos o más

personas, es utilizada para transmitir información de interés general y aceptar

sugerencias cruciales para la toma de decisiones administrativas, es aquí en

donde se escucha el punto de vista de cada empleado.

Entrevista: Es uno de los medios más utilizados en una organización ya que

permite la selección del personal y conocer los problemas que aquejan al

personal interno.

1.1.3 Comunicación Externa

Este tipo de comunicación va dirigido al público externo de la organización, es

decir, es una comunicación extra-institucional que mantiene relaciones con

Universidad de Cuenca

28
 Gabriela Alvarez. Jessica Tenecora

otras instituciones afines, debido a que lleva la información a fuera del sistema

institucional, lo mismo que tiene como propósito contribuir a la sociedad para

que ésta cumpla con sus objetivos.

Este tipo de comunicación es utilizada para el crecimiento de las Relaciones

Públicas dentro de la institución y así poder proyectar una imagen e identidad

corporativa.

1.2 ESTRUCTURA ORGANIZACIONAL

La Estructura Organizacional son procesos relativamente estables dentro de

toda organización, son las bases para el funcionamiento interno de la

institución, la misma que tiene que cumplir propósitos y metas. Estos vínculos

formales entre los diferentes departamentos de una organización se lo

manifiestan en forma de Organigrama.

Un organigrama es una representación gráfica de la estructura interna de la

organización que muestra cómo están interrelacionadas las distintas tareas o

funciones4.

La Estructura Organizacional actúa o influye directamente en el comportamiento

de los individuos y de los grupos que forman parte de la organización.

4

HELLRIEGEL, Don. Comportamiento Organizacional (Diseño Organizacional) pag. 424

Universidad de Cuenca

29
 Gabriela Alvarez. Jessica Tenecora

Algunos autores definen a la Estructura Organizacional como:

Según John Ivancevich en el libro “Comportamiento Organizacional” define:

“La Estructura se refiere a las relaciones y procesos relativamente estables

de la organización. Muchos consideran que la estructura organizacional es

la anatomía de la organización, que sienta las bases para que opere… La

idea de la estructura como un armazón se centra en la diferenciación de

puestos, la formulación de reglas y procedimientos, y las fórmulas de

autoridad. Así, el propósito de la estructura es regular o al menos reducir la

incertidumbre en el comportamiento de los empleados. ” (Ivancevich, 531).

James L. Gibson en el libro “Las Organizaciones. Comportamiento

Estructura y Proceso” define a la Estructura Organizacional como “el padrón

de tareas y conjunto de tareas en una organización. Una causa importante

de comportamiento individual y grupal” (Gibson, 367).

Para Stephen P. Robbins “Una estructura organizacional define cómo se

dividen, agrupan y coordinan formalmente las tareas en el trabajo”

(Robbins,425)

Mediante estas conceptualizaciones es claro observar que la estructura

organizacional son cadenas de mando y control, para la designación de

tareas o actividades a los individuos que forman parte de dicha institución,

los mismos que cumplirán las funciones asignadas dentro de cada

departamento.

Universidad de Cuenca

30
 Gabriela Alvarez. Jessica Tenecora

Es por esto, que en la actualidad las organizaciones son vistas como un

conjunto de individuos socialmente integrados y estructurados en busca de

un objetivo en común, satisfacer las necesidades tanto individuales como

empresariales. Por ello los administradores han visto la necesidad de crear

una matriz estructural interna (organigrama) donde consten los diversos

departamentos, divisiones y unidades con la finalidad de cumplir con los

objetivos que persigue la empresa obteniendo mayor productividad y

posicionamiento dentro del mercado.

Es importante recalcar que las organizaciones se distinguen de otras por su

estructura ya que reflejan la ideología, políticas y valores de la compañía.

“La Estructura Orgánica de una empresa constituye el conjunto de

relaciones e interacciones de sus miembros que articula y favorece la

circulación de la información y del trabajo dentro de la misma”

(Publicaciones Vértice S.L.,5)

De ahí que la comunicación y la estructura organizacional van de la mano ya

que permiten crear canales de información que faciliten la comunicación con

el público interno y externo.

Finalmente, debemos tener presente que el funcionamiento correcto de las

organizaciones está en poseer una estructura organizacional, siendo esté un

esqueleto integrador y coordinador de personas, tareas, actividades,

Universidad de Cuenca

31
 Gabriela Alvarez. Jessica Tenecora

recursos materiales y humanos, etc., con el fin de alcanzar metas y

objetivos institucionales.

Cada organización tiene su propio diseño y estructura que le permitirán

integrar y asignar recursos para operar con eficiencia y eficacia, a esto se lo

denomina Diseño Organizacional.

1.2.1 DISEÑO ORGANIZACIONAL

“Es la definición gráfica más adecuada de la estructura organizacional, para

atender las necesidades del entorno, la estrategia, la tecnología, las

personas, las actividades y el tamaño de cada organización. Es el proceso

que consiste en escoger e implantar estructuras capaces de organizar y

articular recursos a fin de lograr la misión y los objetivos globales. El

principal propósito del diseño es poner la estructura al servicio del entorno,

la estrategia, la tecnología y las personas de la organización.”

(Chiavenato,92).

 Se debe entender al Diseño Organizacional como un proceso integrador y

coordinador de estrategias administrativas que involucre aspectos centrales

como: la división del trabajo, asignación de puestos, grupos y

departamentos que son necesarios para alcanzar ordenadamente los

objetivos de la organización, todo esto será visible mediante la realización

de un Organigrama.

Universidad de Cuenca

32
 Gabriela Alvarez. Jessica Tenecora

El tamaño de las organizaciones obedecerá a la evolución o ciclo de vida de

cada organización, la misma que mostrará las diferentes etapas de su

crecimiento; el diseño organizacional se medirá por el número de personas

que lo conforman, por su cantidad de insumos y procedimientos.

Las principales etapas del ciclo de vida de la organización son:

1. Nacimiento: Es cuando una persona tiene la iniciativa de crear o fundar

una organización.

2. Infancia: Es el crecimiento base de toda institución, es la etapa en donde

la estructura comienza a expandirse, y cada persona tiene una

responsabilidad.

3. Juventud: Se vuelve más complejo el manejo de la estructura, ya que

surgen varios niveles administrativos en la cadena de mando.

4. Madurez: En esta etapa la organización ya tiene su tamaño definido y

adopta una estructura de jerarquía, es decir, va desde un nivel más alto a

uno más bajo.

Mediante este ciclo de vida las organizaciones pueden clasificarse como:

grandes, medianas, pequeñas y micro.

Universidad de Cuenca

33
 Gabriela Alvarez. Jessica Tenecora

1.2.1.1 PROPÓSITO DE LA ORGANIZACIÓN

La organización es un proceso; un modelo estructural que distribuye la

autoridad y responsabilidades para establecer canales de comunicación

entre los públicos a fin de lograr la eficiencia y eficacia de todos.

El propósito de la organización es brindar un servicio, esto se conseguirá

gracias a la interacción de las personas los mismos que coordinarán

esfuerzos y experiencias con el fin de alcanzar los objetivos que favorezcan

a la empresa, su responsabilidad es fomentar valores dentro de la sociedad

con el fin de mantener el orden, es decir, lo que se pretende es comprender

las necesidades de los seres humanos y satisfacerlas por medio del un

servicio que ofrece la institución, así se podría cumplir el propósito por el

cual fue creada.

Universidad de Cuenca

34
 Gabriela Alvarez. Jessica Tenecora

Para establecer el propósito de la organización hay que responder tres

preguntas básicas.

1. ¿Cuál es el negocio de la organización?

2. ¿Quién es su cliente?

3. ¿Qué valor ofrece la organización al cliente?

Qué son Qué tienen Qué hacen

Se integran por

personas
Comportamiento

Humano

Satisfacen necesidades

Desarrollan grupos

Crean una acción organizada

Motivan a las personas

Desarrollan actitudes

Aportan

Se integran por

personas

Tienen personas

realizando alguna

actividad

Estructura

Organizacional

Procesos

Organizacionales

Nacen

Crecen

Se Modifican

Se Combinan

Se Dividen

Producen Productos y Servicios

Contribuyen al bien de la sociedad

Se comunican

Toman Decisiones

ORGANIZACIONES

Universidad de Cuenca

35
 Gabriela Alvarez. Jessica Tenecora

Para ello es importante entender qué es lo que las personas esperan de

una organización, las personas al pertenecer a una empresa u organización

lo que buscan es:

Un buen lugar de trabajo, donde se sientan importantes y valiosos.

Reconocimiento y recompensas, las personas esperan recibir

reconocimiento e incentivos por su buen desempeño.

Oportunidades de crecimiento; las personas deben sentir que existen

posibilidades de mejorar su nivel educacional.

Participación en las decisiones; las personas deben involucrarse en las

decisiones importantes de la organización.

Libertad y autonomía; las personas deben asumir sus responsabilidades

personalmente es decir, dejar de un lado la gerencia tradicional de mando y

obediencia.

Apoyo y soporte; la existencia de un líder para salvaguardar sus intereses.

División, alegría y satisfacción; es el clima organizacional de toda

organización.

Calidad de vida en el trabajo; se traduce en términos de satisfacción a la

hora de ejercer sus actividades laborales.

Universidad de Cuenca

36
 Gabriela Alvarez. Jessica Tenecora

Al mismo tiempo es importante conocer que es lo que las organizaciones

buscan de las personas ya que el trabajo organizacional dependerá

fundamentalmente de ellas, es decir, cuando una institución admite

personas para que colaboren deposita ciertas expectativas en ellas, las

mismas cambiarán de una organización a otra. En general lo que la mayoría

de las organizaciones busca es:

Enfoque en la misión de la organización: Es importante que las personas

que trabajan dentro de la institución conozcan qué papel juega la empresa

dentro de la sociedad y así contribuyan a cumplirla.

Enfoque en la visión del futuro: Las personas deben conocer los objetivos y

la visión que la institución tiene a corto o largo plazo, es decir, lo que se

busca es que las personas contribuyan a la empresa para lograr objetivos.

Enfoque en el cliente: Se debe de entender que el cliente es la parte más

importante de la organización, a partir de esta premisa lo que se busca es

que las personas que estarán en contacto puedan atender sus intereses y

satisfacerlos.

Enfoque en las metas y resultados: En este punto lo más importante son los

fines, es decir el desempeño de las personas para alcanzar las metas y

objetivos planteados.

Universidad de Cuenca

37
 Gabriela Alvarez. Jessica Tenecora

Enfoque en las mejoras y el desarrollo continuos: Las personas deberán

preocuparse por conseguir que la organización sea más eficiente y eficaz,

para que el cliente quede mucho más satisfecho.

Enfoque en el trabajo participativo en equipo: Recae en el trabajo en equipo

y no en el individual.

Compromiso y dedicación: Lo que la organización espera es el compromiso

y dedicación de las personas que trabajan con ellos, sin importar que sea un

trabajo de tiempo completo, medio tiempo, a distancia, parcial, etc.

Talento, habilidades y competencias: Todas las personas que trabajen con

la organización contribuirán con sus talentos, habilidades y competencias.

Aprendizaje y crecimiento profesional: Es la capacidad de aprender y crecer

profesionalmente, es decir que las personas deberán adaptar su perfil

profesional a los cambios continuos de los negocios.

Ética y responsabilidad: Lo que las organizaciones necesitan son personas

que hagan algo más que solo cumplir con sus obligaciones, para ello

deberán ajustarse a un código de ética y responsabilidad.

El diseño de la organizacional dependerá entonces del bienestar de ambas

partes sin desligarse con el propósito de la institución, ya que toda empresa

por más pequeña que sea tiene una estructura que le permite mantener

relaciones con el público interno y externo.

Universidad de Cuenca

38
 Gabriela Alvarez. Jessica Tenecora

1.2.1.2 MISIÓN DE LA ORGANIZACIÓN

La misión de una organización, así como su visión y objetivos determinarán

el diseño organizacional, debido a que se lo considera como una

herramienta para alcanzar las metas propuestas por la institución, se debe

de entender que la misión es el negocio al cual se dedica la organización y

cuáles son las necesidades que cubrirá con sus servicios y productos.

Una vez definida la misión, permitirá a los grupos de interés saber cuál es el

propósito intrínseco de la institución, al mismo tiempo esclarecerá los

siguientes puntos.5

1. Cuál es el propósito fundamental del negocio

2. Cuál es la función de la organización y su contribución a la sociedad

3. Cuáles son las necesidades básicas que el negocio debe satisfacer

4. Cuáles son las competencias que la organización pretende adquirir o

desarrollar

5. Cuáles son los compromisos, valores y creencias que cimentan el

negocio.

5

CHIAVENATO, Idalberto. Comportamiento Organizacional (Misión de la Organización) pag. 96.

Universidad de Cuenca

39
 Gabriela Alvarez. Jessica Tenecora

La misión tiene la tarea de traducir la filosofía que tiene toda organización

que generalmente ha sido generada por sus fundadores y accionistas, dicha

filosofía incluye valores y creencias que son los principios básicos de la

institución, los mismos servirán de conducta ética para dar a conocer a sus

públicos tanto internos como externos que es la empresa y qué función

cumple dentro de la sociedad, es decir, la misión satisface las necesidades

empresariales más no el producto o servicio que produce.

En conclusión todos los miembros de la organización, trabajarán juntos para

cumplir metas y objetivos planteados por la institución.

1.2.1.3 VISIÓN DE LA ORGANIZACIÓN

“El término visión suele ser empleado para describir un claro sentido de

futuro y la comprensión de las acciones necesarias para convertirlo,

rápidamente, en un éxito.” (Chiavenato, 129).

La visión es la imagen de una organización visualizada a futuro, se suele

plantearse como una idea de lo que se desearía ser a largo plazo y adoptar

el camino correcto para alcanzar ese objetivo, es decir define lo que la

empresa quiere ser a futuro. El propósito de la visión es controlar, guiar y

alentar a la organización para llegar a su meta.

Se entiende que la filosofía corporativa es la visión de una organización, la

misma que está compuesta por el conjunto de valores, creencias,

Universidad de Cuenca

40
 Gabriela Alvarez. Jessica Tenecora

comportamientos y actitudes que son encaminadas a cumplir los objetivos

propuestos por los fundadores.

Dentro de las organizaciones se creará una identidad en común entre los

empleados, que estén encaminadas hacia el buen comportamiento de sus

miembros, los mismos que trabajan en conjunto y armonía para cumplir los

valores institucionales y hacer de la visión un sueño hecho realidad. Como

decía Joel Arthur Baker: “La visión sin acción no pasa de ser un sueño. La

acción sin visión es sólo un pasatiempo. La visión con acción puede cambiar

el mundo” (Chiavenato, 99).

Todas las organizaciones grandes, medianas y pequeñas usan el término

visión para señalar que tienen claro el futuro al que aspiran y las estrategias

necesarias para alcanzar rápidamente el éxito.

1.2.1.4 OBJETIVOS DE LA ORGANIZACIÓN

Objetivo: es un estado futuro que se desea convertir en realidad. Todas las

personas al ingresar a una organización buscan cumplir sus objetivos

individuales, como por ejemplo: ganar un salario, conseguir satisfacción

laboral, recibir prestaciones sociales, etc., todos estos objetivos serán

alcanzados en un tiempo determinado. Sin embargo, se debe tener en

cuenta que las organizaciones también buscan sus propios objetivos, todos

Universidad de Cuenca

41
 Gabriela Alvarez. Jessica Tenecora

encaminados al crecimiento de la organización, como por ejemplo:

incremento de la productividad, competitividad, mejora de la calidad, etc.

El precio que las personas y organizaciones tienen que pagar para alcanzar

sus metas es: prevalecer sus propios objetivos o prevalecer los objetivos

institucionales. Cuando esto ocurre una de las partes tiende a ganar y la otra

a perder. Para que esto no suceda, es importante encontrar una estrategia

que favorezca a ambas partes, es decir, la organización deberá producir

beneficios tanto para las personas como para la empresa.

Para comprobar la validez de los objetivos que se plantean tanto las

personas como las organizaciones en una estrategia de ganar/ganar estos

deben de ser SMART 6:

Specific = Específico

Measurble = Medible

Achievable = Alcanzable

Realistic = Realista

Time Relate = Tiempo definido

Lo que se pretende alcanzar son resultados concretos a través del desarrollo de

actividades específicas que nos ayudarán a conseguir el cumplimento de los

objetivos personales y empresariales.

6

http://www.proyectogirh.com/archivos/producots girh/MISION.PDF

Universidad de Cuenca

42
 Gabriela Alvarez. Jessica Tenecora

1.3 BASES DE LA ESTRUCTURA ORGANIZACIONAL

Las Bases de la Estructura Organizacional repercuten en las actitudes de los

individuos y más aún en su comportamiento, es por ello que los gerentes

tienen la difícil tarea de diseñar una estructura acorde a las necesidades de

la empresa, teniendo en cuenta seis elementos claves que llevaran a la

realización de un trabajo legítimo.

1. Especialización Laboral o División del Trabajo:

Es el proceso mediante el cual los administradores dividen las actividades a

los empleados, con el fin de que cada trabajador realice una tarea

específica sin tener que hacer el trabajo completo logrando así una mayor

productividad por parte del empleado.

La especialización laboral o división del trabajo dentro de las organizaciones

ocurre de tres diferentes maneras:

 Especialidades personales: se entiende como las profesiones o

especialidades que el empleado tiene como por ejemplo: contadores,

ingenieros, médicos, comunicadores sociales, relacionador público,

diseñadores, etc.

 Secuencia Natural de Trabajo: designación de tareas o actividades a

los individuos, a esta peculiaridad se la llamada especialización

horizontal.

Universidad de Cuenca

43
 Gabriela Alvarez. Jessica Tenecora

 Plano Vertical: es la asignación de tareas de manera jerárquica, es

decir, la actividad que realice un director no será la misma actividad

que deberá realizar una secretaria.

2. Departamentalización

 Una vez realizada la división de tareas de acuerdo a las habilidades de los

empleados se procederá a la agrupación y coordinación de las actividades

a lo llamaremos Departamentalización.

La departamentalización son áreas especializadas, divididas e

interrelacionadas estructuralmente dentro de una organización, en donde el

individuo desempañará una labor acorde a sus especialidades personales,

es decir, “un gerente de manufactura podrá organizar su planta situando en

departamentos comunes a los especialistas de ingeniería, contabilidad,

manufactura, personal y abastecimiento” (Robbins, 427).

Algunas de las bases de departamentalización más utilizadas por los

administradores son:

 Departamentalización Funcional: es aquí donde los

administradores combinan los puestos de trabajo de acuerdo a las

necesidades de la organización, la departamentalización por

funciones puede cambiar de acuerdo a los objetivos y las

actividades; la ventaja principal de este tipo de departamentalización

Universidad de Cuenca

44
 Gabriela Alvarez. Jessica Tenecora

es su eficiencia, ya que es lógico tener un departamento integrado

por expertos o personas con habilidades e inclinaciones semejantes

dentro de una misma área.

 Departamentalización Geográfica: Es aquella que se establece de

acuerdo al área geográfica; este tipo de departamentalización se da

en su mayoría en organizaciones grandes en donde tienen que

delegar a un gerente para que coordine las actividades en una

región, su principal ventaja es proveer de capacitación a todo el

personal directivo de la organización para posteriormente evaluar su

proceso.

 Departamentalización por Producto: Es aquella

departamentalización que se encuentra bajo la autoridad de un solo

ejecutivo, en este tipo de organización los empleados desarrollan al

máximo sus habilidades y destrezas, ya que tienen en su poder una

gran responsabilidad a la hora de elaborar el producto o servicio.

 Departamentalización por Procesos: Es aquella

departamentalización que al momento de agrupar las tareas lo hace

mediante la utilización de procesos, cada proceso a seguir

Universidad de Cuenca

45
 Gabriela Alvarez. Jessica Tenecora

demandará diferentes habilidades, dando así resultados

homogéneos al finalizar cada actividad.

 Departamentalización por Cliente: Es aquella

departamentalización que se orienta y se preocupa por las

necesidades y problemas de cada consumidor o cliente al que la

organización pretenden llegar, para lo cual se cuenta con personas

expertas en el área que serán capaces de satisfacer dichas

necesidades.

3. Cadena de Mando:

La Cadena de Mando hace referencia a la autoridad y responsabilidad de

quién manda a quién, es decir, va desde un nivel más alto a un nivel más

bajo. Para entender la cadena de mando hay que considerar dos

conceptos:

Autoridad: Es el derecho inmovible que tiene un directivo dentro de la

organización para dar órdenes y hacer que se cumplan.

Unidad de Mando: en una organización consiste en recibir órdenes o

instrucciones de una sola persona, es decir, un subordinado debe tener un

sólo superior ante el cuál responderá sobre sus acciones.

Universidad de Cuenca

46
 Gabriela Alvarez. Jessica Tenecora

Hace algunos años la cadena de mando era considerada como un pilar

fundamental para el diseño de las organizaciones, debido a que se regían a

una autoridad (director/a) de cada institución, el mismo que impartía

órdenes o instrucciones a cada uno de sus empleados. Pero, hoy en día la

cadena de mando, autoridad y unidad de mando en las organizaciones ha

dejado de tener mucha importancia gracias al avance tecnológico y a la

facilidad de acceso a la información.

En la actualidad, las organizaciones se han ido modernizando al crear redes

de comunicaciones formales e informales en donde, los empleados

acceden en pocos segundos a la información propia de la organización

(políticas, valores, ideologías, etc.) que hace años atrás, sólo tenían acceso

los directivos. Ahora con estas redes computacionales los empleados pasan

hacer parte activa de la organización, es decir, tienen la libertad de sugerir y

tomar decisiones que antes eran exclusivas de la administración.

4. Tramo de Control:

El Tramo de Control hace referencia a la cantidad de personas que

dependen de un gerente ya que, determina el número de niveles y

administradores que tiene una organización.

 Mientras más amplio y largo sea el tramo de control más eficiente será la

organización debido a que se regirán a reglas y normas operacionales de

Universidad de Cuenca

47
 Gabriela Alvarez. Jessica Tenecora

un sólo directivo. En cambio, en una organización los tramos de control

estrecho o reducido tienen varios inconvenientes:

 En primer lugar el costo; debido a que se debe contratar más

personal administrativo.

 En segundo lugar, distorsionan la comunicación vertical debido a que

se añaden más niveles jerárquicos en la organización, lo cual hace

lenta la toma de decisiones.

 Finalmente los tramos de control estrechos, llevan a una supervisión

estricta, lo que provoca la intimidación de los empleados.

5. Centralización y Descentralización

Centralización: Hace referencia a la asignación de autoridad para la toma

de decisiones y control en un nivel alto de jerarquía, es decir, que la

dirección tomará las decisiones sin tomar en cuentas las opiniones del

personal de menor rango.

Descentralización: Por el contrario la descentralización actúa en un nivel

menor de jerarquía, en donde el personal tiene la libertad de intervenir en

la toma de decisiones, es aquí, en donde la resolución de problemas es

más efectiva ya que existe una mayor participación por parte de los

empleados.

Universidad de Cuenca

48
 Gabriela Alvarez. Jessica Tenecora

6. Formalización:

La formalización en una organización, es el grado de imponer reglas, tareas y

procedimientos escritos, en donde se designa el accionar de sus empleados.

Una estructura organizacional formalizada es aquella, que describe las

actividades a desempeñar por cada individuo dentro de la institución, con esta

estructura el personal tendrá poca libertad de tomar sus propias decisiones.

Es por ello que la formalización da como resultado cuatro parámetros:

1. Alta especialización laboral: son las tareas especializadas que dejan al

empleado con poca discrecionalidad.

2. Alta delegación de autoridad: es aquella en donde se insiste la utilización

de informes describiendo el uso de la autoridad.

3. Los departamentos funcionales son aquellos que están compuestos por

tareas similares.

4. Amplios parámetros de control: desmotivan la supervisión individual por

el exceso del personal, es por ello que existen reglas y procedimientos

que el personal debe cumplir.

1.3.1 MODELOS DE ORGANIZACIÓN

En una estructura organizacional se pueden adoptar diversos modelos de

organización, los mismos que se definen en función de: tamaño de la

Universidad de Cuenca

49
 Gabriela Alvarez. Jessica Tenecora

organización, función del ambiente, función de la tecnología y sobre todo en

función de las estrategias administrativas.

En este capítulo abordaremos tres modelos básicos de organización.

 Estructura Simple

 Burocracia

 Estructura Matricial

1.3.1.1 Estructura Simple

A la estructura simple, también se le denomina organización plana debido a

que cuenta con dos o tres niveles jerárquicos dentro del diseño

organizacional; un nivel alto (director/a), que concreta la autoridad en la

toma de decisiones y un nivel más bajo (Subordinados), un grupo de

personas que trabajan ordenadamente y acatan órdenes del director.

Es la estructura esencial de toda organización pequeña, y se caracteriza

por.

 Centralización de la Autoridad

 Sencillez

 Estructura jerárquica

 Escaso grado de departamentalización

 Amplio margen de control

 Agilidad y flexibilidad

Universidad de Cuenca

50
 Gabriela Alvarez. Jessica Tenecora

Una de las principales desventajas de este tipo de estructura, es que dificultará

el funcionamiento si la organización crece, debida a que su formalización y

centralización genera exceso de información en la dirección.

CHIAVENATO, Idalberto. Comportamiento Organizacional. La Dinámica del éxito en las Organizaciones. Segunda

Edición. Estructura Simple. Figura 4.10

1.3.1.2 Burocracia

La estructura burocrática se caracteriza por realizar actividades rutinarias

regidas a normas, reglas y procedimientos muy formales, su principal

ventaja es la realización de tareas estandarizadas.

Universidad de Cuenca

51
 Gabriela Alvarez. Jessica Tenecora

Los puntos fuertes de la Estructura Burocrática son las siguientes:

 Racionalidad: en el cumplimiento de objetivos

 Puestos definidos: en donde el personal sabe con exactitud sus

deberes.

 Rapidez en la toma de decisiones: cada miembro sabe qué hacer y

cómo hacerlo.

 Interpretación unívoca: garantiza la discreción en la información.

 Rutias y procedimientos uniformes: reduce los costos y los errores

por tener rutinas preestablecidas.

 Continuidad de la organización: criterios de selección del personal

basados en una competencia técnica.

 Constancia: las decisiones tomadas se basan en una misma

circunstancia, es decir, son programadas.

 Confiabilidad: cada negocio es dirigido por reglas y procedimientos ya

establecidos y las decisiones ya están previstas.

Las principales desventajas de este modelo son:

 La especialización genera conflictos entre unidades, es decir, que

cada organismo se enfoque en sus propios objetivos.

 Rigidez: en el modelo burocrático la rigidez se refiere a la antipatía

ante el cambio e innovación.

Universidad de Cuenca

52
 Gabriela Alvarez. Jessica Tenecora

 El modelo burocrático ignora el comportamiento humano, provocando

ineficiencia y falencias en su funcionamiento.

1.3.1.3 Estructura Matricial

La Estructura Matricial se caracteriza ser un cuerpo mixto, que facilita la

utilización del personal y de los especialistas, este diseño permite maximizar

los puntos fuertes y minimizar los puntos débiles de dos bases

departamentales: funcional y de producto; creando así una doble línea de

mando dentro de las organizaciones. Esto quiere decir, que los individuos se

encuentran sujetos a una doble subordinación.

Ventajas de la Estructura Matricial

 Uso eficiente de los recursos: Facilita la utilización del personal

especializado, esto quiere decir, que un proyecto no exige el tiempo

completo de un especialista.

 Flexibilidad en condiciones de cambio e incertidumbre: La estructura

matricial facilita la circulación de la información por canales verticales

como horizontales, fomentando la interacción constante de cada uno

de sus miembros, permitiendo así una respuesta más rápida ante

condiciones adversas.

Universidad de Cuenca

53
 Gabriela Alvarez. Jessica Tenecora

 Excelencia técnica: Los especialistas técnicos interactúan con otros

especialistas mientras están asignados en un proyecto, es permite

analizar los pros y los contras del proyecto generando nuevas ideas.

 Liberación de la alta administración para la planeación de largo

alcance: El diseño de matriz, permite que la alta administración

delegue la toma de decisiones, es decir participa menos en

actividades cotidianas de la organización. Facilitando así la

planeación de largo alcance por parte de los directivos de los

departamentos.

 Mejoramiento de la motivación y el compromiso: La organizaciones

están conformada por personas especializadas, quienes tienen

responsabilidades administrativas en sus áreas respectivas. Como

resultado facilita la participación en la toma de decisiones de una

manera democrática.

 Oportunidades para el desarrollo personal: En las instituciones al

personal se les ofrece oportunidades para desarrollar sus

habilidades y destrezas, colocándoles en diferentes grupos que

representan a una de las partes de la organización, con el fin de

compartir ideas, pensamientos y adquirir mayor conocimiento de

la empresa.

Universidad de Cuenca

54
 Gabriela Alvarez. Jessica Tenecora

CHIAVENATO, Idalberto. Comportamiento Organizacional. La Dinámica del éxito en las Organizaciones. Segunda

Edición. Estructura Simple. Figura 4.10

1.4 CULTURA ORGANIZACIONAL

1.4.1 Concepto de Cultura

Toda sociedad tiene una cultura propia que influye en el comportamiento de

los seres humanos y en las organizaciones. Por lo tanto, definimos a la

Universidad de Cuenca

55
 Gabriela Alvarez. Jessica Tenecora

Cultura como el conjunto de valores, costumbres, creencias, reglas y

tradiciones., que se transmiten de generación en generación.

Al pasar los años la cultura ha ido evolucionando según su entorno, es por

ello que las generaciones antiguas han tratado de imponer su cultura a los

más jóvenes, pero éstos muestran cierta resistencia ante las tradiciones

antiguas, lo que provoca cambios y transformaciones graduales.

Cada persona al nacer va aprendiendo del ambiente en el que se desarrolla,

permitiéndole interiorizar y acumular los conocimientos de su propia cultura

por medio de la interacción con las personas (socialización) y el proceso

educativo. Las actitudes adquiridas y las experiencias compartidas servirán

para guiar y controlar ciertas normas de conducta, que vaya de acuerdo a

los patrones pre-establecidos por su cultura.

1.4.2 La Cultura dentro de la Organización

Cada organización tiene sus propias políticas o estilo de vida que influye en

el entorno en el que desarrollan y en el comportamiento de las personas que

laboran dentro de la institución.

Es importante aprender a manejar las diferencias culturales de cada

organización ya que es un requisito obligatorio para obtener una

administración efectiva, entendiendo que la cultura organizacional es el ADN

de las organizaciones, siendo el factor fundamental que permite comprender

el comportamiento organizacional.

Universidad de Cuenca

56
 Gabriela Alvarez. Jessica Tenecora

Dentro de una organización identificamos algunos fenómenos inherentes

como lo son: el Clima y la Cultura Organizacional.

El Clima Organizacional es un ambiente artificial generado en la

organización y está relacionado con el logro de los objetivos, filosofía y los

sistemas de dirección encaminados a cumplir metas y objetivos.

 Es el ambiente creado entre los miembros de la organización y está

relacionado con el grado de motivación de las personas. Sin embargo,

cuando las personas se encuentra poco motivadas sea por la insatisfacción

de sus necesidades, el clima organizacional suele deteriorarse creando

insatisfacción, antipatía, desinterés lo que da como resultado

enfrentamientos entre los miembros y la organización. Por eso se busca que

el clima organizacional sea favorable para todos los miembros de la

institución con el fin de mejorar su estado de ánimo y conseguir un mejor

desenvolvimiento en sus actividades laborales.

Cuando una persona pasa de una institución a otra, o de un departamento a

otro dentro de la empresa, experimenta diferentes ambientes a los mismos

que tiene que adaptarse, por ello aprende nuevos procesos de información,

nuevos valores, nuevas formas de comportamiento, etc.

Hoy en día, los individuos al formar parte de una organización tienen que

cumplir con un proceso de adaptación que es común pero al mismo tiempo

Universidad de Cuenca

57
 Gabriela Alvarez. Jessica Tenecora

difícil, ya que la conducta condiciona e influye considerablemente en las

interacciones de las personas y el proceso de comunicación.

Las variables que afectan a la cultura dentro de la organización son: factores

económicos, políticos, jurídicos y tecnológicos. Las variables nacionales y

socioculturales también influyen en el contexto en el que se desarrolla

siendo estos: la religión, educación, lenguaje, etc., perpetuando las

variables culturales. A su vez, estas variables culturales (valores, normas,

creencias) determinan las actitudes básicas de los empleadores como son:

el trabajo, el tiempo, el materialismo, el individualismo y el cambio. Dichas

actitudes y comportamientos de los individuos y grupos de trabajo afectan a

la motivación, productividad, compromiso y ética, y éstas a su vez

influyendo en los resultados que se pueden esperar de cada persona.

Universidad de Cuenca

58
 Gabriela Alvarez. Jessica Tenecora

CHIAVENATO, Idalberto. Comportamiento Organizacional. La Dinámica del éxito en las Organizaciones. Segunda

Edición. Variables de entorno que afectan el comportamiento organizacional Figura 5.1

1.4.3 Cultura Organizacional

Así como cada sociedad, cada nación, cada país tiene su propia cultura, las

organizaciones también las tienen, entendiendo que la cultura no es algo

palpable sino más bien es la filosofía, creencias, la imagen e identidad

corporativa.

Entendiendo a la identidad corporativa como un conjunto de elementos que

componen la realidad objetiva de una organización, ya que transmite las

conceptualizaciones de lo que es la empresa, es decir, responde a las

Universidad de Cuenca

59
 Gabriela Alvarez. Jessica Tenecora

preguntas: ¿Quiénes somos? ¿Cómo somos? ¿Qué hacemos? y ¿Cómo lo

hacemos?

Siendo así la imagen corporativa el elemento que complementa a la cultura

organizacional, debido a que es la forma o modo por el que cual la

organización se identifica, es la expresión de los valores, de la misión y

visión de la institución.

En la imagen corporativa, lo que busca la empresa es proyectar un perfil

positivo a sus públicos, tanto internos como externos es una expresión de lo

que hace y dice su cultura organizacional.

La cultura organizacional es definida por Edgard Schein como:

“Un patrón de suposiciones básicas -inventadas, descubiertas, o

desarrolladas por un grupo en la medida que aprende a enfrentar los

problemas de adaptación externa e integración interna- que ha funcionado lo

suficientemente bien para ser considerado válido y, por lo tanto, ser

enseñado a nuevos miembros como la forma correcta de percibir, pensar y

sentir frente a aquellos problemas”7

7

GIBSON, James. Las Organizaciones Comportamiento Estructura y Procesos (Cultura Organizacional) pag. 34

Universidad de Cuenca

60
 Gabriela Alvarez. Jessica Tenecora

La Cultura Organizacional no es otra cosa más que un conjunto de

significados compartidos por las personas dentro de la organización, así

como también es la suma de hábitos, creencias establecidas por medio de

normas, valores, actitudes, que ofrece una sensación de estabilidad y de

identidad corporativa.

 A la larga la cultura evoluciona en las organizaciones dando como resultado

el compartir el conocimiento y el entorno entre sus miembros. Por lo tanto la

cultura organizacional determinará que las personas sean buenos

ciudadanos y cooperen dentro de una sociedad.

La Cultura Organizacional presenta varios estratos con diferentes grados de

profundidad y arraigo.8

Estrato1. Artefactos

 Tecnología

 Predios e instalaciones

 Productos y Servicios

Estrato 2. Pautas de Comportamiento

 Tarea

 Procesos de Trabajo

 Reglas y Reglamentos

8

CHIAVENATO, Idalberto. Comportamiento Organizacional La Dinámica del Éxito en las organizaciones (Fig. 5.5 Los

Distintos Estratos de la Cultura Organizacional) pag.126

Universidad de Cuenca

61
 Gabriela Alvarez. Jessica Tenecora

 Estrato 3. Valore y Creencias

 Lo que las personas dicen o hacen cotidianamente

 Filosofía, Estrategias y Objetivos

 Estrato 4. Supuestos Básicos

 Creencias Inconscientes

 Percepciones y Sentimientos

 Concepción de la naturaleza humana

 Supuestos predominantes

1.4.4 Características de la Cultura Organizacional

La Cultura Organizacional refleja el comportamiento de la organización con

su entorno entendiendo que es un conjunto de creencias, normas,

reglamentos, políticas, valores, etc.,

Al parecer hay siete características que deben ser combinadas y acopladas

para que reflejen la esencia de la Cultura Organizacional:

1. Autonomía Individual: es la responsabilidad que tienen las personas

dentro de la organización.

2. Estructura: son las normas y reglamentos que se utilizan para vigilar y

controlar el desempeño del personal.

3. Apoyo: es el grado de ayuda que los gerentes dan a sus empleados.

4. Identidad: identificación de los miembros con la organización.

Universidad de Cuenca

62
 Gabriela Alvarez. Jessica Tenecora

5. Desempeño-Premio: incentivos salariales que da la organización por

el buen desempeño de sus empleados.

6. Tolerancia del conflicto: se da entre las relaciones de las personas y

los grupos de trabajo.

7. Tolerancia del riesgo: alentar al empleado para que se innovador,

agresivo y corra riesgos.

1.4.5 CAMBIO ORGANIZACIONAL

“Cambiar sin cesar para ser siempre la misma organización: la que ocupa el

primer lugar en la mente del consumidor” (Chiavenato, 411).

Cambio significa un estado nuevo diferente al antiguo, el cual tiene como fin

hacer que las cosas sean diferentes, esto implica una transformación, una

alteración, interrupción y ruptura del pasado.

Las personas encargadas de dirigir el cambio organizacional son conocidas

con el nombre de Agentes del Cambio quienes tienen la misión de controlar

el ritmo creciente de la organización y buscar estrategias eficaces que lleven

adelante a la empresa haciéndola viable y competitiva, ya que, si el cambio

es negativo llevara al fracaso y destrucción de la organización.

Durante las primeras décadas del cambio nació el Desarrollo Organizacional

y junto a él la primera generación de Agentes del Cambio, no debe

entenderse al desarrollo organizacional como un concepto individual y

Universidad de Cuenca

63
 Gabriela Alvarez. Jessica Tenecora

definible, sino más bien, es la expresión que se designa a varias actividades

que tiene relación en la dirección del cambio.

En la actualidad, las organizaciones enfrentan un cambio rápido y azaroso

que transforma la dirección de la organización y el comportamiento de los

individuos, es por ello, que las empresas necesitan introducir maquinarias y

equipos tecnológicos, cambiar los procesos de trabajo y mejorar la

productividad y calidad de sus servicios.

Todos los días, las instituciones se encuentran en un cambio constante para

adaptarse al contexto actual por lo que realizan cambios organizacionales y

culturales, cuando se realizan dichos transformaciones el primer paso a

realizar es modificar el pensamiento de las personas y prepararlas para que

no se resistan al cambio.

La gente tiende a resistirse al cambio por dos razones:

 Perdida de lo conocido o trillado

 Por miedo a la pérdida personal.

1.4.5.1 Fuerzas del Cambio

Las organizaciones actuales están enfrentando ambientes dinámicos y

cambiantes para mejorar su desarrollo corporativo en el mercado, lo que

obliga al personal a adaptarse a estos cambios.

Existen seis fuerzas que estimulan el cambio:

Universidad de Cuenca

64
 Gabriela Alvarez. Jessica Tenecora

1. Tecnología: Modifica el trabajo en las organizaciones porque sustituye la

supervisión directa de la persona reduciendo así los niveles jerárquicos

de la empresa. La tecnología de la información ha permitido a las

organizaciones ser más ágiles y flexibles, en cuanto al desarrollo,

producción y distribución de sus productos. Con el surgimiento de la

automatización en las instituciones, la mano de obra ha sido sustituida

por equipos de trabajos multifuncionales.

2. Naturaleza de la fuerza de trabajo: La organizaciones tienen que

acoplarse a un entorno multicultural cambiando sus políticas y prácticas

en el área de talento humano para así conservar y atraer una la fuerza de

trabajo diversificada.

3. Crisis Económica: Aumento de precios en los productos y servicios que

ofrecen las empresas, haciéndolos inaccesibles para un porcentaje de la

población, lo que provoca pérdidas económicas para la institución.

4. Competencia: Ha ido creciendo aceleradamente por lo que las

organizaciones deben cuidarse de competidores tradicionales

(creación/desarrollo de nuevos productos/servicios) como también de las

empresas pequeñas (ofertas novedosas). La institución que tendrá éxito

en el mercado será aquella que sepa manejar y cambiar la competencia

a su favor, desarrollando y ofertando productos nuevos al mercado.

5. Tendencias Sociales: Son dinámicas ya que las personas al interactuar

con otras de su misma especie aprenden nuevos patrones de conducta y

Universidad de Cuenca

65
 Gabriela Alvarez. Jessica Tenecora

modos de actuar ante diversas situaciones. Hoy en día el internet nos

brinda la posibilidad de intercambiar información rápidamente mediante

sus diversas plataformas por ejemplo: facebook, twiter, skpye, myspace,

etc.

6. Política Mundial: Se da, por la desaparición de la Unión Soviética y por

la gran apertura que han tenido los mercados chinos en las diversas

partes del mundo.

Las organizaciones han sido capaces de cambiar y sobrevivir a las diversas

circunstancias que a se han dado al pasar de los años en todo el mundo. Sin

embargo nos interesa que los cambios de actividades sean positivos y

significativos obteniendo así una mayor productividad y mejora en la calidad

en los productos/servicios, permitiendo así un cambio deliberado que busca

resultado.

Universidad de Cuenca

66
 Gabriela Alvarez. Jessica Tenecora

CAPÍTULO 2

RELACIONES PÚBLICAS

“Función administrativa de liderazgo que contribuye a lograr los objetivos de la

organización, y a facilitar el cambio organizacional”

Lattimore

Universidad de Cuenca

67
 Gabriela Alvarez. Jessica Tenecora

2.1 ORIGEN DE LAS RELACIONES PÚBLICAS

La Relaciones Públicas nace en Estados Unidos a principios del siglo XX, ante

una demanda empresarial. El pionero de las Relaciones Públicas a nivel

mundial fue Dr. Edward L. Bernays quien fue asesor de varios Presidentes de

los Estados Unidos, así como el primero en obtener una cátedra de Relaciones

Públicas en la Universidad de New York City E.E.U.U., y en escribir un libro

sobre Relaciones Públicas título “Cristallizing Public Opinion” (Cristalizando la

Opinión Pública). Está disciplina surge ante la necesidad que tienen las

organizaciones de relacionarse con su el público del que dependen, para

triunfan ante la competencia existente de productos, marcas, servicios,

ideologías, etc.

El Ecuador no ha sido ajena a tal realidad, es por esto que las Relaciones

Públicas se originan en la década de los años 60 con el Diplomático Jorge

Cornejo quien fue el primero en abordar el tema “Apuntes: Etapas históricas de

las Relaciones Públicas”, para posteriormente ofrecer a la Revista de

Relaciones Públicas, editado en Madrid un artículo titulado “Historia de las

Relaciones Públicas en Ecuador”.

 Es así, que en la Presidencia del Dr. Velasco Ibarra se comenzó a desarrollar

la sala de prensa, y con ello las actividades de Relaciones Públicas. Se

incorporo la Radio Nacional del Estado, para posteriormente, en el Gobierno

de Rodríguez Lara crear la Secretaría Nacional de Información Pública –

SENIP.

Universidad de Cuenca

68
 Gabriela Alvarez. Jessica Tenecora

 En los años 1972-1974 el Ejecutivo ya contaba con oficinas de Relaciones

Públicas, para luego, en los años 90 transformarse en oficinas de comunicación

institucional y comunicación organizacional, sin dejar a un lado las oficinas de

Relaciones Públicas.

2.1.1 Las Relaciones Públicas: Su Origen como Disciplina Formal

La práctica de las Relaciones Públicas como disciplina exacta se remonta a los

orígenes de la humanidad, por la necesidad de que el ser humano tiene de

mantener, optimizar y establecer relaciones con aquellos que lo rodean y que

están ligados a sus objetivos comunes.

Las Relaciones Públicas como disciplina formal nace a partir de la revolución

industrial del siglo XIX, que originó la máxima producción de bienes, lo que trajo

consigo lo que hoy se conoce como proletariado urbano. Como consecuencia,

las relaciones entre patrón y sus obreros, el productor y consumidores del

producto, el gobernante y el gobernado fueron siendo cada vez más distantes,

es decir, cada uno se preocupaba por lo suyo dejando de un lado el interés por

los demás, lo que significo para las empresas privadas la persecución de sus

objetivos lucrativos.

Es evidente que el origen formal de las Relaciones Públicas se encuentra en la

empresa privada de un sistema capitalista norteamericano, el cual tenía como

objetivo principal generar utilidades o ganancias, percibiendo así, a las

Relaciones Públicas como el medio de manipulación para lograr dicho objetivo.

Universidad de Cuenca

69
 Gabriela Alvarez. Jessica Tenecora

La ciencia de las Relaciones Públicas es la actividad que realiza la alta

dirección, la cual tiene como fin mantener, potenciar, crear y recuperar la

credibilidad y confianza de sus públicos mediante conocimientos científicos,

difusión - propagación de información a tiempo y mediante gestiones

personales que ayudan a la nuestra sociedad a tomar decisiones y a funcionar

con más efectividad, contribuyendo a una comprensión recíproca entre los

públicos y las instituciones y viceversa.

Las Relaciones Públicas sirven a una amplia variedad de instituciones que va

desde lo público hasta lo privado, esta disciplina para alcanzar sus metas

deberá desarrollar relaciones efectivas con sus públicos, así como también, con

la sociedad entera. Para esto los relacionadores públicos deben comprender y

entender las actitudes y valores de sus públicos internos y externos con el fin

de alcanzar y cumplir con los objetivos institucionales.

En la Gestión de la Alta Dirección, las Relaciones Públicas es consideraba

como un herramienta fundamental en la organización, por lo que sus

actividades han sido aceptadas y difundidas por sus administradores. Es por

ello que definiremos a las Relaciones Públicas, según el libro Relaciones

Públicas Profesión y Práctica como:

“Las Relaciones Públicas son una función de la administración y el liderazgo

que contribuye a lograr los objetivos de la organización, a definir una filosofía y

a facilitar el cambio organizacional” (Lattimore, 4)

Universidad de Cuenca

70
 Gabriela Alvarez. Jessica Tenecora

Mientras que el pionero de las Relaciones Públicas da tres ejes verticales en los

que se cimienta y se basa el arte de las Relaciones Pública.9

1) Información que se ofrece a la opinión pública en general y a los públicos

objetivos en particular.

2) Estrategias de persuasión dirigidas hacia nuestros públicos para tratar de

cambiar sus actitudes, ideas y acciones con la finalidad de hacer

coincidir con los intereses de público con los nuestros.

3) Concentrar esfuerzos para hacer coincidir el interés público, el de la

sociedad, con el empresarial de forma que ambos se beneficien de

estos.

Hoy en día, el encargado del manejo de las relaciones públicas tiene que estar

preparado para tener relaciones de comunicación interpersonales y escritas, lo

que le permitirá averiguar, crear, negociar, facilitar tareas, resolver problemas y

llevar la logística; es por ello que su intervención debe ser efectiva, es decir,

saber cómo, cuándo y en qué momento es conveniente persuadir a sus

públicos, con información estratégica para cambiar su opinión en particular,

será el facilitador que ayude al cliente a ajustarse y adaptarse al contexto,

9 Barquero, José Daniel. Comunicación y Relaciones Públicas de los Orígenes Históricos al nuevo enfoque de

Planificación Estratégica. (Qué es la Ciencia de las Relaciones Públicas, pag 58.)

Universidad de Cuenca

71
 Gabriela Alvarez. Jessica Tenecora

informándole a través de estudios de investigación de mercado, técnicas y

políticas para obtener la opinión pública con el fin de conseguir la credibilidad y

confianza entre la organización y sus distintos públicos.

Es por ello que los profesionales de esta área actúan en dos niveles distintos:

como asesores de sus clientes o de la alta dirección y como técnicos que

producen y divulgan mensajes en múltiples canales de comunicación.

 La comunicación es vista por las relaciones públicas como un instrumento útil

para la consecución de sus objetivos, ya que crea canales de comunicación y

relaciones entre la fuente / emisor y receptor. Siendo la institución

(pública/privada) la fuente o emisor, la relación como medio, el público como

receptor y su respuesta a la relación como el medio o canal es la

retroalimentación.

Enfatizando que la práctica de las Relaciones Públicas tiene por objetivo

planificar, establecer y mantener una comprensión mutua entre la organización

y sus públicos, es decir, es el arte y la ciencia social de analizar tendencias,

predecir consecuencias, asesorar a los líderes de la organización y aplicar

programas de acción que sirven tanto a la organización como al público.

2.2. PAPEL E IMPORTANCIA DE LAS RELACIONES PÚBLICAS

Hoy en día, las Relaciones Públicas se encuentran en una constante evolución

dentro de nuestra sociedad, para ello, las empresas han ido adaptándose a

contextos cada vez más dinámicos y complejos gracias a la aparición de

Universidad de Cuenca

72
 Gabriela Alvarez. Jessica Tenecora

nuevos productos, a la evolución de la tecnología, a los recortes del personal,

demandas judiciales, etc. Los líderes de las organizaciones han tenido que

relacionarse con una variedad de públicos, éstos serán los encargados de

buscar los medios propicios para mantener una buena relación con sus

públicos. Es aquí en donde entra en juego las Relaciones Públicas, debido a

que sus actividades son vitales para el desarrollo y crecimiento de la institución,

ya que es la disciplina encargada de mantener las relaciones de la institución

con sus públicos y el público en general ya que de esto dependerá el éxito de la

institución.

El fenómeno de las relaciones públicas se extiende por todos los países del

mundo debido a que de ello depende la imagen institucional de cada empresa,

es la encargada de crear corrientes de credibilidad y confianza para las

organizaciones, de crear medios de comunicación y de opinión pública y

sobretodo de ganar la atención y aceptación de los públicos.

El buen manejo de las Relaciones Públicas llevará a diferenciar a una

institución de la otra ya que el especialista de Relaciones Públicas será el

encargado de la creatividad que se le dé al producto o servicio que la institución

brinda a sus público, para ello el relacionista público está sujeto a normales

legales y éticas con la intención de persuadir y manipular al público

consiguiendo así un cambio favorable para la institución.

Universidad de Cuenca

73
 Gabriela Alvarez. Jessica Tenecora

El éxito del las Relaciones Públicas está en la interacción de la empresa con su

entorno (públicos) y en la obtención y consecución de una buena voluntad

social para el futuro, que proteja lo que la empresa tiene. Entendiendo a la

buena voluntad en los negocios no sólo como la actividad favorable del

consumidor en los productos o servicios sino también la buena disposición que

muestren los empleados, los accionistas, los proveedores, distribuidores y la

comunidad en general en el negocio.

En esencia, las Relaciones Públicas obtienen una situación de privilegio para

las empresas, siendo estas las encargadas de conseguir el posicionamiento y

estabilidad de la institución dentro de la competencia, es decir, genera

credibilidad y confianza para su target logrando un crecimiento y desarrollo

institucional por medio de la consecución de los siguientes objetivos10:

 Prestigio o fama

 Promoción de productos y ventas

 Buena disposición de los empleados

 La prevención y solución de problemas laborales

 Mantenimiento del favor del público, de las localidades en las cuales la

empresa tiene dependencias.

 Actitud favorable de los accionistas

 Superación de los errores y prejuicios contra la empresa

10 LESLY,Philip. Manual de Relaciones Públicas tomo I: Principios generales y organización (Lo que consiguen las

Relaciones Públicas pag. 10)

Universidad de Cuenca

74
 Gabriela Alvarez. Jessica Tenecora

 Buena voluntad de los proveedores

 Capacidad para atraer el mejor personal

 Dirección y formulación de políticas

 Simpatía de los clientes y consumidores

Con todo lo expuesto anteriormente podemos observar la importancia que tiene

las Relaciones Públicas en las empresas o instituciones, debido a que inicia en

el nivel de la Alta Dirección con la formulación de las políticas basadas en los

principios de ética y honestidad y en deseo de servir al interés público.

2.2.1 FINALIDAD Y FUNCIÓN DE LAS RELACIONES PÚBLICAS

Las Relaciones Públicas son consideradas como una de las disciplinas que se

ha ocupado de forma más directa del estudio y de la relación entre la institución

y sus públicos. Pues, su finalidad es generar una unión o vinculo entre las

organizaciones y los públicos relacionados, así como también de penetrar

positivamente en la mente de sus públicos.

En la actualidad las funciones de las Relaciones Públicas dentro de las

empresas pueden variar ampliamente dependiendo del tamaño y tipo de

institución, así como también del conocimiento e importancia que de la dirección

al uso de las Relaciones Públicas, pero sin perder de lado que toda actividad de

relaciones públicas está basada en una Comunicación Estratégica, es decir es

Universidad de Cuenca

75
 Gabriela Alvarez. Jessica Tenecora

un proceso, un conjunto de acciones, cambios que implican un resultado para lo

cual el método apropiado es la fórmula IACE (RACE en ingles) que está

compuesta por cuatro elementos fundamentales.

INVESTIGACIÓN: ¿cuál es el problema o situación?

ACCIÓN: (planificación de un programa) ¿qué se va hacer al respecto?

COMUNICACIÓN: (ejecución) ¿cómo se informará al público?

EVALUACIÓN: ¿sé logro llegar al público? ¿cuál fue el efecto?

 Es por eso que muchas funciones de la institución como la publicidad, los

anuncios, el personal y las finanzas tienden a cambiar en su aplicación dentro

de la organización.

Existen cuatro servicios básicos que las Relaciones Públicas facilitan a la Alta

Dirección:

1. Consejo y Asesoramiento

2. Comunicación de la Información

3. Investigación y Análisis de Relaciones Públicas

4. Captación al Público de la Institución

Así se entiende, que el fin mismo de las Relaciones Públicas es hallar la

comprensión de los públicos como también la formación de verdades

institucionales para conseguir un equilibro de intereses entre los miembros, en

tanto que su función será la de mantener las relaciones adecuadas dentro de la

Universidad de Cuenca

76
 Gabriela Alvarez. Jessica Tenecora

organización para que existan un buen flujo de comunicación dentro de la

misma, el cual velará por los intereses de institucionales como personales;

dando como resultado que existan funciones internas y externas.

2.2.1.1 Funciones Internas

Antes de realizar cualquier acción dentro de la organización, es importante

conocer la situación actual en la que se encuentra la institución, para ello es

primordial hacer una investigación de mercado que haga conocer la situación

social interna que se vive, así como también, el estado de las políticas

institucionales para saber si se tienen que reforzar, modificar o mantener.

Las funciones Internas son:

- Conocer el grado de integración institucional y satisfacción del personal,

por medio de un estudio de interno de la organización.

- Detectar conflictos, si los hubiese; y brindar las posibles soluciones

- Investigar sobre el conocimiento que los empleados tienen sobre la

institución.

- Analizar si se desarrollan las actividades en sitios adecuados acorde a

las necesidades de los empleados.

- Proponer nuevas políticas si se amerita.

- Ayudar y reforzar la labor de los departamentos de ventas y marketing

- Establecer un buen clima laboral.

Universidad de Cuenca

77
 Gabriela Alvarez. Jessica Tenecora

- Conseguir que ningún problema interno altere o perjudique la imagen de

la empresa.

2.2.1.2 Funciones Externas

Las funciones externas tienen como principal objetivo es salvaguardar una

buena imagen para la institución, las mismas que crean un nexo de

confiabilidad con sus públicos externos, esto se produce a través de un trabajo

coordinado de Técnicas de Relaciones Públicas que nos ayudarán a mantener

y establecer una imagen global de la empresa, estas funciones utilizan

métodos y sistemas a nivel intelectual como social para su buen ejercicio.

 Método del Sistema Intelectual

o Conocer: Es la capacidad perceptiva de comprensión del público

o Comprobar: Intelecto de los seres humanos para comprobar las

verdades entre los puntos de referencia

o Comprender: Valores y verdades que posee la institución

 Método del Sistema Social

o Definir objetivos: Marcar una meta a la cual se quiere llegar

o Planificar acciones: Saber en todo momento que se desea

conseguir

Universidad de Cuenca

78
 Gabriela Alvarez. Jessica Tenecora

o Hallar el equilibrio de intereses: entre el público externo y la

empresa

o Confianza: Se creará mediante las decisiones correctas

manteniendo siempre el equilibrio de intereses.

2.2.1.3 Técnicas de las Relaciones Públicas

Se entiende por técnica el “conjunto de procedimientos y recursos de que se

sirve una ciencia o arte” (PLACENCIA,49).

En Relaciones Públicas las técnicas perciben objetivos de acción los cuales

cumplen la finalidad de guiar a la organización al cumplimiento de las metas

que desea conseguir la institución a lo largar de su vida empresarial, es decir

lo que se pretende es crear en sus públicos la necesidad de realizar, crear,

compartir, celebrar, etc., con el fin de mantenerse en un mundo lleno de

exigencias y competencias corporativas.

Es importante conocer que las Técnicas de Relaciones Públicas no son

herramientas para la manipulación de la opinión pública, sino más bien son

acciones que ayudaran al desarrollo institucional, ya que si bien sabemos la

Filosofía de las Relaciones Públicas es HACERLO BIEN y HACERLO SABER.

Es por ello que las personas encargadas del área comunicación social deben

ser conscientes al momento de penetrar en la mente de las personas que

Universidad de Cuenca

79
 Gabriela Alvarez. Jessica Tenecora

desean contratar los servicios, para ello utilizar diferentes técnicas de

relaciones públicas como:

 Publicidad

 Promoción

 Marketing

 Creación de una Imagen Corporativa

 Auditoría de Comunicación interna y externa

 Comunicación de Crisis

 Relaciones con los medios

 Balance Social

 Organización de Eventos para el público interno y externo

 Imagen de marca y empresa

 Relaciones Financieras

2.3 Opinión Pública

La opinión Pública es la información de las creencias sociales en diferentes

planos, esto quiere decir, que los medios que sean utilizados para la

transmisión del mensaje y los circuitos de comunicación que se utilicen para la

misma configurarán las percepciones de la persona de allí que es importante un

buen manejo de los patrones culturales y políticos dentro de la sociedad

cuencana al momento de crear un imagen favorable para la institución, son los

Universidad de Cuenca

80
 Gabriela Alvarez. Jessica Tenecora

medios de comunicación los que determinarán la opinión pública de cualquier

institución es por ello que la información manejada y los servicios brindados a la

ciudadanía deben ser los correctos.

Según Habermas, la opinión pública lo asocia con el espacio público porque

vincula la dinámica del mundo simbólico con la interacción comunicativa que

genera opinión. La opinión pública se la entiende como un hábito de nuestra

vida social, en la cual podemos construir una opinión pública al interactuar con

otros ciudadanos, en estos casos, la comunicación requiere de medios precisos

de transferencia como son: periódicos, revistas, radio, televisión, medios

electrónicos, etc.

Es así que el bienestar socioeconómico determinará el estatus quo, el cual es

un condicionante de la opinión del individuo que compartida, en un espacio

público se convertirá en opinión pública. Es innegable que el nivel de

educación, el tipo de empleo, inciden a la hora de formar una opinión pública,

ya que los individuos tenemos afinidad con aquellas personas del mismo nivel.

En las instituciones públicas y privadas encontramos personas de toda clase

social, es así que se vuelve fundamental la utilización de los medios o canales

de comunicación correctos, para transmitir el mensaje y así forjar una opinión

pública beneficiosa para las instituciones comenzando desde su público interno

hacia el externo.

Universidad de Cuenca

81
 Gabriela Alvarez. Jessica Tenecora

2.4 Las Relaciones Públicas en el cuadro de la Organización

En el cuadro de la Organización, las Relaciones Públicas juegan un papel

fundamental ya que se la considera como la disciplina encargada de mantener

y establecer buenas relaciones entre la organización y sus públicos, es decir

nos enseña lo que realmente es importante en la institución, así como también

se encargará de crear y mantener una buena imagen corporativa, debido a que

de eso depende el fracaso o éxito de la empresa.

Mantener una buena imagen corporativa no es otra cosa más que los públicos

u objetivos dianas tengan un conocimiento, opinión y una valoración positiva de

los productos o servicios que brinda la institución. Es por ello, que para cumplir

con los objetivos planteados por la empresa, las relaciones públicas deben

desarrollar relaciones efectivas con las diferentes audiencias, consumidores,

accionistas, etc., es decir nos brindará pautas para una buena organización.

Los profesionales de las Relaciones Públicas en el cuadro de la Organización

actúan de dos formas: Primero como asesor de la dirección y segundo como un

mediador.

Dentro de las Funciones Directivas, el papel de las Relaciones Públicas son:

o Analizar e interpretar las actitudes de la opinión pública, las mismas que

pueden afectar para bien o para mal a la organización.

o Asesorar a todos los niveles de dirección de la organización en asuntos

políticos, sociales, culturales y comunicacionales.

Universidad de Cuenca

82
 Gabriela Alvarez. Jessica Tenecora

o Investigar y evaluar programas de acción y comunicación.

o Implantar objetivos y gestionar los recursos necesarios para contratar

personal y distribuir presupuestos.

o Aplicar los esfuerzos necesarios para cambiar la política pública.

Con todo lo expuesto, hemos llegado a la conclusión de que el profesional de

las relaciones públicas utiliza una variedad de técnicas comunicacionales y

desempeña un papel de mediador entre la organización y su entorno exterior.

Los departamentos de Relaciones Públicas han estado presentes más de un

siglo dentro de las instituciones y empresas desempeñando diversas funciones

dentro de las mismas. El pionero en la creación del departamento de

Relaciones Publicas dentro de su empresa fue George Westinghouse en el año

1889, quién contrato a dos personas para que para que publique su proyecto de

electricidad de corriente alterna.

Con el pasar de los años las Relaciones Públicas van teniendo importancia en

nuestro mundo actual debido a que nos encontramos sumergidos en un entorno

continuo y dinámico por eso los ejecutivos de las instituciones ya no toman a las

relaciones públicas como una publicidad o como una comunicación que va

dirigida a una persona (unidireccional) sino más bien como un proceso de

negociación y compromiso con un determinado grupo de personas, es por ello

que los directivos de relaciones públicas deben ser especializados en un

comunicación estratégica y no sólo como técnicos en comunicación.

Universidad de Cuenca

83
 Gabriela Alvarez. Jessica Tenecora

 El director de una empresa será aquella persona que tenga bases básicas

sobre la formación de Relaciones Públicas, en caso de no poseer dicha

información requerirá de una especialista en el área ya que le ayudará a

clarificar y atemperar sus ideas, pensamientos y políticas con las personas, por

eso los especialistas en el campo de las relaciones públicas ayudan a la alta

dirección a manejar de mejor manera las políticas y la comunicación con lo

públicos determinados debido a que se sustentan más en una comunicación

bidireccional y en una investigación exhausta con los públicos.

Universidad de Cuenca

84
 Gabriela Alvarez. Jessica Tenecora

2.5 Organigrama de la Alcaldía de Cuenca

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca

Universidad de Cuenca

85
 Gabriela Alvarez. Jessica Tenecora

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca

Universidad de Cuenca

86
 Gabriela Alvarez. Jessica Tenecora

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca

Universidad de Cuenca

87
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca

Universidad de Cuenca

88
 Gabriela Alvarez. Jessica Tenecora

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca

Universidad de Cuenca

89
 Gabriela Alvarez. Jessica Tenecora

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca

Universidad de Cuenca

90
 Gabriela Alvarez. Jessica Tenecora

2.6 Organigrama de Mall del Río

Fuente: Departamento de Comunicación y Marketing Mall del Río

Universidad de Cuenca

91
 Gabriela Alvarez. Jessica Tenecora

Con las estructuras internas (organigrama) de las dos instituciones presentadas

anteriormente podemos observar que la institución pública (Alcaldía de

Cuenca), presenta una estructura mucho más amplia, ya que dentro de ella está

la coordinación de seis secretarias: Secretaria de Gobierno, y Administración,

Secretaria de Planeamiento Territorial, Secretaria de Movilidad, Secretaria de

Desarrollo Humano, Secretaria de Infraestructura y Obras Públicas; pero todas

están bajo el mando y control de un superior en este caso de el Concejo

Municipal, por lo tanto la toma de decisiones va a depender del Director que

esté a cargo de este Concejo, mientras que el segundo nivel de jerarquía está a

cargo del Alcalde de la Ciudad, el mismo que tiene a su poder la toma de

decisiones y el control de las secretarias ubicadas bajo de su nivel jerárquico.

Es por ello que decimos que la Alcaldía de Cuenca utiliza un tipo de estructura

mixta, es decir, usa combinaciones horizontales y verticales.

Mientras que la estructura orgánica del Mall del Río es lineal, ya que tiene en su

cabecera a una sola autoridad la que se encarga de tomar decisiones y tener el

control de las demás subdivisiones, por lo tanto todos los departamentos que

conforman el Mall del Río están ubicados en un mismo nivel jerárquico lo que

les permite tener el mismo poder y el mismo derecho sin distinción de mando.

Se pudo palpar que a pesar de ser una macro empresa todavía mantiene una

estructura familiar; en tanto que la toma de cualquier decisión o movimiento

que desee hacer en el departamento, primero tendrá que tener la aprobación

por la cabeza de la empresa.

Universidad de Cuenca

92
 Gabriela Alvarez. Jessica Tenecora

CAPÍTULO 3

RESULTADOS DE LA INVESTIGACIÓN

Investigar es uno proceso básico para obtener

información actual y veraz de una empresa.

Universidad de Cuenca

93
 Gabriela Alvarez. Jessica Tenecora

3.1 Antecedentes Históricos de Alcaldía de Cuenca

 “Alcanzar el Buen Vivir, desde la construcción de lo local, ha sido una prioridad

para los cuencanos y cuencanas” Granda, Paúl.

Cuenca, más conocida como Santa Ana de los Cuatro Ríos de Cuenca, es

una ciudad del Centro Sur de la República del Ecuador y es la capital de

la Provincia del Azuay. Esta ciudad está situada en la parte meridional de

la Cordillera Andina Ecuatoriana. Su Centro Histórico fue declarado Patrimonio

de la Humanidad por la Unesco en el año 1999.

Hace aproximadamente unos 193 años, la ciudad de Cuenca le dijo adiós a una

era de emancipación y despotismo y dio paso a una era democrática y de

libertad en donde se escuchó la voz de los cuencanos y cuencanas, dando así,

paso a un proyecto de política diferente, a un nuevo modo de vida diseñado por

los propios ciudadanos encaminados siempre al “Buen Vivir”, y al carácter

espiritual que nos caracteriza como habitantes de esta ciudad. Hoy en día,

Cuenca Atenas del Ecuador, se yergue orgullosa y entusiasta al encuentro con

el futuro ya que se le considera una ciudad de una amplia región que provee de

bienes y servicios de la más alta calidad.

Paúl Granda, Alcalde de la Ciudad de Cuenca, indica qué: “Durante los últimos

tres años hemos trabajado en crear las condiciones para el desarrollo de

nuestro habitantes, para mejorar sus condiciones de vida, para el ejercicio y la

Universidad de Cuenca

94
 Gabriela Alvarez. Jessica Tenecora

restitución de sus derechos, mediante el acceso igualitario a programas,

proyectos y servicios municipales.”11

La Alcaldía de Cuenca, antiguamente conocida como Municipalidad de Cuenca,

es considerada como el organismo ejecutivo Municipal de la Ciudad de Cuenca

que tiene a su poder el funcionamiento y desarrollo de las actividades de las

cinco secretarías municipales:

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca

11

http://www.cuenca.gov.ec/3anogestion/InformePresentacion.pdf

http://www.cuenca.gov.ec/3anogestion/InformePresentacion.pdf

Universidad de Cuenca

95
 Gabriela Alvarez. Jessica Tenecora

La Alcaldía es una empresa que se preocupa por el bienestar de los cuencanos

y cuencanas, por lo que trabaja en asuntos de planeamiento urbanístico y de

suelo, sistemas de movilidad, obras públicas, infraestructura y viabilidad urbana,

prestando servicios de agua potable, alcantarillado, áreas verdes, reciclado y

recolección de basura, saneamiento ambiental y programas de inclusión social;

consiguiendo un crecimiento notorio en todas las actividades planteadas.

Existe un sin número de actividades e inversiones realizadas por la Alcaldía de

Cuenca por lo que les daremos a conocer algunas de sus inversiones

ejecutadas.

 En el ámbito Educativo y de Infraestructura fueron invertidos 2.700.000

dólares, consiguiendo así el beneficio de 26 parroquias del cantón. Con

esto se logró el mejoramiento y construcción de 150 aulas escolares, 70

centros educativos perfeccionaron sus servicios sanitarios, 3.385 niños

fueron beneficiados con el programa “Un Computador por Niño”,

recibiendo con ello una portátil para el uso educativo.

 Así, como también 180 centros educativos fiscales de las parroquias

urbanas y rurales contaron con el implemento de internet gratuito. La

implementación fue de aulas virtuales para instituciones como: Antonio

Ávila Maldonado, Daniel Córdova, Manuela Garaicoa entre otras.

Universidad de Cuenca

96
 Gabriela Alvarez. Jessica Tenecora

 “En Cuenca puede palparse los resultados de una política

profundamente humana. Esta administración garantiza el acceso a un

servicio de salud incluyente, digno y de bajo costo” Granda, Paul. Con

estas palabras el actual Alcalde de la Ciudad de Cuenca, invirtió

2.500.000 dólares en ámbito de la Salud, distribuyendo 113,420 dólares

para mejorar la atención del área de neonatología; Adquiriendo un

ventilador neonatal, máquina de anestesia, Electro bisturí, etc.

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca

 En el ámbito de inclusión social existe una inversión de 2.500.000

dólares en el Plan Piloto Centro Cultural Circo Social en convenio con el

antiguo Vicepresidente de le República (Lenin Moreno), creación de

parques temáticos culturales con el fin de que las personas con

capacidades especiales sean parte de los programas deportivos y

recreativos que realiza la Alcaldía de Cuenca.

Universidad de Cuenca

97
 Gabriela Alvarez. Jessica Tenecora

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca

 En el ámbito laboral, la Alcaldía de Cuenca ha logrado implementar a

8.864 personas en empresas públicas y privadas con el fin de que los

cuencanos y cuencanas tenga un trabajo digno y pueden combatir y

erradicar la pobreza, todo esto ha sido posible gracias al Programa

Municipal de Empleo.

Con la ejecución de todas estas actividades elaboradas por la Alcaldía de

Cuenca podemos darnos cuenta que es una empresa que siempre velará y se

preocupará por el bienestar de sus habitantes apuntando cada vez más a la

obtención del Buen Vivir.

La Ciudad de Cuenca ha contado a lo largo de su funcionamiento por 18

alcaldes que han estado al mando de esta distinguida ciudad, siendo

actualmente su mayor autoridad el Doctor Paúl Granda López seguido por la

segunda máxima autoridad de la ciudad, la Vicealcaldesa la Señorita Ruth

Universidad de Cuenca

98
 Gabriela Alvarez. Jessica Tenecora

Caldas Arias, los mismos que tienen a su mando el bienestar de la Ciudad.

Siendo su ubicación actual en las calles Bolívar 7-67 y Borrero.

A continuación la lista de Alcaldes de la ciudad de Cuenca desde el año 1945

hasta la actualidad:

ALCALDE PERIODO

Dr. Luis Moreno Mora 1945 – 1947

Sr. Enrique Arízaga Toral 1947 – 1949

Sr. Enrique Arízaga Toral 1949 – 1951

Dr. Luis Moreno Mora 1951 – 1953

Coronel Ingeniero Miguel Ángel

Estrella Arévalo
1953 – 1955

Dr. Luis Cordero Crespo 1956 – 1959

Dr. Leopoldo Severo Espinoza

Valdivieso
1959 – 1966

Dr. Ricardo Muñoz Chávez 1966 – 1970

Ing. Dr. Alejandro Serrano Aguilar 1970 – 1977

http://es.wikipedia.org/wiki/Alejandro_Serrano_Aguilar

Universidad de Cuenca

99
 Gabriela Alvarez. Jessica Tenecora

Dr. Leoncio Cordero Jaramillo 1977 – 1978

Dr. Pedro Córdova Álvarez 1978 – 1984

Dr. Xavier Muñoz Chávez 1984 – 1988

Sr. Jorge Piedra Ledesma 1988 – 1992

Dr. Xavier Muñoz Chávez 1992 – 1996

Arq. Fernando Cordero Cueva 1996 – 2000

Arq. Fernando Cordero Cueva 2000 – 2004

Ing. Marcelo Cabrera Palacios 2005 – 2009

Dr. Paúl Granda López
2009 – (en

ejercicio)

Fuente: http://es.wikipedia.org/wiki/Alcald%C3%ADa_de_Cuenca

http://es.wikipedia.org/wiki/Fernando_Cordero_Cueva
http://es.wikipedia.org/wiki/Pa%C3%BAl_Granda_L%C3%B3pez
http://es.wikipedia.org/wiki/Alcald%C3%ADa_de_Cuenca

Universidad de Cuenca

100
 Gabriela Alvarez. Jessica Tenecora

Doctor Paúl Granda López, Alcalde de la Ciudad de Cuenca en el desarrollo de

su papel como Alcalde propuso un Plan de Gobierno con una duración de 4

años (2009-2013) a través de una agenda de políticas públicas que garantice

una:

Cuenca más humana

Cuenca Emprendedora competitiva y solidaria

Cuenca Administración de cercanía y desconcentrada

Cuenca Participativa y Transparente

Cuenca convivencia, seguridad y movilidad.

Universidad de Cuenca

101
 Gabriela Alvarez. Jessica Tenecora

3.2 Antecedentes Históricos de Mall del Río

Mall del Río es el

centro comercial más

grande del Austro, su

construcción empezó

en el año 2002 y su

edificación duro 2

años. El Grupo

Gerardo Ortiz & hijos para ese entonces tenían planificado construir unas

bodegas y un Coral Centro, Juan Fernando Cordero Gerente del Mall del Río

recuerda, que gracias a las sugerencias de algunos arquitectos se trazaron los

primeros dibujos y planos de lo que hoy conocemos como Mall del Río

Shopping Center, con el fin de lograr su objetivo tuvieron que trabajar con

funcionarios municipales que regulen las normativas de centros comerciales en

la ciudad de Cuenca.

Con la ayuda de cientos de obreros se dio forma a la edificación de 60 mil

metros cuadrados, con una estructura de cuatro plantas emplazada en 10

hectáreas de terreno al sur de Cuenca, aprovechando la topografía del sector,

ofrecieron una construcción que no agrede al entorno. Así el Mall tuvo cinco

fachadas donde prevalece la luz natural.

Fuente: Departamento de Comunicación y Marketing Mall del Río

(Revista Mall del Río/ Tu punto de Encuentro 2005)

Universidad de Cuenca

102
 Gabriela Alvarez. Jessica Tenecora

Sin embargo, después de seis meses de que el Mall abriera sus puertas a los

cuencanos, el boom de las visitas comenzó a disminuir, es por ello que se

fortaleció la iniciativa de lugar de encuentro de la familia y amigos, la misma que

dio resultado incrementando de 14 mil visitantes diarios a inicios del 2005 a 28

mil actualmente, mientras que en los meses pico como septiembre y diciembre

sobre pasa los 30 mil diarios.

Hoy en día, cuenta con 2 mil plazas de estacionamiento, wifi, área bancaria,

guardería por horas, patios de comida, juegos electrónicos, salas de cine,

boutiques, islas y servicio de taxi seguro, estando así destinada a brindar una

oferta integral de servicios, productos y entretenimiento.

Se encuentra ubicado al sur de la ciudad, en las calles Av. Felipe II y Autopista

Circunvalación Sur.

Fuente: Departamento de Comunicación y Marketing Mall del Río (Revista Mall del Río/ Tu

punto de Encuentro 2005)

Universidad de Cuenca

103
 Gabriela Alvarez. Jessica Tenecora

3.2.1 Misión, Visión, Políticas Institucionales y Valores Corporativos del

Mall del Río

Misión

Servir a los visitantes con eficiencia, ética, seguridad y confort mediante un

armónico y planificado accionar de nuestros colaboradores y socios

concesionarios.

Visión

Convertir a Mall del Río en el ícono de los centros comerciales en el Austro del

país, brindando un completo mix de marcas nacionales e internacionales.

El objetivo es brindar un servicio de alta calidad, de manera que satisfaga las

necesidades de sus clientes y visitantes con el fin de lograr su afiliación y

confianza.

Políticas Institucionales

 La empresa reservará información de carácter confidencial.

 Promover la puntualidad en los empleados

 Ofrecer un ambiente de trabajo, donde el aprendizaje y mejoramiento

sean una forma de vida.

 Comercializar productos de calidad e innovadores.

Universidad de Cuenca

104
 Gabriela Alvarez. Jessica Tenecora

 Cumplir con los requisitos legales y reglamentarios aplicables a nuestros

consorcios.

 Cuidar la seguridad y salud de nuestros trabajadores, clientes y

visitantes.

Valores Corporativos

Valores a nivel externo (público)

 Brindar un servicio Responsable

 Brindar un servicio Oportuno

 Tolerancia y no discriminación al cliente o visitante

Valores a nivel interno (empleados)

 Honestidad

 Puntualidad

 Responsabilidad

 Compañerismo

 Solidaridad

Valores a nivel de Jerarquía (Directores)

 Trabajo en equipo

 Confianza

 Todos los comentarios son valorados

Universidad de Cuenca

105
 Gabriela Alvarez. Jessica Tenecora

Valores a nivel de Consorcios (Locales Comerciales)

 Cumplimiento de las normas establecidas por la institución

 Respeto y puntualidad con los horarios

Gestión de Relaciones Públicas Externas

Para esto Mall del Río cuenta con un Plan de Medios variado, donde se

difunden campañas, eventos, promociones y mensajes.

3.2.2 Plan de Medios del Mall del Río (Comunicación Externa)

PLAN DE MEDIOS DEL MALL DEL RÍO

Radios:

K1 300 cuñas mensuales

Complice 300 cuñas mensuales

Super 9´49 300 cuñas mensuales

Maggica 9.21 450 cuñas mensuales

La Mega 300 cuñas mensuales

Universidad de Cuenca

106
 Gabriela Alvarez. Jessica Tenecora

Tomebamba Deportiva 120 menciones publicidad en vivo

mensuales

Splendid AM 300 cuñas mensuales

Visión AM y FM 300 cuñas mensuales

FM 88 100 menciones y 100 cuñas

mensuales

Familia 90 menciones y 210 cuñas mensuales

Antena 1 300 cuñas mensuales

Programa Infantil Pequeños Complices

FM

20 menciones y 25 cuñas mensuales

Programa Infantil Club Aventura FM 88 20 menciones y 25 cuñas mensuales

Prensa:

Diario El Mercurio 15 publicaciones mensuales

Diario El Tiempo 15 publicaciones mensuales

Diario El Comercio 1 publicaciones mensuales

Universidad de Cuenca

107
 Gabriela Alvarez. Jessica Tenecora

 Las publicaciones aumenta en mayo y diciembre

Revistas:

Vistazo 5 anuales

Mariela 8 anuales

Avance 12 anuales

Suplemento Dominical (Ella & El) 6 anuales

Suplementos Especiales (Tiempo) 6 anuales

Suplemento Infantil (Mercurito) 5 anuales

Suplemento Infantil (Panas) 5 anuales

Medios Alternativos:

Vallas Publicitarias 150 anuales

Banderas Exteriores 35 de octubre a diciembre

Afiches 6.000 anuales

Hojas para bandejas de comida 60.000 anuales

Universidad de Cuenca

108
 Gabriela Alvarez. Jessica Tenecora

Hojas volantes 130.000 anuales

Tend Cards – Prismas de mesa 19.000 anuales

Medios Digitales:

Página Web: www.malldelrio.com Todo el año

Fanpage en facebook/Malldelrio Todo el año

Cuenta en Twitter @malldelrio Todo el año

Siendo sus objetivos:

 Gestionar la marca Mall del Río a nivel del Austro

 Incrementar el promedio de eventos

 Reorientar el slogan de Mall del Río hacia la diversidad comercial

Toda este trabajo que realiza Mall del Río, da como resultado una marca activa

convirtiéndose en la plataforma de promoción de marcas y oferta de servicios,

las mismas que llegan a su público, a través de estrategias de gran impacto

tales como: Eventos con participación del público, Islas, stands de promoción,

actividades interactivas, vallas, banners, letreros en diferentes espacios del

centro comercial, publicidad impresa colocadas en escaleras eléctricas,

http://www.malldelrio.com/

Universidad de Cuenca

109
 Gabriela Alvarez. Jessica Tenecora

corredores, parqueaderos, baños, etc., y la distribución del material

promocional.

De esta manera Mall del Río va acorde con lo que busca, informar y brindar

una oferta integral a su público, no solo en el área comercial sino también en

entretenimiento y reconocimiento a la confianza de los mismos por medio de

premios, logrando así obtener la fidelidad y lealtad de sus clientes mediante

afiliación y de sus consorcios.

Motivo por el cual todos los meses del año se sustenta en una temática para

cada mes las mismas que podrían variar.

Fuente: Departamento de Comunicación y Marketing Mall del Río (Revista Mall del Río/ Tu

punto de Encuentro 2005)

Universidad de Cuenca

110
 Gabriela Alvarez. Jessica Tenecora

MES TEMA DEL MES

Enero Navidad y Año Nuevo

Febrero Amor

Marzo Mujer

Abril Cultura

Mayo Mamá

Junio Papá

Julio Vacaciones

Agosto Vacaciones

Septiembre Regreso a Clase

Octubre Regreso a Clase

Noviembre Fiestas de Cuenca

Diciembre Navidad

Universidad de Cuenca

111
 Gabriela Alvarez. Jessica Tenecora

Otras acciones que ejecuta el centro comercial son:

 Capacitación a sus concesionarios, con el fin de brindar un servicio de

alta calidad a sus clientes y visitantes por medio de la presentación de

una buena vitrina, colocación de sus productos en lugares estratégicos,

comportamientos a la hora de atender a un cliente., etc.

 Responsabilidad Social, realiza eventos en centros infantiles llevando

alegría a los niños y a su vez mantiene su marca activa con la entrega de

productos, servicios, etc.

Universidad de Cuenca

112
 Gabriela Alvarez. Jessica Tenecora

3.3 Resultados y Análisis de las Actividades del área de Comunicación

Social en la Institución Pública caso: Alcaldía de Cuenca y Privada caso:

Mall del Río

MUESTRA

En este capítulo, veremos detalladamente los resultados que arrojaron las

encuestas realizadas a las dos instituciones: pública Alcaldía de Cuenca y

privada Mall del Río. Para ello empezamos teniendo en cuenta, que la

institución pública dispone de 15 personas (público interno) en la Dirección de

Comunicación Social, las mismas que son las encargadas de manejar la

Comunicación y Relaciones Públicas de la Alcaldía de Cuenca; además la

Alcaldía de Cuenca se encuentra conformada por 5 secretarias: Desarrollo

Humano, Gobierno y Administración, Infraestructura, Planeamiento y Movilidad

(público externo), las mismas que tienen 50 Divisiones distribuidas entre sus 5

secretarias.

Mall del Río tiene en su Departamento Marketing y Comunicación 3 personas la

Lcda. Lorena Alvarez, la Sra. María Eugenia Moreira y la Sra. Jacqueline

Palacios (público interno), cuenta con una Agencia de Publicidad para realizar

sus artes y campañas, trabajan con dos diseñadores gráficos; Dis. Esteban

Benalcazar y el Dis. Fabián Pesántez (público externo).

Universidad de Cuenca

113
 Gabriela Alvarez. Jessica Tenecora

A su cargo tienen 152 concesionarios que se dividen en diferentes categorías

tales como: Banca, Cuidado y Perfumería, Joyería, Moda y Vestimenta, Servicio

y entretenimiento, Variedad y Consumo, Bolsos y Accesorios, Comida y

Restaurant, Electrodomésticos, Muebles y Decoración, Tecnología y Vehículos

y Servicios.

Teniendo en cuenta que nuestro tema de tesis “Análisis comparativo de la

Estructura Organizacional de las Instituciones: Pública caso Alcaldía de Cuenca

y Privada caso Mall del Río. Propuesta del Manual de Relaciones Públicas”.

Nuestra investigación, tomó como muestra todo el universo del área de

comunicación social de los dos instituciones anteriormente mencionadas, para

la cual se realizó una encuesta interna (público interno), es así también que se

realizó un estudio al público externo de las instituciones entendido las divisiones

con la que cuenta la Alcaldía de Cuenca y en el Caso del Mall del Río la

Agencia Publicidad (Ideando Publicidad) y sus Concesionarios.

Se realizaron en la Alcaldía de Cuenca 17 encuestas al público interno y 3

encuestas en el Mall del Río, siendo el total de nuestro universo a investigar. En

tanto que, al público externo se realizó 38 encuestas en la Alcaldía de Cuenca y

76 encuestas en el Mall del Río. Para lo cual utilizamos la fórmula de Alberto

Balestrini de su libro de investigación de mercados método del cálculo para

obtener el tamaño de la muestra.

Universidad de Cuenca

114
 Gabriela Alvarez. Jessica Tenecora

Método de Cálculo

n =

N * s * t2

s * t2 + (N - 1) *

e2

N= Tamaño de la Muestra

z= margen de confiabilidad

s= es la varianza

t= coeficiente estadístico

n= Tamaño necesario de la muestra

P= variabilidad positiva

Q= variabilidad negativa

e= Error o diferencia de la muestra que está dispuesto a aceptar con el nivel de

confianza

Tipo de Estudio: Cuantitativa

Metodología: Encuestas Realizadas al personal del área de comunicación

social y a las direcciones y consorcios respectivamente de las instituciones

sometidas a estudio; Institución pública caso: Alcaldía de Cuenca y privada

caso: Mall del Río.

Universidad de Cuenca

115
 Gabriela Alvarez. Jessica Tenecora

Universo: Todo el personal del área de comunicación social de las dos

instituciones anteriormente mencionadas; y una muestra significativa de las

direcciones y consorcios de las empresas investigadas.

Área de Comunicación Social (Público interno de la Organización)

Alcaldía de Cuenca (Pública)

Denominación del área Personal

Dirección de Comunicación Social 17 personas

Mall del Río (Privada)

Denominación del área Personal

Departamento de Comunicación y

Marketing

3 personas

Universidad de Cuenca

116
 Gabriela Alvarez. Jessica Tenecora

Direcciones y Consorcios (Público externo de la Organización)

Alcaldía de Cuenca (Pública)

Denominación del área Personal

Direcciones 38

Mall del Río (Privada)

Denominación del área Personal

Consorcios 79

A continuación se presenta una lista del personal que labora en la Alcaldía de

Cuenca con su respectiva actividad:

PERSONAL OCUPACIÓN

Tomás Quintanilla Director de Comunicación Social

Diana Moreno Secretaria

Universidad de Cuenca

117
 Gabriela Alvarez. Jessica Tenecora

Natacha Jaramillo RR.PP. de la Secretaria de Inclusión

Social

María Elena Caldas RR.PP. de la Secretaria de

Infraestructura y Obras Públicas

Andrea Masmela RR.PP. de la Secretaria de

Planificación

Daniela Vásquez RR.PP. de la Secretaria de Gobierno y

Administración.

Jorge Verdugo RR.PP. de la Secretaria de Movilidad

Gabriela Cabrera RR.PP. de Descentralización Urbana y

Rural.

Atención del Call Center.

Verónica Ordoñez RR.PP. de Dirección Social y

Fundaciones.

Carina Gamboa Manejo de Redes Sociales.

Guido García Cobertura y Manejo de Video

Wellington Valverde Cobertura y Manejo de Fotografía

Universidad de Cuenca

118
 Gabriela Alvarez. Jessica Tenecora

Daniela Pulgarin Logística

Paola Ochoa Diseño e Imagen

David Gutiérrez Jara Diseño e Imagen

David Gutiérrez Vinuesa Diseño e Imagen

Alex Plasencia Diseño e Imagen

Luis Loja Chofer

José Morocho Conserje

El Mall del Río por su parte es una de las empresas privadas más grande de la

Ciudad, motivo por el cual el manejo de la Comunicación es de vital importancia

para su crecimiento. El Departamento de Comunicación y Marketing cuenta

con 1 sola persona, quien desempeña diversas funciones de comunicación;

está institución cuenta con servicios profesionales de la Empresa denominada:

IDEANDO PUBLICIDAD, la misma que está conformada por 2 personas

encargadas de preparar los artes publicitarios.

Universidad de Cuenca

119
 Gabriela Alvarez. Jessica Tenecora

A continuación se detalla el nombre y ocupación del personal del Mall del Río,

y de la empresa Ideando Publicidad:

PERSONAL OCUPACIÓN

Lorena Álvarez Directora de Comunicación y

Marketing

María Eugenia Moreira Atención al Cliente

Jacqueline Palacios Atención al Cliente

IDEANDO PUBLICIDAD

PERSONAL OCUPACIÓN

Esteban Benalcazar Gerente

Fabián Pesantez Director

Las siguientes encuestas realizadas al personal que labora en el área de

Comunicación Social de la Alcaldía de Cuenca como al personal del Mall del

Río fue elaborada con preguntas mixtas, es decir, se plantearon interrogantes

abiertas como interrogantes de selección (cerradas), con el fin de que los

Universidad de Cuenca

120
 Gabriela Alvarez. Jessica Tenecora

encuestados se sienten en confianza y tengan la completa libertad de expresar

sus ideas, pensamientos y lo que ellos consideren necesario para mejorar su

desenvolvimiento laboral, permitiéndonos conocer así el manejo de las

Relaciones Públicas y cuáles son las actividades que realizan dentro de la área

de comunicación social.

Por lo tanto los siguientes resultados serán ilustrados en un cuadro de

tabulación en el que mostraran los datos obtenidos mediante las encuestas,

teniendo presente que la muestra del universo de la Institución Pública Caso:

Alcaldía de Cuenca y Privada Caso: Mall del Río es el total del personal.

Universidad de Cuenca

121
 Gabriela Alvarez. Jessica Tenecora

3.3.1 Resultados y Análisis de la Institución Pública (Alcaldía de Cuenca) y

Privada (Mall del Rio)

3.3.1.1 Resultados y Análisis Institución Pública Caso: Alcaldía de Cuenca

(público interno)

Los siguientes resultados obtenidos de las encuestas realizadas al personal de

la Alcaldía de Cuenca son las siguientes.

PREGUNTA # 1

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En la primera pregunta, podemos observar una variedad de opciones de

elección, para que la persona encuestada tenga la libertad de seleccionar el

ítem que considere conveniente. Los resultados muestran que el 75% de los

encuestados consideran que la Alcaldía de Cuenca es una institución “Buena”

en comparación con otras instituciones, y un 25% consideran que su Institución

es “Una de las Mejores”.

25%

75%

0 0 0

1) En comparación con otras

Instituciones, usted califica a la

Institución como:
a) Una de las

Mejores
b) Buena

c) Deficiente

Universidad de Cuenca

122
 Gabriela Alvarez. Jessica Tenecora

PREGUNTA # 2

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Hemos, considerado importante la formulación de esta pregunta, por qué

creemos conveniente que el personal que labora dentro de la Alcaldía de

Cuenca como en la del Mall del Río tiene que conocer muy bien a la Institución

a la cual presta sus servicios, es decir, debe conocer su misión, visión, políticas,

y valores de la empresa. Sin embargo, en la Alcaldía de Cuenca se muestra

una pluralidad de respuestas en cuanto a esta pregunta.

Existe una igualdad entre dos opciones, el 33,33% del personal considera que

conoce “Mucho” a la institución, así como el 33,33% considera que conoce lo

“Suficiente” a la Institución. Mientras que, un 25% del personal cree que conoce

“Ni Mucho Ni Poco” a la Alcaldía de Cuenca, el porcentaje restante del 8,33%

considera que conocen de la Institución “Poco”. Las razones que expresan las

33,33%

33,33%

25% 8,33%

0%

2) ¿Conoce usted la misión, visión

objetivos y valores de la

empresa?
a) Mucho

b) Lo

Suficiente
c) Ni mucho ni

poco

Universidad de Cuenca

123
 Gabriela Alvarez. Jessica Tenecora

personas que trabajan en la Alcaldía de Cuenca para no conocer con exactitud

la misión, visión, objetivos, valores y políticas son:

a) Porque trabajan poco tiempo en la Institución y si bien han tenido una

pequeña inducción a las funciones que van a desempeñar, no han tenido

una capacitación de las ideologías generales de la corporación.

b) Porque no se ha proporcionado la información necesaria sobre la

Institución.

 PREGUNTA # 3

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Esta pregunta tiene mucho que ver con la pregunta anterior y fue planteada con

el mismo objetivo de conocer la estructura orgánica de la institución y saber sí

las personas que colaboran en ella tienen claro la estructura organizacional

16,66%

25%
50%

8,33% 0% 0%

3) Usted conoce la Estrucutura Orgánica

(organigrama) de la Alcaldia de Cuenca

a) Muy Bien

b) Bien

c) Lo Suficiente

d) Lo Desconoce

e) Lo Desconoce

Completamente

Universidad de Cuenca

124
 Gabriela Alvarez. Jessica Tenecora

(organigrama) de su institución. Un 16,66% conoce “Muy Bien” la estructura

orgánica de la Institución, un 25% expreso que conoce “Bien” a la Institución,

mientras que la mayoría del personal es decir, un 50% considera conoce lo

“Suficiente” a la Institución pero, sin embargo existe un 8,33% que “Desconoce”

la Estructura Orgánica la razón es.

a) Porque no han tenido una capacitación para dar a conocer la estructura

orgánica así como las ideologías en general.

PREGUNTA # 4

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

La pregunta # 4, es una pregunta abierta ya que se le da al encuestado la

capacidad de seleccionar una de las opciones establecidas. Es de suma

importancia que el trabajador tenga un conocimiento profundo del

establecimiento al cual brinda sus servicios, para ello hemos considerado de

vital importancia plantear preguntas como estas, ya que darán una exhausta

investigación sobre el conocimiento que posee el empleador de su institución.

16,66%

75%

8,33% 0% 0%

4) ¿Conoce las políticas y los

procedimientos de la empresa?
a) Lo conozco con

precisión
b) Lo conozco

c) No los tengo claros

d) Los Desconozco

e) Me es indiferente

conocerlo o no

Universidad de Cuenca

125
 Gabriela Alvarez. Jessica Tenecora

Los resultados en esta pregunta fueron los siguientes: el 16,66% del personal

expreso que “Conoce con precisión” las políticas y procedimientos de su

empresa. Mientras que el 75% solo manifestó que “Conoce” las políticas y

procedimientos de la empresa. Y en cambio un 8,33% expresa que “No los

tienes Claro” tanto los procedimientos como las políticas.

PREGUNTA # 5

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Las respuestas fueron las siguientes: el 83,33% de las personas que laboran

dentro de la Alcaldía de Cuenca, respondieron que son “Muy Importantes” las

Relaciones Públicas en el área de Comunicación Social, mientras que, un

16,66% considera que es “Importante” las Relaciones Públicas en esta área, las

razones que exponen son:

a) Las Relaciones Públicas son necesarias para la difusión de obra y

proyectos que gestiona el GAD Municipal del Cantón Cuenca.

83,33%

16,66%

0% 0%

5) ¿Dentro de la Alcaldía de Cuenca

qué importancia tiene las Relaciones

Públicas en el área de Comunicación

Social? a) Muy

Importante
b) Importante

c) Poco

Importante
d) Nada

Importante

Universidad de Cuenca

126
 Gabriela Alvarez. Jessica Tenecora

b) Las Relaciones Públicas son importantes porque es la forma de dar a

conocer a la ciudadanía de las actividades que ha diario realiza la Alcaldía

de Cuenca.

c) Las Relaciones Públicas son importantes porque ayudan a

interrelacionarse con los medios en general.

d) Las Relaciones Públicas son muy importantes dentro de toda empresa,

pues es la relación o nexo que debemos crear con los demás, en nuestro

caso con la ciudadanía en general, por lo que es fundamental el buen uso

de estas relaciones para poder tener frente al público una buena imagen

de la administración en general.

e) Porque las Relaciones Públicas es un eje muy importante dentro de las

comunicaciones integradas de marketing.

f) Las Relaciones Públicas son importantes dentro de toda empresa por el

hecho de interactuar con la ciudadanía y es una forma de que la

ciudadanía este informada.

Universidad de Cuenca

127
 Gabriela Alvarez. Jessica Tenecora

g) Es importante las Relaciones Públicas ya que se le considera como el

único método con lo que se daría a conocer los servicios y trabajos que

ejecuta la Alcaldía de Cuenca.

PREGUNTA # 6

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Las empresas públicas se diferencian de las empresas privadas principalmente

porque son empresas que pertenecen al sector público y se preocupan por el

interés o beneficio de la ciudadanía y colectividad, mientras que, una empresa

privada pertenece a una persona o un grupo de personas y siempre velarán por

sus intereses propios, por lo que cada empresa tendrá sus propias políticas e

ideologías dependiendo de cada establecimiento. Para ello creemos adecuado

formular esta pregunta por lo que cada empleado debería conocer la

información de su institución.

Por eso se ha formulado está pregunta que reveló las siguientes respuestas.

83,33%

16,66%

6) ¿Conoce usted el nombre empleado

para el área de comunicación social, que

están dentro las Relaciones Públicas?

a) SI

b) NO

Universidad de Cuenca

128
 Gabriela Alvarez. Jessica Tenecora

Una minoría del 16,66% respondió que no conoce el nombre empleado para el

área de Comunicación Social mientras que, el 83,33% de los encuestados

respondieron que Sí conocen el nombre que se utiliza para nombrar el área de

Comunicación Social en la que están incluida la rama de las Relaciones

Públicas. Y que el nombre empleado es DIRECCIÓN DE COMUNICACIÓN

SOCIAL.

PREGUNTA # 7

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Esta pregunta tiene mucho que ver con las funciones y actividades que

desarrollan dentro del área de Comunicación Social y ver si coincide el nombre

de Dirección De Comunicación Social con las actividades que desempeñan; el

91,66% considera que “SÍ”, que el nombre si va acorde con las funciones que

desarrollan y un 8,33% respondió que “NO” va acorde. En esta pregunta los

91,66%

8,33%

7) ¿Cree usted que el nombre empleado para el

área de comunicación social, que están dentro

las Relaciones Públicas, va acorde con las

funciones y actividades que desarrolla?

a) SI

b) NO

Universidad de Cuenca

129
 Gabriela Alvarez. Jessica Tenecora

encuestados tenían la libertad de expresar sus opiniones por lo que se les

pregunto por qué para lo cual respondieron:

a) El Nombre si va acorde con las actividades que desarrollan porque el

manejo de las RR.PP. 2.0 no se pueden descuidar ya que se maneja a

un público diferente y peligroso.

b) Por lo que el objetivo de las RR.PP. es comunicar y dar a conocer a las

personas sobre las obras, campañas, proyectos y eventos que se

realizan.

c) Se denomina Dirección de Comunicación Social ya que maneja temas

macro que van más allá de las RR.PP. en la que intervienen diferentes

estrategias y herramientas de comunicación.

d) Se denomina Dirección de Comunicación Social debido a que dentro del

organismo funcional de la Alcaldía de Cuenca, las direcciones son las

encargadas de coordinar de manera general los temas de interés común

dentro de cada una de las especialidades, siendo la especialidad de las

RR.PP. la de difundir toda las gestión de la administración.

Universidad de Cuenca

130
 Gabriela Alvarez. Jessica Tenecora

e) Debido a que el término dirección de Comunicación conlleva toda una

Organización Comunicación en la que están incluidas las RR.PP.

Comunicación Interna, Imagen Corporativa, Mercadeo, etc.

PREGUNTA # 8

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En esta pregunta tenemos una variedad de opciones ya que el encuestado

deberá responder cual es el papel y cargo que cumple dentro de la empresa.

Por ello una persona que equivale al 8,33% respondió que su papel que

desempeña en la Alcaldía de Cuenca es la de “Secretaria”. Mientras que un

33,33% respondieron que su cargo es la de ser “Periodistas y RR.PP.”. Así

como también un 33,33% respondieron que sus puestos en la Alcaldía es la de

ser “Diseñadores Gráficos” y un 25% contestó que el puesto que desempeñan

es “Otros” como Coordinar y Productor de Videos.

0% 8,33%

33,33%

0%
0%

33,33%

25%
0

8) ¿Cuál es la función que desempeña

usted dentro del área de Comunicación

Social?
a) Director Comunicación

b) Secretaria/ o

c) Periosdista/ RR.PP

d) Digitador

e) Publicista

f) Diseñador

g)Otros

Universidad de Cuenca

131
 Gabriela Alvarez. Jessica Tenecora

PREGUNTA # 9

 Es una pregunta abierta, es decir, la persona encuestada tiene la total libertad

de expresar lo que piensa, sin tener que hacer uso de una elección, sino más

bien, escribir lo que considere necesario y pertinente de acuerdo a la pregunta.

9) De acuerdo al cargo que usted desempeña dentro del área de

Comunicación Social. ¿Cuáles son las actividades que realiza?

De acuerdo a esta pregunta existe una infinidad de actividades que las

personas encuestadas realizan, dependiendo de la función que desempeñan

dentro de la Alcaldía de Cuenca, las respuestas fueron:

1. El 8,33% del Personal respondió que la función que realizan dentro de la

Alcaldía de Cuenca es la de asistente cuyas actividades que le competen

son:

a) Contratación Pública

b) Manejo de Documento

c) Contratación para Eventos

d) Controlar que los productos solicitados se cumplan.

2. Mientras, que el 33,33% de los encuestados respondieron que son

Periodistas y Relacionadores Públicos por lo que sus responsabilidades

en cuanto a las actividades son:

Universidad de Cuenca

132
 Gabriela Alvarez. Jessica Tenecora

a) Coordinación de Relaciones Públicas

b) Llevar la Comunicación Interna y Programación de Boletín

Electrónico

c) Coordinación de Eventos

d) Coordinación de Ruedas de Prensa

e) Seguimiento de Noticias

f) Presentación de Eventos

g) Coordinación de Entrevistas

h) Coordinación de Recorrido del Alcalde de la Ciudad

i) Coordinación de Campañas

j) Difusión, Sociabilización e Imagen de los Proyectos de

Infraestructura Pública

k) Agenda de Relaciones Públicas

3. Dentro de la Dirección de Comunicación de la Alcaldía de Cuenca el

33,33% del personal son Diseñadores Gráficos por lo que las actividades

que realizan son las siguientes:

a) Coordinar el uso de la imagen de toda la Corporación Municipal

b) Desarrollo de campañas específicas para la Administración

c) Generación de productos como: vallas, revistas, libros, branding,

afiches, etc. para la difusión de obras y campañas.

d) Realización de cuñas publicitarias y corporativas

Universidad de Cuenca

133
 Gabriela Alvarez. Jessica Tenecora

4. El 25% del personal respondieron que las actividades que realizan dentro

de la Alcaldía de Cuenca dependen de su puesto de trabajo es decir,

existe una persona que su función es de Coordinador por lo que sus

actividades son:

a) Seguimiento estratégico

b) Manejo de la Agenda de Relaciones Públicas

5. Otra persona es Productora de Videos para el GAD por lo que sus

actividades tiene mucho que ver con:

a) Producción y Cobertura

6. Finalmente la función de una persona dentro de la Alcaldía de Cuenca es

de Community Manager por lo que sus actividades son:

a) Manejo y actualizaciones de Redes Sociales y Portal Web

http://www.cuenca.gov.ec/

PREGUNTA # 10

La pregunta#10 fue planteado con el fin de indagar un poco más en cómo es el

clima laboral dentro de la Alcaldía de Cuenca.

http://www.cuenca.gov.ec/

Universidad de Cuenca

134
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Un 75% ha expresado que es “Muy Bueno” el grado de satisfacción a la hora de

realizar sus actividades y un 25% expreso que es “Bueno”.

PREGUNTA # 11

La pregunta # 11 ¿Cuáles son las sugerencias que usted propone para

mejorar su área de trabajo?, esta repuesta tienen que ver con la opinión

75%

25%

0% 0% 0%

10) ¿Cuál es el grado de satisfacción a la

hora de realizar sus actividades?

a) Muy Bueno

b) Bueno

c) Ni Bueno Ni

malo

Universidad de Cuenca

135
 Gabriela Alvarez. Jessica Tenecora

personal de cada empleado que labora dentro de esta empresa pública

“Alcaldía de Cuenca”. Las respuestas fueron las siguientes:

1. Dotar de herramientas y recursos necesarios para la gestión de

productos comunicacionales.

2. Mejorar el equipamiento de máquinas e inmuebles

3. Exista rapidez en los procesos

4. Visita constante de los medios de comunicación en los proyectos

ejecutados con el fin de ampliar la cobertura (difusión)

5. Exista el manejo de cliente interno

PREGUNTA # 12

Universidad de Cuenca

136
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En cuanto a esta pregunta el 58,33% consideran que su empresa en relación

con la calidad de los servicios que ofrece al mercado es “Buena” por qué dicen

“que es una entidad que está al servicio de la ciudadanía y se preocupa por la

salud, la ciencia, la infraestructura y por brindar una mejor calidad de vida a los

ciudadanos mediante una buena administración de los recursos”. Sin embrago

un 41,66% manifiesta que es “Muy Buena”.

PREGUNTA#13

41,66%

58,33%

0% 0% 0%

12) ¿Cómo calificaría usted a la empresa en

relación con la calidad de productos y

servicios que ofrece al mercado? a) Muy Buena

b) Buena

c) Termino Medio

d) Deficiente

e) Muy Deficiente

Universidad de Cuenca

137
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En esta pregunta los resultados fueron: Un 25% considera que la calidad de los

procesos operacionales es “Muy Buena”, un 58,33% considera que es “Buena”

la calidad de los procesos y un 16,66% considera como “Término Medio” la

calidad de los procesos operaciones de la Alcaldía de Cuenca.

PREGUNTA#14

25%

58,33%

16,66%
0%

0%

13) ¿Cómo calificaría usted la calidad de

los procesos operacionales dentro de su

departamento?
a) Muy Buena

b) Buena

c) Termino Medio

d) Deficiente

e) Muy Deficiente

Universidad de Cuenca

138
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Esta pregunta fue planteada con el objetivo de conocer la calidad y el manejo

de la comunicación escrita y verbal dentro de las dos instituciones (Pública

Alcaldía de Cuenca y Privada Mall del Río), con el propósito de ver si son

efectivas estos tipos de comunicación y los resultados mostraron que:

Un 25% considera que es “Muy Bueno” el actual sistema de comunicación

escrita y verbal dentro de la Alcaldía de Cuenca, pero un 58,33% respondió que

es “Bueno” el sistema de Comunicación que maneja esta empresa pública,

mientras que un 16,66% considera que es no es “Ni Bueno Ni Malo” el sistema

de comunicación.

PREGUNTA#15

25%

58,33%

16,66% 0% 0% 0%

14) Considera usted que el actual

sistema de comunicaciones escritas y

verbales de la empresa son:
a) Muy Bueno

b) Bueno

c) Ni Bueno Ni Malo

d) Malo

e) Muy Malo

f) No tengo Opinión

Universidad de Cuenca

139
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Esta pregunta tiene que ver con las respuesta de la pregunta anterior para ver

si existe contradicción con lo que respondieron anteriormente los encuestados.

Sin embrago la mayoría, el 75% de las personas consideran que el sistema de

comunicación “SÍ” es eficiente dentro de la Alcaldía de Cuenca y un 25% cree

que “NO” es eficiente los sistemas de comunicación dentro de la Alcaldía de

Cuenca.

PREGUNTA#16

75%

25%

15) ¿Cree usted que el sistema de

comunicación dentro de la

empresa es eficiente?

a) SI

b) NO

Universidad de Cuenca

140
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora

PREGUNTA#17

Esta pregunta (Para mantener la comunicación externa dentro de su

empresa. ¿Cuáles son las actividades que realizan?) se realizó con el fin de

conocer cuáles son las actividades que realizan los empleados de la Alcaldía de

Cuenca para llevar a cabo la comunicación externa dentro de su empresa, cuya

respuestas obtenidas son:

1. Relaciones Públicas

2. Publicidad

3. Comunicación Digital

4. Comunicación Directa

5. Envío de mails

6. Boletines

25% 33,33%

91,66%

41,66% 41,66%

50%

0%

83,33%
8,33%

16) Para mantener la comunicación interna en
la Alcaldía de Cuenca. ¿Cuáles son las
actividades que realiza?

a) Oficios

b) Intranet

Envío de Mails

d) Boletin Impreso

e) Comunicación Telefónica

f) Reuniones Periodicas

g) Memorando

h) Carteleras

i) Otros

Universidad de Cuenca

141
 Gabriela Alvarez. Jessica Tenecora

7. Rueda de Prensa

8. Comunicación Telefónica

9. Utilización de Medios de Comunicación como Prensa, Radio y

Publicidad Exterior

10. Producción BTL

11. Cuñas Radiales / Vallas Publicitarias / Flayers

12. Publicidad en Redes Sociales (Facebook, Twitter)

13. Capsulas de TV

14. Eventos Públicos

PREGUNTA#18

 Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
 Elaboración: Gabriela Alvarez y Jessica Tenecora
En la pregunta#18 los empleados públicos de la Alcaldía de Cuenca consideran

que la elaboración de un Manual de Relaciones Públicas ayudaría mucho a su

Institución en un 41,66%, porqué:

41,66%

25%

33,33%
0% 0%

18) ¿Cree usted que la elaboración

de un Manual de Relaciones

Públicas ayudaría a su Institución?

a) Mucho

b) Lo Suficiente

c) Ni Mucho Ni Poco

d) Poco

e) Nada

Universidad de Cuenca

142
 Gabriela Alvarez. Jessica Tenecora

a) Un Manual de Relaciones Públicas nos ayudaría a organizar el

trabajo para ser más eficientes en el campo laboral.

b) Porque mediante un Manual de Relaciones Públicas se cumpliría

con un protocolo donde se informe de manera efectiva lo referente a

obras y proyectos del GAD Municipal de Cuenca.

c) El Manual de Relaciones Públicas sería una herramienta que

ayudaría a estandarizar procesos y así ser más eficiente en las

labores que desempeña la Alcaldía de Cuenca.

d) El Manual de Relaciones Públicas aclararía de mejor manera las

líneas de actuación a seguir en los procesos.

 Un 25% de las personas encuestadas consideran que un Manual de

Relaciones Públicas ayudaría a su Institución Lo Suficiente. Mientras que un

33,33% de los empleados piensan que un Manual de Relaciones Públicas no

ayudaría Ni Mucho Ni Poco a su institución debido a:

a) Que un Manual de Relaciones Públicas es muy largo en su

extensión de contenidos por lo que no somos capaces de leerlo y

revisarlo.

Universidad de Cuenca

143
 Gabriela Alvarez. Jessica Tenecora

b) Las Relaciones Públicas son temas más prácticos que teóricos pero,

en lo que sí nos ayudaría el Manual de Relaciones Públicas como

un referente para tener un protocolo de imagen en comunicación

social.

c) Que un Manual de Relaciones Públicas ayudará en una parte a la

institución pero más dependerá de la actitud y de las ganas de los

trabajadores o empleados que laboren dentro de ella.

PREGUNTA#19

La Pregunta # 19 Enumere las fortalezas que cree usted que tiene su

Institución.

Esta pregunta fue planteada con el fin de conocer cuáles son las fortalezas que

consideran que tiene la Alcaldía de Cuenca, las respuestas obtenidas son

variadas ya que cada personal considera a su institución de diferente manera:

a) Una imagen gráfica de calidad expresada en todos los productos.

b) Planificación acertada de cada una de las campañas.

c) Análisis correcto en las deficiencias de la administración.

d) Una Institución fuerte, posicionada y conocida por las personas.

e) El prestigio de la sociedad.

f) Tener una comunicación a tiempo.

g) Ejecución de obras y respectiva socialización.

Universidad de Cuenca

144
 Gabriela Alvarez. Jessica Tenecora

h) Prestación de un servicio constante a la comunidad.

i) Credibilidad/ Eficiencia/ Acción Oportuna

j) Trabajo en Equipo

k) Coordinación Efectiva

l) Talento Humano Calificado

PREGUNTA#20

La pregunta # 20 Enumere las debilidades que cree usted que tiene su

institución. Es una pregunta abierta, para que la persona encuestada pueda

responder con total libertad las debilidades que creen que tiene la Alcaldía de

Cuenca. Las respuestas son las siguientes:

a) Falta de recursos económico para la elaboración de productos

comunicacionales.

b) Atraso constante en los procesos y trámites requeridos.

c) Mucha polémica sobre el manejo de las diferentes campañas y

obras.

d) Politización de algunos temas de la Alcaldía de Cuenca

e) Carencia de material de apoyo para el personal.

Universidad de Cuenca

145
 Gabriela Alvarez. Jessica Tenecora

3.3.1.2 Resultados y Análisis Institución Privada Caso: Mall del Río

(público interno)

Los siguientes son los resultados obtenidos de las encuestas realizadas al

personal del Mall del Río.

PREGUNTA #1

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En la primera pregunta podemos observar una variedad de opciones de

elección para que las personas encuestadas tengan la libertad de seleccionar el

ítem que considere conveniente para la respuesta de dicha pregunta. Sin

embargo, los resultados muestran que el 100% consideran que el Mall del Río

es una institución “Buena” en comparación con otras instituciones. En este

caso, la comunicación tanto interna como externa, en conjunto las relaciones

públicas que se manejan hasta el momento en Mall del Río son buenas pero se

0

50

100

150

Resultados

1) En comparación con otras

instituciones, usted califica a la

institución como:

Una de las mejores

Buena

Deficiente

Una de las peores

No tengo opinión

100

0% 0% 0% 0%

Universidad de Cuenca

146
 Gabriela Alvarez. Jessica Tenecora

podrían mejorar. Cabe recalcar que tres personas conforman el departamento

por lo tanto representará el 100% del universo.

PREGUNTA #2

Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Hemos, considerado importante la formulación de esta pregunta, por qué

creemos conveniente que el personal que labora dentro de la Alcaldía de

Cuenca como en la del Mall del Río tiene que conocer muy bien a la Institución

a la cual presta sus servicios, es decir, debe conocer su misión, visión, políticas,

y valores de la empresa. Sin embargo, en el

En este caso el resultado es el 100% de “Lo Suficiente”

0

50

100

150

Resultados

2) ¿Conoce usted la misión,

visión,objetivos y valores de la

empresa?

Mucho

Lo Suficiente

Ni mucho ni poco

Poco

100

0% 0% 0%

Universidad de Cuenca

147
 Gabriela Alvarez. Jessica Tenecora

PREGUNTA # 3

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Esta pregunta tiene mucho que ver con la pregunta anterior y fue planteada con

el mismo objetivo saber si la persona tiene claro la estructura organizacional

(organigrama) de su institución. Dando como resultado un 100 % en la opción

“Lo Suficiente”.

0

50

100

150

Resultados

3) Usted conoce la Estructura

Orgánica (organigrama del Mall del

Río) Muy bien

Bien

Lo Suficiente

Lo desconoce

Lo desconoce completamente

Me es indiferente conocerlo o
no

100%

0% 0% 0% 0% 0%

Universidad de Cuenca

148
 Gabriela Alvarez. Jessica Tenecora

PREGUNTA # 4

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En este caso la pregunta es abierta ya que se le da a la encuestada la

capacidad de seleccionar una de las opciones establecidas. Es de suma

importancia que el trabajador tenga un conocimiento profundo del

establecimiento al cual brinda sus servicios.

El resultado en esta pregunta fue de 33.33% en la opción “ Lo Conozco”; y el

66.66% no los tiene muy claros.

PREGUNTA # 5

0

20

40

60

80

Resultados

4) ¿Conoce las políticas y los

procedimientos de la empresa?

Lo conozco con precisión

Lo conozco

No los tengo claros

Los desconozco

Me es indiferente

conocerlo o no

66.66%

33.33%

0% 0% 0%

Universidad de Cuenca

149
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Hemos visto la necesidad de plantear esta pregunta de cuán importancia tiene

las Relaciones Públicas en cada Institución (Alcaldía de Cuenca y Mall del Río),

debido que el manejo de las mismas será de vital importancia para las

instituciones, en este caso la encuestada ha respondido lo siguiente:

La opción “Muy Importante”, tuvo un resultado de 100%

Las razones fueron:

a) Las Relaciones Públicas permiten tener un contacto directo con los

medios de comunicación (prensa, Tv, radio).

b) Permiten tener una mejor relación con los concesionarios e islas

PREGUNTA # 6

0

50

100

150

Resultados

5) ¿Dentro de su institución qué

importancia tiene las relaciones

públicas en el área de

comunicación social?

Muy Importante

Importante

Poco Importante

Nada Importante

100%

0
%

0
%

0
%

Universidad de Cuenca

150
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Las empresas privada tiene como objetivo principal vender un servicio o

material que cumpla satisfactoriamente las necesidades del cliente o

distribuidores; a diferencia de las empresas públicas que velan por el interés o

beneficio de la ciudadanía y colectividad, motivo por el cual cada institución

tendrá sus propias políticas e ideologías.

Es por esto que nos vimos en la necesidad de formular esta pregunta, dando

como resultado:

El 100% conoce el nombre empleado para el área de Comunicación Social,

siendo denominado así: DEPARTAMENTO DE COMUNICACIÓN Y

MARKETING

PREGUNTA # 7

0

100

200

Resultados

6) Conoce usted el nombre empleado para el

área de comunicación social, que están dentro

las Relaciones Públicas.

si

No

100%

0%

Universidad de Cuenca

151
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

La pregunta tiene que ver con las funciones y actividades que desarrollan

dentro del área de Comunicación Social, el propósito es ver si coincide el

nombre de Departamento de Comunicación y Marketing con las actividades que

desempeñan.

El 100% considera que si

0

100

200

Resultados

7)¿Cree usted que el nombre empleado para el
área de comunicación social, que están dentro las
Relaciones Públicas, va acorde con las funciones y
actividades que desarrolla?

si

No

100%

0%

Universidad de Cuenca

152
 Gabriela Alvarez. Jessica Tenecora

PREGUNTA #8

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En esta pregunta tenemos una variedad de opciones ya que el encuestado

deberá responder cual es el papel y cargo que cumple dentro de la empresa.

Resultado de Directora de Comunicación es el 100%

La PREGUNTA #9 es una pregunta abierta, es decir, la persona encuestada

tiene la total libertad de expresar lo que piensa, sin tener que hacer uso de una

elección, sino más bien, escribir lo que considere necesario y pertinente de

acuerdo a la pregunta.

9) De acuerdo al cargo que usted desempeña dentro del área de

Comunicación Social. ¿Cuáles son las actividades que realiza?

0

50

100

150

Resultados

8) ¿Cuál es la función que desempeña

usted dentro del área de comunicación

social? Directora de
Comunicación
Secretaria

Periodista

Digitador

Publicista

Otros

100%

0% 0% 0% 0% 0%

Universidad de Cuenca

153
 Gabriela Alvarez. Jessica Tenecora

De acuerdo a esta pregunta existe una infinidad de actividades que las

personas encuestadas realizan dependiendo de la función que desempeñan

dentro del Mall del Río, pero sin embargo, las respuestas fueron:

El 100% del Personal respondió que la función que realizan dentro del Mall del

Río es la de Directora de Comunicación y Atención al Cliente cuyas actividades

que le competen son:

a) Desarrollo

b) Planificación

c) Ejecución de Campañas Publicitarias

d) Comunicación Interna

e) Relaciones Públicas.

f) Atención al cliente

PREGUNTA # 10

Universidad de Cuenca

154
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En esta pregunta el 100% fue para la opción “Muy Bueno”.

La PREGUNTA # 11 ¿Cuáles son las sugerencias que usted propone para

mejorar su área de trabajo?, estas repuestas tienen mucho que ver con la

opinión personal de cada empleado que labora dentro de esta Empresa Privada

“Mall del Río”. Las respuestas fueron las siguientes:

a) Inclusión de personal

b) Asignar responsabilidades de acuerdo al rol

c) Relaciones Públicas

d) Publicista

PREGUNTA #12

0

50

100

150

Resultados

10)¿Cuál es el grado de satisfacción
a la hora de realizar sus actividades?

Muy Bueno

Bueno

Ni Bueno Ni Malo

Muy Malo

100%

0% 0% 0%

Universidad de Cuenca

155
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En cuanto a esta pregunta la encuestada del Mall del Río considera que su

empresa en relación con la calidad de los servicios que ofrece al mercado es

Muy Buena por qué su objetivo principal es Servir a los visitantes con

eficiencia, ética, seguridad y confort mediante un armónico y planificado

accionar de nuestros colaboradores y socios concesionarios y clientes.

PREGUNTA # 13

0

100

200

Resultados

12) ¿Cómo calificaría usted a la

empresa en relación con la calidad

de los productos y servicios que

ofrece al mercado? Muy Bueno

Bueno

Termino Medio

Deficiente

Muy Deficiente

100%

0% 0% 0% 0%

Universidad de Cuenca

156
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En esta pregunta los resultados fueron: Un 100% considera que la calidad de

los procesos operacionales de su departamento es “Buena”.

0

20

40

60

80

100

120

Resultados

13) ¿Cómo calificaría usted la calidad de los procesos
operacionales dentro de su departamento?

Muy buena

Buena

Termino medio

Deficiente

Muy deficiente

100%

0% 0% 0% 0%

Universidad de Cuenca

157
 Gabriela Alvarez. Jessica Tenecora

PREGUNTA#14

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Esta pregunta fue planteada con el objetivo de conocer la calidad y el manejo

de la comunicación escrita y verbal dentro de las dos instituciones (Pública

Alcaldía de Cuenca y Privada Mall del Río), con el propósito de ver si es

efectiva estos tipos de comunicación y los resultados mostraron que:

El resultado fue de un 100% en la opción “Buena”.

PREGUNTA#15

0

20

40

60

80

100

120

Resultados

14) Considera usted que el actual sistema de
comunicaciones escritas y verbales de la …

Muy buena

Buena

Ni Bueno Ni Malo

Malo

Muy Malo

No tengo opinión

100%

0% 0% 0% 0% 0%

Universidad de Cuenca

158
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

Esta pregunta tiene que ver con las respuesta de la pregunta anterior para ver

si existe contradicción con lo que respondió en un 100% que la comunicación

no es eficiente por lo tanto no se podría dar una calificación como “buena”.

PREGUNTA#16

0

20

40

60

80

100

120

Resultados

15) ¿Cree usted que el sistema de comunicación dentro de
la empresa es eficiente?

Si

No
100%

0%

Universidad de Cuenca

159
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

PREGUNTA#17

Esta pregunta de las encuestas planteadas a los colaboradores de Mall del Río

se realizó con el fin de conocer cuáles son las actividades que realizan para

llevar a cabo la comunicación externa dentro de su empresa, cuya respuestas

obtenidas son las que presento a continuación:

a) Rueda de Prensa

b) Boletines de Prensa

c) Visita a Medios

d) Información al cliente

PREGUNTA#18

0

20

40

60

80

100

120

Resultados

16) Para mantener la comunicación interna en

la Mall del Río. ¿Cuáles son las actividades que

realiza?

Oficios

Intranet

Envio de Mails

Boletines

Comunicación Telefonica

Reuniones Periodistica

Memorando

Cartelera

33.33%
66.66%

100% 33.33%

0% 0%

33.33%

33.33%

Universidad de Cuenca

160
 Gabriela Alvarez. Jessica Tenecora

 Fuente: Departamento de Comunicación y Marketing Mall del Río
 Elaboración: Gabriela Alvarez y Jessica Tenecora

En la PREGUNTA # 18 consideran que la elaboración de un Manual de

Relaciones Públicas ayudaría “Lo Suficiente” a su Institución en un 100%, las

razones expresadas son las siguientes:

a) Incrementar personal para el Departamento de Comunicación y

Marketing, y así poder cumplir de mejor manera todas las funciones que

requiere el departamento.

b) Ayudaría tener un flujo de comunicación más directo con los directivos.

c) El Manual de Relaciones Públicas sería una herramienta que ayudaría a

que Mall del Río sea más eficaz y eficiente al momento de brindar un

servicio a través de sus consorcios, y así se podría cumplir con el

objetivo final de afiliación del cliente.

0

20

40

60

80

100

120

Resultados

18) ¿Cree usted que la elaboración de un Manual

de Relaciones Públicas ayudaría a su institución?

Mucho

Lo Suficiente

Ni mucho Ni poco

Poco

Nada

0%

100%

0% 0% 0%

Universidad de Cuenca

161
 Gabriela Alvarez. Jessica Tenecora

d) El Manual de Relaciones Públicas ayudará a la toma de decisiones que

aclararían de mejor manera las líneas de actuación a seguir en los

procesos comunicacionales que requiere como empresa privada.

PREGUNTA#19

La Pregunta # 19 Enumere las fortalezas que cree usted que tiene su

Institución.

Esta pregunta se realizó a las instituciones (pública y privada) con el fin de

conocer las fortalezas que tienen las instituciones, cuya respuestas obtenidas

por parte del Mall del Río son las que presento a continuación:

a) Ser el Mall más grande y único en su categoría (magnitud y oferta de

marcas)

b) Buen posicionamiento en la mente del consumidor

c) Amplia apertura y afecto de los medios hacia la empresa

d) Estar a la vanguardia.

PREGUNTA#20

La pregunta # 20 Enumere las debilidades que cree usted que tiene su

institución.

Esta pregunta tiene mucho que ver con la opinión personal del encuestado con

el propósito de conocer cuáles son las debilidades que tiene la institución, cuya

respuestas obtenidas son las que presento a continuación:

Universidad de Cuenca

162
 Gabriela Alvarez. Jessica Tenecora

a) Falta de organización en procesos logísticos (seguridad, limpieza,

parqueo)

Como pudimos observar, tanto en la Institución Pública Caso: Alcaldía de

Cuenca como en las Institución Privada Caso: Mall del Río es de vital

importancia el uso adecuado de la comunicación con sus públicos internos y

externos, para un crecimiento sólido dentro del mercado al cual desean

posesionarse, motivo por el cual el manejo correcto de las Relaciones Públicas

será fundamental a la hora de cumplir este propósito.

En el caso de la Alcaldía de Cuenca, la investigación arrojo que el nombre por

el cual se denomina al área de Comunicación Social es DIRECCIÓN DE

COMUNICACIÓN SOCIAL, entendiendo que dirección viene del latín directio

que significa regir, acción y efecto, en tanto Mall del Río tiene el nombre de

DEPARTAMENTO DE COMUNICACIÓN Y MARKETING, , entendiendo que

departamento proviene del francés departement, que era como los franceses

llamaban a sus divisiones del poder político y se refería a la individualidad de

control y responsabilidades. Se puede decir, que los nombres asignados son

correctos, ya que significa llevar a cabo una acción, un control y

responsabilidades de las personas para cumplir el propósito de los objetivos

que se planteó el área desde sus inicios, llegando a regirse bajo la misión,

visión y objetivos que la institución tiene.

Universidad de Cuenca

163
 Gabriela Alvarez. Jessica Tenecora

 Una diferencia que se encontró entre las dos empresas fue, de los recursos

entendidos como: personal (profesionales en distintas áreas) comunicadores

sociales, diseñadores gráficos, relacionadores públicos, secretarias, periodistas,

etc., el espacio físico (lugar asignado dentro de la institución para el área

comunicacional), los implementos de trabajo (computadoras de última

tecnología, cámara de fotos, grabadoras, etc.,) que las dos instituciones utilizan

para el área. Se pudo observar que en la Alcaldía de Cuenca trabajan 17

personas destinadas a realizar una tarea específica, en tanto que en el Mall del

Río trabaja una sola persona que realiza todas las funciones, motivo por el cual

tienen que contratar servicios complementarios (Agencia Ideando Publicidad)

Nuestra investigación arrojo como resultados que en ambas organizaciones los

empleados proponen distintas planeamientos para mejorar su área de trabajo,

entre las más sobresalientes son: inversión económica para el área en el caso

de la Alcaldía de Cuenca y contratación de personal en el caso del Mall del Río,

esto quiere decir, que en la actualidad las empresas se ven en la necesidad de

estar a la vanguardia en lo que se refiere a la comunicación empresarial para

poder ser eficientes y eficaces para un mundo globalizado, está realidad es

verificable cuando la Institución Pública como la Institución Privada concuerdan

que los sistemas de comunicación empleados no son eficientes, de allí que

nosotras vemos la importancia de la implementación normas y reglas (manual)

a las cuales el trabajador pueda regirse. Concatenamos está situación con la

pregunta número 18 de las encuestas realizadas a cada empleado de la

Universidad de Cuenca

164
 Gabriela Alvarez. Jessica Tenecora

Alcaldía de Cuenca como del Mall del Río, sobre si la elaboración de un

Manual de Relaciones Públicas ayudaría a su institución, los resultados fueron

muy positivos, es por ello que nosotras hemos visto la necesidad de crear un

manual que ayude a las empresa a mejorar los canales de comunicación tanto

para su público interno como externo que son fundamentales para su

crecimiento.

Vivimos en un mundo que evoluciona día a día, y a pesar de que la sociedad

avanza con el paso del tiempo, todavía las instituciones tienen déficit

comunicacionales. En la Ciudad de Cuenca no se da la importancia suficiente

para el área de la comunicación y esto sucede más en el sector privado que en

el público. Gracias a las encuestas realizadas pudimos elaborar la hipótesis de

que las instituciones públicas y privadas, todavía no se encuentran preparadas

para invertir de manera económica el área destinada a la comunicación.

Por ello, nos proponemos la elaboración de una Manual de Relaciones Públicas

direccionado al flujo de la comunicación, la eficiencia y eficacia del mensaje,

los medios o canales que se utilicen para llegar a sus públicos internos y

externos, lo que se debe y no se debe hacer a la hora de informar, etc., estas

pautas o técnicas serán de gran ayuda para los trabajadores y para la

institución independientemente al sector al cual pertenezcan, con un costo de

inversión del 0%.

Universidad de Cuenca

165
 Gabriela Alvarez. Jessica Tenecora

3.3.1.3 Resultados y Análisis Institución Pública Caso: Alcaldía de Cuenca

(público externo)

 Tanto en las empresas públicas como privadas, las relaciones públicas tienen

una gran importancia ya que de ella depende la imagen corporativa,

entendiendo Imagen Corporativa como el conjunto de ideas, conceptos y

opiniones que tiene el público de una determinada empresa, todo esto es

gracias a las actividades, proyectos, eventos que realicen, así como a la calidad

de productos y servicios que brinda, etc.

Para ello creemos necesarios hacer unas encuestas a las diferentes divisiones

de la Alcaldía de Cuenca sobre la opinión pública y sobre la imagen corporativa

que proyecta a su público. Las encuestas fueron realizadas a 38 funcionarios de

la Alcaldía de Cuenca. Y los datos obtenidos fueron los siguientes:

PREGUNTA # 1

Universidad de Cuenca

166
 Gabriela Alvarez. Jessica Tenecora

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
Elaboración: Gabriela Alvarez y Jessica Tenecora

El 61% de los empleados públicos responden que conocen “Lo Suficiente” de la

opinión pública mientras que, un 39% responde que conocen “Mucho” sobre el

tema de la opinión pública.

PREGUNTA # 2

39%

61%

1) ¿Qué conocimiento tiene usted
sobre la Opinión Pública?

a) Mucho

b) Lo suficiente

c) Poco

d) Nada

Universidad de Cuenca

167
 Gabriela Alvarez. Jessica Tenecora

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
Elaboración: Gabriela Alvarez y Jessica Tenecora

La mayoría de los encuestados consideran que la opinión pública que posee

actualmente la Alcaldía de Cuenca es “Muy Buena”, y un 26% considera que la

opinión pública de la Alcaldía de Cuenca es “Buena”.

La tercera pregunta se formuló con el propósito de conocer cuál es la

percepción que tienen los funcionarios de la empresa pública sobre la imagen

corporativa de su institución, para lo cual se ha formulado una pregunta abierta

en donde las personas encuestadas tendrán la libertad de expresar sus

opiniones e ideas sin necesidad de una selección.

3) Cuál es su criterio personal sobre la imagen que tiene la Alcaldía de

Cuenca

74%

26%

0% 0%

2) ¿Cree usted que la opinión pública

actual que posee la Alcaldía de Cuenca

es?

a) Muy Buena

b) Buena

c) Regular

d) Mala

Universidad de Cuenca

168
 Gabriela Alvarez. Jessica Tenecora

Las respuestas obtenidas son:

a) La imagen corporativa que posee la Alcaldía de Cuenca es buena porque

durante de los 4 años que está a cargo el Dr. Paúl Granda se ha visto los

cambios y obras que ha hecho a favor de los cuencanos y cuencanas.

b) Es una entidad que ha sido reconocida por toda la ciudadanía al hacer

buenas labores y proyectos a favor de los más necesitados de la ciudad

de Cuenca.

c) La Alcaldía de Cuenca ha invertido mucho dinero en varios ámbitos

como son: salud, educación, infraestructura, inmovilidad, parques, etc.

Por lo que da al público una buena imagen corporativa.

d) La Alcaldía de Cuenca es una empresa que es reconocida por su

personal administrativo, ya que disponen de personal capacitado para

cada uno de las áreas de trabajo.

La cuarta pregunta tiene que ver cómo percibe el público externo de la División

de Comunicación Social el manejo de las Relaciones Públicas dentro de la

Alcaldía de Cuenca. Para ello hemos formulado esta pregunta

PREGUNTA # 4

Universidad de Cuenca

169
 Gabriela Alvarez. Jessica Tenecora

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
Elaboración: Gabriela Alvarez y Jessica Tenecora

En esta pregunta los resultados obtenidos son:

Un 39% de los encuestados respondió que el manejo de las Relaciones

Públicas de la Alcaldía de Cuenca es “Muy Buena”, mientras que un 50% de los

encuestados consideran que el manejo de las Relaciones Públicas es “Buena”,

sin embargo existe un 11% de los encuestados piensan que el manejo de las

Relaciones Públicas es “Regular”.

39%

50%

11% 0%

4) ¿Usted cree que el manejo de las Relaciones
Públicas de la Alcaldía de Cuenca es?

a) Muy Buena

b) Buena

c) Regular

d) Mala

Universidad de Cuenca

170
 Gabriela Alvarez. Jessica Tenecora

PREGUNTA # 5

Fuente: Dirección de Comunicación Social Alcaldía de Cuenca
Elaboración: Gabriela Alvarez y Jessica Tenecora

Un 82% de las personas encuestadas piensan que el prestigio que tiene

actualmente la Alcaldía de Cuenca es gracias al manejo de las Relaciones las

razones que exponen es:

a) Que las Relaciones Públicas son importantes porque mediante ese

campo uno da a conocer a la ciudadanía las obras y proyectos que

realiza cualquier institución en este caso: Alcaldía de Cuenca.

b) Que por medio de la información que brindamos al público conseguimos

el reconocimiento y prestigio.

82%

18%

5) ¿Usted cree que el prestigio que tiene

actualmente la Alcaldía de Cuenca, es gracias

al manejo de las Relaciones Públicas?

a) SI

b) NO

Universidad de Cuenca

171
 Gabriela Alvarez. Jessica Tenecora

c) Porque las Relaciones Públicas es una rama de la comunicación y su

principal objetivo es el de comunicar sobras las acciones que realice la

Alcaldía de Cuenca.

d) Las Relaciones Públicas tiene a su mando un sin fin de actividades para

dar a conocer a su target las actividades que realiza cada institución,

para cual utilizara la opción correcta para conseguir el prestigio de su

público.

Y un 18% de las personas consideran que el prestigio que tiene la Alcaldía de

Cuenca no es gracias a las Relaciones Públicas por qué.

a) Porque la Alcaldía de Cuenca es una empresa pública y siempre va ser

reconocida por la ciudadanía.

b) Porque la Alcaldía de Cuenca siempre va a estar pendiente de los

problemas de los cuencanos y cuencanas.

Universidad de Cuenca

172
 Gabriela Alvarez. Jessica Tenecora

3.3.1.4 Resultados y Análisis Institución Privada Caso: Mall del Río

(público externo)

Se realizaron 76 encuestas al público externo de la institución privada caso:

Mall del Río, a los concesionarios: Banca: Banco de Guayaquil, Banco del

Pichincha, Banco del Austro, Mutualista Azuay; Calzado y Cuero: Bosi, Lady

Rose, Play Shoesource, Pony store, Calzado C, Paho y Kuerolavt; Cuidado y

Perfumería: Burbujas Express, Farmashop, Las Fragancias, Isla Spa Capsule,

Natural Vitality, Optica Sanchez y Trucos; Joyería: Amarella, Amaolo Joias, Fun

Times, Isla Fossil, Joyería Guillermo Vasquez, Litle Place y Detay by Ferda;

Moda y Vestimenta: Corpi, Areldi Jeans, Era, D & Bond, Cosita Baby Store,

Deep, Didis, Traffic, Leonisa, RM, Pinto, Pat Primo, Vatex, Yo, Vanidades;

Servicio y Entretenimiento: ETAPA y Multicines; Variedad y Consumo: Bazar la

Victoria, Coral Hipermercados y JHAER; Bolsos y Accesorios: Hallmark, Funky

Fish e Isla Ferda Comida y Restaurant: Burger King, KFC, El Royal, Frutilados,

Choco Latino, Coco Express, Isla La Europea, Isla Sabor Canela, Nice Cream,

Parrillada la Herradura, Doña Menestra, Snobiz, Subway, Pizza Hut, Tutto

Freddo y Myflower; Muebles y Decoración: Colineal, Ecuamueble, Isla

Lamparas Artesanias y Polo Exclusividades Tecnología y Vehículos y Servicios:

Cellshop, GameMart y ElectroGames; Moda Deportiva: Adidas, Marathon y La

Agencia de Publicidad: Ideando Publicidad.

A continuación las preguntas que se plantearon para los encuestados:

Universidad de Cuenca

173
 Gabriela Alvarez. Jessica Tenecora

PREGUNTA # 1

Fuente: Consorcios Mall del Río
Elaboración: Gabriela Alvarez y Jessica Tenecora

La primera pregunta tuvo la intención de saber si la persona encuestada tiene

algún tipo de conocimiento en cuanto a la opinión pública, entiendo que es la

imagen que proyecta la institución a su público. Las opciones fueron: Mucho,

Lo Suficiente, Poco y Nada.

El 47.37% de los encuestados escogió Mucho, mientras que el otro 52.63% Lo

Suficiente.

PREGUNTA # 2

0

10

20

30

40

50

60

Resultados

1) ¿ Qué conocimiento tiene usted sobre

la opinión pública?

Mucho

Lo Suficiente

Poco

Nada

47.37%

52.63%

0%

0%

Universidad de Cuenca

174
 Gabriela Alvarez. Jessica Tenecora

Fuente: Consorcios Mall del Río
Elaboración: Gabriela Alvarez y Jessica Tenecora

Esta pregunta nos ayudó a saber si el público externo, tiene o no una buena

percepción de la Institución Caso: Mall del Río.

 El encuestado tuvo la opción de escoger entre: Muy Buena, Buena, Regular y

Mala, obteniendo como resultado que el 46.05% de las personas encuestas

cree que la opinión actual que posee Mall del Río es Muy Buena, en tanto que

el 51.36% piensa que es Buena.

PREGUNTA # 3

0

10

20

30

40

50

60

Resultados

2) ¿ Cree usted que la opinión actual

que posee Mall del Río es ?

Muy Buena

Buena

Regular

Mala

46.05%

51.36%

0%

0%

Universidad de Cuenca

175
 Gabriela Alvarez. Jessica Tenecora

Es una pregunta abierta, es decir, la persona encuestada tiene la total libertad

de expresar lo que piensa, sin tener que hacer uso de una elección, sino más

bien, escribir lo que considere necesario y pertinente de acuerdo a la pregunta.

3) Cuál es su criterio personal sobre la imagen que tiene Mall del Río

De acuerdo a esta pregunta existe distintas respuestas de las personas

encuestadas, sin embargo las respuestas fueron:

El 39.47% de las personas respondió que es un lugar para compartir con la

familia y amigos, el otro 26.36% respondió que es el centro comercial más

grande de la Ciudad de Cuenca, el 13.16% piensa que es una lugar para

divertirse, mientras que el 1.32% cree que atrae a más gente por sus eventos

mensuales, el 6.58% reconoce que es una de las marcas más reconocidas de

la ciudad y finalmente el 19.74% manifestó que le ha permitido implementar una

nueva franquicia de su negocio.

PREGUNTA # 4

Universidad de Cuenca

176
 Gabriela Alvarez. Jessica Tenecora

Fuente: Consorcios Mall del Río
Elaboración: Gabriela Alvarez y Jessica Tenecora

Tal como expresa la pregunta, ¿Usted cree que el manejo de las Relaciones

Públicas del Mall del Río es?; es saber si el Departamento de Marketing y

Comunicación de dicha Institución cumple con las expectativas del público

externo y si se está o no llevando bien la imagen de la empresa. Los

encuestados tuvieron la opción de escoger entre: Muy Buena, Buena, Regular y

Mala, la investigación arrojo que el 47.37% cree que es Muy Buena, mientras

que el 52.63% piensa que es Buena.

PREGUNTA # 5

0

10

20

30

40

50

60

Resultados

4) ¿ Usted cree que el manejo de las
Relaciones Públicas del Mall del Río es ?

Muy Buena

Buena

Regular

Mala

47.37%
52.63%

0%

0%

Universidad de Cuenca

177
 Gabriela Alvarez. Jessica Tenecora

Fuente: Consorcios Mall del Río
Elaboración: Gabriela Alvarez y Jessica Tenecora

La pregunta # 5 tuvo la finalidad de conocer si los concesionarios se han

sentido favorecidos por el manejo de las Relaciones Públicas que realiza en

Mall del Río, el 100% de ellos respondió que Sí.

PREGUNTA # 6

0

50

100

150

Resultados

5) Piensa usted que el manejo de las
Relaciones Públicas del Mall del Río, le ha
favorecido a su negocio

Si

No
100%

0%

Universidad de Cuenca

178
 Gabriela Alvarez. Jessica Tenecora

Fuente: Consorcios Mall del Río
Elaboración: Gabriela Alvarez y Jessica Tenecora

La pregunta # 6 se formuló por el interés de saber si los concesionarios se han

sentido beneficiados o perjudicados por el manejo de las Relaciones Públicas,

el 100% de las personas encuestadas respondió que se han sentido

Beneficiados.

0

20

40

60

80

100

120

Resultados

6) Con el manejo de las Relaciones Públicas
que tiene Mall del Río, usted se ha sentido:

Beneficiado

Perjudicado
100%

0%

Universidad de Cuenca

179
 Gabriela Alvarez. Jessica Tenecora

3.4 CUADRO COMPARATIVO DE LAS INSTITUCIONES: PÚBLICA

(ALCALDÍA DE CUENCA) Y PRIVADA (MALL DEL RÍO)

INSTITUCIÓN PÚBLICA INSTITUCIÓN PRIVADA

Pregunta#1

El 75% considera que es “Buena”

Institución y el 25% considera que

es “Una de las Mejores”

Pregunta#1

El 100% consideran que el Mall del Río

es una institución “Buena” en

comparación con otras instituciones. En

este caso, la comunicación tanto interna

como externa, en conjunto las relaciones

públicas que se manejan hasta el

momento en Mall del Río son buenas

pero se podrían mejorar. Cabe recalcar

que tres personas conforman el

departamento por lo tanto representará

el 100% del universo.

Pregunta#2

El 33,33% considera que conoce

“Mucho” a la Institución, un 33,33%

considera que conoce lo

Pregunta#2

En este caso el resultado es el 100% de

“Lo Suficiente”

Universidad de Cuenca

180
 Gabriela Alvarez. Jessica Tenecora

“Suficiente”, el 25% considera que

conoce “Ni Mucho Ni Poco” y el

8,33% considera que conoce

“Poco”.

Razones por las que no conocen

con exactitud a las Institución son:

 Trabajan poco tiempo en la

Institución y sin bien ha tenido

una pequeña inducción a las

funciones que van a

desempeñar, no han tenido una

capacitación de las ideologías

generales de la corporación.

 No han proporcionado la

información necesaria sobre la

institución.

Pregunta#3

El 16,66% considera que conoce

“Muy Bien” la estructura orgánica de

la Alcaldía, el 25% considera que

Pregunta#3

El resultado fue 100 % en la opción “Lo

Suficiente”.

Universidad de Cuenca

181
 Gabriela Alvarez. Jessica Tenecora

conoce “Bien”, un 50% considera

que conoce “Lo Suficiente” y un

8,33% considera que “Desconoce”

la estructura orgánica de la Alcaldía

de Cuenca.

Razones por lo que desconocen:

 Porque no han tenido una

capacitación para dar a

conocer la estructura

orgánica así como las

ideologías en general.

Pregunta#4

El 16,66% expresa que “Conoce

con Precisión” las políticas y

procedimientos de la empresa, el

75% considera que “Conoce” y un

8,33% considera que “No los tiene

Claros”

Pregunta#4

El resultado en esta pregunta fue de

33.33% en la opción “ Lo Conozco”; y el

66.66% no los tiene muy claros

Pregunta#5

El 83,33% del personal considera

Pregunta#5

La opción “Muy Importante”, tuvo un

Universidad de Cuenca

182
 Gabriela Alvarez. Jessica Tenecora

que son “Muy Importantes” las

Relaciones Públicas en la Alcaldía

de Cuenca y un 16,66% consideran

que es “Importante” las Relaciones

Públicas.

Razones:

 Las Relaciones Públicas son

necesarias para la difusión

de obra y proyectos que

gestiona el GAD Municipal

del Cantón Cuenca.

 Las Relaciones Públicas son

importantes porque es la forma

de dar a conocer a la

ciudadanía de las actividades

que ha diario realiza la Alcaldía

de Cuenca.

 Las Relaciones Públicas son

importantes porque ayudan a

interrelacionarse con los

medios en general.

resultado de 100%

Las razones fueron:

a) Las Relaciones Públicas

permiten tener un contacto

directo con los medios de

comunicación (prensa, Tv,

radio).

b) Permiten tener una mejor

relación con los concesionarios

e islas

Universidad de Cuenca

183
 Gabriela Alvarez. Jessica Tenecora

 Las Relaciones Públicas son

muy importantes dentro de toda

empresa, pues es la relación o

nexo que debemos crear con

los demás, en nuestro caso con

la ciudadanía en general, por lo

que es fundamental el buen uso

de estas relaciones para poder

tener frente al público una

buena imagen de la

administración en general.

 Porque las Relaciones Públicas

es un eje muy importante

dentro de las comunicaciones

integradas de marketing.

 Las Relaciones Públicas son

importantes dentro de toda

empresa por el hecho de

interactuar con la ciudadanía y

es una forma de que la

ciudadanía este informada.

 Es importante las Relaciones

Universidad de Cuenca

184
 Gabriela Alvarez. Jessica Tenecora

Públicas ya que se le considera

como el único método con lo

que se daría a conocer los

servicios y trabajos que ejecuta

la Alcaldía de Cuenca.

Pregunta#6

El 83,33% respondió que “Sí”

conoce el nombre que utilizan para

el área de comunicación social y es

“DIRECCIÓN DE COMUNICACIÓN

SOCIAL” y un 16,66% respondió

que “No” conoce el nombre.

Pregunta#6

El 100% conoce el nombre empleado

para el área de Comunicación Social,

siendo denominado así:

DEPARTAMENTO DE

COMUNICACIÓN Y MARKETING

Pregunta#7

El 91,66% considera que “SÍ”, que el

nombre si va acorde con las

funciones que desarrollan y un

8,33% respondió que “NO” va

acorde.

Razones:

f) El Nombre si va acorde con

Pregunta#7

El resultado fue de un 100% considera

que si

Universidad de Cuenca

185
 Gabriela Alvarez. Jessica Tenecora

las actividades que

desarrollan porque el manejo

de las RR.PP. 2.0 no se

pueden descuidar ya que se

maneja a un público diferente

y peligroso.

g) Por lo que el objetivo de las

RR.PP. es comunicar y dar a

conocer a las personas sobre

las obras, campañas,

proyectos y eventos que se

realizan.

h) Se denomina Dirección de

Comunicación Social ya que

maneja temas macro que

van más allá de las RR.PP.

en la que intervienen

diferentes estrategias y

herramientas de

comunicación.

i) Se denomina Dirección de

Comunicación Social debido

Universidad de Cuenca

186
 Gabriela Alvarez. Jessica Tenecora

a que dentro del organismo

funcional de la Alcaldía de

Cuenca, las Direcciones son

las encargadas de coordinar

de manera general los temas

de interés común dentro de

cada una de las

especialidades, siendo la

especialidad de las RR.PP.

la de difundir toda las gestión

de la administración.

j) Debido a que el término

Dirección de Comunicación

conlleva toda una

Organización Comunicación

en la que están incluidas las

RR.PP. Comunicación

Interna, Imagen Corporativa,

Mercadeo, etc.

Pregunta#8

El 8,33% su papel es de

Pregunta#8

El resultado de Directora de comunicación

fue de un 100%

Universidad de Cuenca

187
 Gabriela Alvarez. Jessica Tenecora

“Secretaria”, un 33,33% cargo es

“Periodista y RR.PP.”, el 33,33%

tienen el cargo de “Diseñadores

Gráficos” y el 25% su papel es de

“Otros” es decir, son Coordinador y

Productor de Videos.

Pregunta#9

Las actividades de la “Secretaria”

son:

 Contratación Pública

 Manejo de Documento

 Contratación para Eventos

 Controlar que los productos

solicitados se cumplan.

Las actividades de los “Periodistas y

RR.PP” son:

 Coordinación de Relaciones

Públicas

 Llevar la Comunicación

Interna y Programación de

Pregunta#9

El 100% del Personal respondió que la

función que realizan dentro del Mall del

Río es la de Directora de Comunicación

y Atención al Cliente cuyas actividades

que le competen son:

a) Desarrollo

b) Planificación

c) Ejecución de Campañas

Publicitarias

d) Comunicación Interna

e) Relaciones Públicas.

f) Atención al cliente

Universidad de Cuenca

188
 Gabriela Alvarez. Jessica Tenecora

Boletín Electrónico

 Coordinación de Eventos

 Coordinación de Ruedas de

Prensa

 Seguimiento de Noticias

 Presentación de Eventos

 Coordinación de Entrevistas

 Coordinación de Recorrido

del Alcalde de la Ciudad

 Coordinación de Campañas

 Difusión, Sociabilización e

Imagen de los Proyectos de

Infraestructura Pública

 Agenda de Relaciones

Públicas

Las actividades de los “Diseñadores

Gráficos” son:

 Coordinar el uso de la

imagen de toda la

Corporación Municipal

 Desarrollo de campañas

Universidad de Cuenca

189
 Gabriela Alvarez. Jessica Tenecora

específicas para la

Administración

 Generación de productos

como: vallas, revistas, libros,

branding, afiches, etc. para la

difusión de obras y

campañas.

 Realización de cuñas

publicitarias y corporativas

Las actividades de los “Otros”

Coordinador son:

 Seguimiento estratégico

 Manejo de la Agenda de

Relaciones Públicas

Las actividades del Productor de

Videos:

 Producción y Cobertura

Finalmente las actividades de

Community Manager es:

 Manejo y actualizaciones de

Universidad de Cuenca

190
 Gabriela Alvarez. Jessica Tenecora

Redes Sociales y Portal Web

http://www.cuenca.gov.ec/

Pregunta#10

El 75% del personal considera que

es “Muy Bueno” el grado de

satisfacción a la hora de realizar su

trabajo y un 25% respondió que es

“Bueno” el grado de satisfacción.

Pregunta#1 0

El resultado fue de un 100, opción “Muy

Buena”.

Pregunta#11

Sugerencias para mejor el área de

trabajo son:

 Dotar de herramientas y

recursos necesarios para la

gestión de productos

comunicacionales.

 Mejorar el equipamiento de

máquinas e inmuebles.

 Exista rapidez en los

procesos.

 Visita constante de los

Pregunta#1 1

La sugerencias fueron:

a) Inclusión de personal

b) Asignar

responsabilidades de

acuerdo al rol

c) Relaciones Públicas

d) Publicista

http://www.cuenca.gov.ec/

Universidad de Cuenca

191
 Gabriela Alvarez. Jessica Tenecora

medios de comunicación en

los proyectos ejecutados con

el fin de ampliar la cobertura

(difusión)

 Exista el manejo de cliente

interno.

Pregunta#12

El 58,33% consideran que la

Alcaldía en relación con la calidad

de productos es “Buena” y el

41,66% consideran que es “Muy

Buena”

Razones:

 Porque la Alcaldía de Cuenca

es una entidad que está al

servicio de la ciudadanía y se

preocupa por la salud, la

ciencia, la infraestructura y

por brindar una mejor calidad

de vida a los ciudadanos

Pregunta#1 2

Mall del Río considera que su empresa

en relación con la calidad de los

servicios que ofrece al mercado es Muy

Buena por qué su objetivo principal es

Servir a los visitantes con eficiencia,

ética, seguridad y confort mediante un

armónico y planificado accionar de

nuestros colaboradores y socios

concesionarios y clientes.

Universidad de Cuenca

192
 Gabriela Alvarez. Jessica Tenecora

mediante una buena

administración de los

recursos.

Pregunta#13

El 25% considera que la calidad de

los procesos operacionales es “Muy

Buena”, un 58,33% considera que

es “Buena” y un 16,66% considera

como “Término Medio” la calidad de

los procesos operacionales de la

Alcaldía de Cuenca.

Pregunta#1 3

Los resultados fueron: Un 100%

considera que la calidad de los procesos

operacionales de su departamento es

“Buena”.

Pregunta#14

Un 25% considera que es “Muy

Bueno” el actual sistema de

comunicación escrita y verbal dentro

de la Alcaldía de Cuenca, un

58,33% respondió que es “Bueno” y

un 16,66% considera que es no es

“Ni Bueno Ni Malo” el sistema de

comunicación.

Pregunta#1 4

Un 25% considera que es “Muy Bueno”

el actual sistema de comunicación

escrita y verbal dentro de la Alcaldía de

Cuenca, pero un 58,33% respondió que

es “Bueno” el sistema de Comunicación

que maneja esta empresa pública,

mientras que un 16,66% considera que

es no es “Ni Bueno Ni Malo” el sistema

de comunicación.

Universidad de Cuenca

193
 Gabriela Alvarez. Jessica Tenecora

Pregunta#15

Un 75% de las personas consideran

que “SÍ” son eficientes los sistemas

de comunicación dentro de la

Alcaldía de Cuenca y un 25% cree

que “NO” son eficientes.

Pregunta#1 5

Un 100% considera que la comunicación

no es eficiente por lo tanto no se podría

dar una calificación como “buena”.

Pregunta#16

Las actividades que realizan para

mantener la comunicación interna

dentro de la Alcaldía de Cuenca

son:

Un 25% realizan “oficios”, un

33,33% manejo de intranet, un

91,66% envío de mails, un 41,66%

realizan boletines impresos, un

41,66% realizan comunicaciones

telefónicas, un 50% reuniones

periódicas, el 83,33% actividades de

carteleras y un 8,33% otros.

Pregunta#1 6

Las actividades que realizan para

mantener la comunicación interna dentro

de la Mall del Río son:

Un 33.33% realizan “oficios”, un 33,33%

manejo de intranet, un 33.33% envío de

mails, un 33.33% realizan boletines

impresos, un 66.66% realizan

comunicaciones telefónicas, un 0%

reuniones periódicas, el 33,33%

actividades de carteleras y un 0% otros.

Pregunta#17 Pregunta#1 7

Universidad de Cuenca

194
 Gabriela Alvarez. Jessica Tenecora

Las actividades para mantener la

comunicación externa dentro de la

Alcaldía de Cuenca son:

 Relaciones Públicas

 Publicidad

 Comunicación Digital

 Comunicación Directa

 Envío de mails

 Boletines

 Rueda de Prensa

 Comunicación Telefónica

 Utilización de Medios de

Comunicación como Prensa,

Radio y Publicidad Exterior.

 Producción BTL

 Cuñas Radiales / Vallas

Publicitarias / Flayers

 Publicidad en Redes Sociales

(Facebook, Twitter)

 Capsulas de TV

 Eventos Públicos

 Las respuestas obtenidas son las que

presento a continuación:

a) Rueda de Prensa

b) Boletines de Prensa

c) Visita a Medios

d) Información al cliente

Universidad de Cuenca

195
 Gabriela Alvarez. Jessica Tenecora

Pregunta#18

Un 41,66% considera que la

elaboración de un Manual de

Relaciones Públicas ayudaría

“Mucho” a su Institución. Razones:

 Por lo que en un Manual de

Relaciones Públicas nos

ayudaría a organizar el

trabajo para ser más

eficiente en el campo laboral.

 Porque mediante un Manual

de Relaciones Públicas se

cumpliría con un protocolo

donde se informe de manera

efectiva lo referente a obras

y proyectos del GAD

Municipal de Cuenca.

 El Manual de Relaciones

Públicas sería una

herramienta que ayudaría a

estandarizar procesos y así

Pregunta#1 8

Mall del Río considera que la elaboración

de un Manual de Relaciones Públicas

ayudaría “Lo Suficiente” a su Institución

en un 100%, las razones expresadas son

las siguientes:

a) Incrementar personal para el

Departamento de Comunicación

y Marketing, y así poder cumplir

de mejor manera todas las

funciones que requiere el

departamento.

b) Ayudaría tener un flujo de

comunicación más directo con los

directivos.

c) El Manual de Relaciones

Públicas sería una herramienta

que ayudaría a que Mall del Río

sea más eficaz y eficiente al

momento de brindar un servicio a

través de sus consorcios, y así se

podría cumplir con el objetivo

final de afiliación del cliente.

d) El Manual de Relaciones

Públicas ayudará a la toma de

Universidad de Cuenca

196
 Gabriela Alvarez. Jessica Tenecora

ser más eficiente en las

labores que desempeña la

Alcaldía de Cuenca.

 El Manual de Relaciones

Públicas aclararía de mejor

manera las líneas de

actuación a seguir en los

procesos.

Un 25% consideran que la

elaboración de un Manual de

Relaciones Públicas ayudaría “Lo

Suficiente”, y un 33,33% piensan

que un Manual de Relaciones

Públicas no ayudaría “Ni Mucho Ni

Poco” a la institución.

Razones:

 Que un Manual de

Relaciones Públicas es muy

largo en su extensión de

contenidos por lo que no

somos capaces de leerlo y

decisiones que aclararían de

mejor manera las líneas de

actuación a seguir en los

procesos comunicacionales que

requiere como empresa privada.

Universidad de Cuenca

197
 Gabriela Alvarez. Jessica Tenecora

revisarlo.

 Las Relaciones Públicas son

temas más prácticos que

teóricos pero en lo que sí

nos ayudaría el Manual de

Relaciones Públicas como

un referente para tener un

protocolo de imagen en

comunicación social.

 Que un Manual de

Relaciones Públicas ayudará

en un parte a la institución

pero más dependerá de la

actitud y de las ganas de los

trabajadores o empleados

que laboren dentro de ella.

Pregunta#19

Las fortalezas que tiene la Alcaldía

de Cuenca son:

 Una imagen gráfica de

calidad expresada en todos

Pregunta#1 9

Las respuestas fueron:

a) Ser el Mall más grande y único

en su categoría (magnitud y

oferta de marcas)

b) Buen posicionamiento en la

mente del consumidor

Universidad de Cuenca

198
 Gabriela Alvarez. Jessica Tenecora

los productos.

 Planificación acertada de

cada una de las campañas.

 Análisis correcto en las

deficiencias de la

administración.

 Una Institución fuerte,

posicionada y conocida por

las personas.

 El prestigio de la sociedad.

 Tener una comunicación a

tiempo.

 Ejecución de obras y

respectiva socialización.

 Prestación de un servicio

constante a la comunidad.

 Credibilidad/ Eficiencia/

Acción Oportuna

 Trabajo en Equipo

 Coordinación Efectiva

 Talento Humano Calificado

c) Amplia apertura y afecto de los

medios hacia la empresa

d) Estar a la vanguardia

Universidad de Cuenca

199
 Gabriela Alvarez. Jessica Tenecora

Pregunta#20

Las debilidades que tiene la Alcaldía

de Cuenca son:

 Falta de recursos económico

para la elaboración de

productos comunicacionales.

 Atraso constante en los

procesos y trámites

requeridos.

 Mucho discernió sobre el

manejo de las diferentes

campañas y obras.

 Politización de algunos temas

de la Alcaldía de Cuenca

 Carencia de material de

apoyo para el personal.

Pregunta#20

La respuesta obtenida fue:

a) Falta de organización en

procesos logísticos (

seguridad, limpieza, parqueo)

Universidad de Cuenca

200
 Gabriela Alvarez. Jessica Tenecora

CAPÍTULO 4

MANUAL DE RELACIONES PÚBICAS

Guía práctica para los profesionales de relaciones públicas y para los

estudiantes de carrera de comunicación social con el fin de mejorar sus

técnicas y herramientas comunicativas.

Universidad de Cuenca

201
 Gabriela Alvarez. Jessica Tenecora

JUSTIFICACIÓN

Al ser Cuenca una ciudad que se encuentra en constante crecimiento, no solo

en cuanto a su población, sino también al nacimiento, crecimiento y

fortalecimiento de nuevas instituciones públicas y privadas, que tendrán como

fin único satisfacer las necesidades de los ciudadanos y ciudadanas. El

manejo de la comunicación, su forma en comunicar y la eficacia al momento de

transmitir el mensaje jugarán un papel sumamente importante a la hora de su

éxito o fracaso dentro de un mundo cada vez más competitivo.

Es aquí donde el buen manejo de las relaciones públicas internas y externas

entra para ayudar la institución.

Esta investigación se sustenta en el estudio, la opinión y sugerencias de cada

una de las personas del área de comunicación social, sometidas a estudio.

Institución Pública Caso: Alcaldía de Cuenca y la Institución Privada Caso: Mall

del Río.

OBJETIVO

Nuestro objetivo es que este manual sirva como guía práctica a los

profesionales de relaciones públicas, así como también, a los estudiantes de la

carrera de comunicación social con el fin de mejorar sus técnicas y

herramientas comunicativas.

Universidad de Cuenca

202
 Gabriela Alvarez. Jessica Tenecora

MANUAL ALCALDÍA DE CUENCA

El objetivo de una institución pública es brindar un servicio a la ciudadanía,

como es el caso de la Alcaldía de Cuenca. Es así que esté manual está sujeto a

cambios de acuerdo a las nuevas políticas públicas que se implementan cada 4

años, conforme cambia su dirigencia.

Se entiende que es una institución gubernamental, es por ello que,

presentamos puntos clave que crearan relaciones exitosas entre sus

colaboradores y público.

Universidad de Cuenca

203
 Gabriela Alvarez. Jessica Tenecora

INDICE

ESTRUCTURA ORGANIZACIONAL………………………………………188

ESTRUCTURA DE LA DIRECCIÓN DE COMUNICACIÓN SOCIAL

O RELACIONES PÚBLICAS……………………………………………….189

LA IMAGEN COORPORATIVA…………………………………………… 190

IDENTIDAD CORPORATIVA……………………………………………… 195

IMPLEMENTACION DE UN CÓDIGO DE CONDUCTA INSTITUCIONAL

PARA EMPLEADOS………………………………………………………...197

REGLAMENTO INSTITUCIONAL………………………………………….205

COMUNICACIÓN INSTITUCIONAL……………………………………… 233

HERRAMIENTAS DE COMUNICACIÓN EN

RELACIONES PÚBLICAS………………………………………………… 235

SUGERENCIAS PARA MANTENER UNA BUENA COMUNICACIÓN

EMPRESARIAL INTERNA Y EXTERNA………………………………… 244

Universidad de Cuenca

204
 Gabriela Alvarez. Jessica Tenecora

MANUAL DE RELACIONES PÚBLICAS PARA

INSTITUCIONES PÚBLICAS

ESTRUCTURA ORGANIZACIONAL

La estructura organizacional hace referencia a la distribución interna de una

organización, la misma debe estar conformada por direcciones tales como:

Dirección de Comunicación Social, secretaria, información, archivo, etc. La

estructura se verá reflejada, en lo que hoy se conoce como organigrama

institucional.

Ejemplo #1

Alcaldía de Cuenca
(Gerencia General)

Secretaria de
Gobierno y

Admnistración

Secretaria de
Planeamiento

territorial
Secretaria de Movilidad Secretaria de

Desarrollo Humano

Secretaria de
Infraestrucctura y Obras

Públicas

Dirección de Relaciones Públicas y
Comunicación Interna

Dentro del organigrama, las

Relaciones Públicas determinara

el vínculo con sus públicos

(directivos, empleados y público

objetivo).

 De este punto, surge la

concepción de ser ubicadas en la

parte central de la estructura

interna del la empresa pública

Autoras: Gabriela Alvarez G. Jessica Tenecora

G.

Universidad de Cuenca

205
 Gabriela Alvarez. Jessica Tenecora

Está estructura tiene la función de mantener el orden jerárquico de la institución

y de las personas que se encuentran dentro, es decir, les ayudará a recordar

cuál es su lugar de trabajo, obligaciones, deberes y derechos que deben

desempeñar en la empresa; así se logrará una imagen corporativa positiva con

sus públicos internos y externos, dando como resultado un clima laboral

estable, que facilitará la toma de decisiones y mejorar la calidad del trabajo que

realiza cada empleado.

La organización debe priorizar la creación de una buena estructura interna,

para que a futuro todos sus colaboradores se sientan parte importante de la

empresa.

ESTRUCTURA DE LA DIRECCIÓN DE COMUNICACIÓN SOCIAL O

RELACIONES PÚBLICAS

En el siglo XXI las empresas comienzan a darle importancia a la comunicación

y a abrirle sus puertas poco a poco, es por esto, que hoy en día todas las

instituciones privadas deben poseer un división de relaciones públicas y

comunicación interna, el cual estará conformado por un equipo de profesionales

especializados en el área de la comunicación como: un Director de Relaciones

Públicas, secretaria, asistentes, fotógrafos, camarógrafos, periodistas, atención

al cliente, diseñadores gráficos, etc.

Ejemplo #2

Organigrama del Dirección de

Relaciones Públicas y Comunicación Interna

Universidad de Cuenca

206
 Gabriela Alvarez. Jessica Tenecora

LA IMAGEN CORPORATIVA

Es difícil definir, pero se podría decir que es todo lo que le rodea a la institución

y está proyecta a sus públicos internos y externos; es la representación mental

que los individuos forman gracias a los referentes que posee la empresa, tiene

que ver principalmente con la parte visual como son: los colores corporativos,

logotipo, slogan, la señalética interna, material promocional, uniformes del

personal, sellos institucionales, productos, materiales institucionales (hojas

membretadas, esferos, llaveros, tarjetas de presentación, etc.).

Director de Relaciones Públicas
y Comunicación Interna

Área de Prensa Secretaria
Diseñadores

Gráficos
Redactores
periodistas

Camarógrafos Fotografos

Asistente de
Relaciones

Públicas

Asistente de
Comunicación

Interna

Autoras: Gabriela Alvarez G. Jessica Tenecora

Universidad de Cuenca

207
 Gabriela Alvarez. Jessica Tenecora

 ¿Para qué sirve un logotipo corporativo?

Es la representación gráfica de un símbolo o imagen creada para la

institución, con el fin de identificarse de otras empresas teniendo un

significado para la organización, esta puede llevar distintos colores y

formas.

Ejemplo # 3

 ¿Qué significado tienen los colores corporativos dentro del logotipo

de nuestra empresa?

Los colores ayudarán a definir la identidad corporativa de nuestra

empresa, es decir, nos distinguirán de otras organizaciones, los colores

nos ayudarán a darle personalidad o estilo ya que estimulan los sentidos

de las personas. Es por ello, que se debe ser cauteloso a la hora de

elegir un color para la institución.

Universidad de Cuenca

208
 Gabriela Alvarez. Jessica Tenecora

Ejemplo # 4

Alcaldía de Cuenca tiene los siguientes colores empresariales:

Color rojo: El rojo representar energía y fuerza, es llamativo visualmente y atrae

a la mente de las personas. Como se observa en el logo de la Alcaldía de

Cuenca, el color rojo es predominante dándole mucha fuerza y expresión visual.

Color amarillo: El amarillo representa alegría, entusiasmo, optimismo, vitalidad,

juventud, suele relacionarse con el sol y con la luz.

Color Negro: El color negro en el logotipo de la Alcaldía de Cuenca, representa

nobleza y vitalidad, le ayuda a enmarcar su diseño lo cual le da una forma

vistosa.

Como se puede observar, Mall del Río fue muy cauteloso al momento de elegir

los colores de su logotipo y cada color refleja lo que es la empresa y lo que

hace.

 ¿Qué es slogan?

Es el lema que crea la institución de acuerdo a los servicios que ofrece, está no

debe ser larga (más de 6 palabras), por que su objetivo diana no lo podría

recordar. Debe ser corta y precisa, debe de ir asociado con un valor significativo

para la empresa.

 Ejemplo # 5

Slogan de la Alcaldía de Cuenca

Universidad de Cuenca

209
 Gabriela Alvarez. Jessica Tenecora

Cuenca, todo un mundo

 ¿Qué es señalética interna?

Hace referencia a la señalización que debe existir dentro de la empresa.

 ¿Qué es material promocional?

Es el material que impulsa al público a recordar o reconocer en el área

pública, la/las obras sociales que la institución realiza en pro de la sociedad.

Lo que se pretende, es que la institución sea reconocida por la sociedad no solo

por su logo o slogan, sino también por las actividades que realiza en pro de la

sociedad. En la actualidad, una buena forma de tener imagen corporativa

positiva, es por medio de la Responsabilidad Social Corporativa (RSC), donde

la institución ayudará a la ciudadanía a través de la creación de proyectos, es

decir, deberá buscar aliarse con fundaciones, instituciones públicas o privadas

que tengan como objetivo ayudar a los más necesitados.

Universidad de Cuenca

210
 Gabriela Alvarez. Jessica Tenecora

Ejemplo RSC # 8

Alcaldía de Cuenca

Proyecto: “Mi Barrio el Corazón de Cuenca”

Alianza: Continental Tire Andina S.A / EMAC- Secretaria de la Alcaldía de

Cuenca

Objetivo: Implementar más de 20 parques y áreas verdes, en 20 barrios y 8

parroquias de la ciudad de Cuenca hasta el 2015, el mismo promueve la

integración social y motiva a la población al cuidado del medio ambiente, la

actividad física y el esparcimiento familiar.

Continental Tire Andina junto a la EMAC/ Alcaldía de Cuenca, con este proyecto

se ha reparado e inaugurado 7 áreas de recreación en diferentes barrios; dentro

de este programa de RSC, se realiza la reconstrucción de caminería,

ajardinamiento, siembra de árboles, construcción de pérgola con mobiliario y la

iluminación de todo el parque. Complementando estas obras estructurales

EMAC/Alcaldía de Cuenca, aporta con la entrega de mobiliario infantil: juegos,

bancas y basureros.

En este ejemplo real, lo que la institución pública intenta mostrar, que es dar

una imagen corporativa positiva a sus públicos. En esté caso, el proyecto en

mención va de la mano con sus políticas públicas que garantizan:

Universidad de Cuenca

211
 Gabriela Alvarez. Jessica Tenecora

Una Cuenca más humana

Una Cuenca Emprendedora competitiva y solidaria

Una Cuenca Administración de cercanía y desconcentrada

Una Cuenca Participativa y Transparente

Una Cuenca convivencia, seguridad y movilidad.

IDENTIDAD CORPORATIVA

Se refiere a la esencia de la empresa, su filosofía y de la manera de comunicar

a sus públicos partiendo siempre de lo que es, es decir, su historia, su misión,

visión, objetivos, políticas y valores institucionales.

En este punto, el relacionador público será el encargado de crear y coordinar

los elementos adecuados para la institución de acuerdo a las exigencias y

requerimientos que tenga. En el caso de las instituciones privadas irán

vinculadas a la parte lucrativa.

 ¿Qué es misión?

Es la actividad o acción que realiza la empresa dentro del mercado, es

decir su particularidad que la hará diferente. Su función es responder a

las siguientes preguntas: ¿Qué hacemos? ¿Cuál es nuestro negocio? ¿A

qué nos dedicamos? ¿Cuál es nuestra razón de ser? ¿Quiénes son

Universidad de Cuenca

212
 Gabriela Alvarez. Jessica Tenecora

nuestro objetivo diana? ¿Qué nos hace diferentes de las demás

empresas?, es decir, la misión es la razón de ser dentro de la institución.

 ¿Qué es visión?

La visión son las metas que desea conseguir la empresa a futuro, estas

deben de ser realistas y alcanzables para la institución. Su función será

responder a las siguientes preguntas: ¿Qué quiero lograr? ¿A futuro,

dónde quiero estar?

 ¿Qué son las políticas institucionales?

Las políticas institucionales son las normas que se crean para mantener

un orden empresarial, se las formularan de acuerdo a los derechos

institucionales, ambientales, al código de trabajo y las leyes en general

que el estado imponga para un buen vivir.

 ¿Qué son los valores corporativos?

Tienen que ver con la cultura de nuestra empresa, que nace desde los

principios éticos y morales de todos los que conforman la organización.

Universidad de Cuenca

213
 Gabriela Alvarez. Jessica Tenecora

IMPLEMENTACION DE UN CÓDIGO DE CONDUCTA INSTITUCIONAL PARA

EMPLEADOS

La creación e implementación de un código de conducta para empleados,

ayudará a la institución a que sus nuevos y antiguos colaboradores conozcan

las normas y reglas previamente establecidas, es decir, lo que se debe o no se

debe hacer mientras este prestando sus servicios profesionales para la

institución. Esté código de conducta deberá incluir los principios éticos como la

integridad, honestidad y respeto a las leyes; se basará en la misión, visión,

valores y políticas de la empresa.

El código de conducta será parte fundamental de la cultura empresarial, ya que

se pondrá en práctica en todo momento. La correcta utilización del mismo dará

como resultados beneficios no solo económicos sino también personales; su fin

único es acabar con los malos entendidos y posibles dudas que puedan surgir.

Ejemplo # 9

Modelo de Código de Conducta, donde tomaremos el nombre de la empresa

Alcaldía de Cuenca para generar un código de conducta, de acuerdo a sus

políticas públicas a las que se rige en la actualidad.

Universidad de Cuenca

214
 Gabriela Alvarez. Jessica Tenecora

Introducción

Alcaldía de Cuenca se ha comprometido hacer de su conducta empresarial

pública un ejemplo de honestidad e integridad para con sus empleados. El

código de conducta Alcaldía de Cuenca exige que todos sus empleados y

directivos se hagan responsables de sus actos y comportamientos dentro de la

institución, lo que se pretende es servir de guía al colaborador en su día a día.

ALCALDÍA DE

CUENCA

Autoras: Gabriela Alvarez G. Jessica Tenecora

G.

Universidad de Cuenca

215
 Gabriela Alvarez. Jessica Tenecora

Reglas y Explicaciones

El código de conducta Alcaldía de Cuenca contiene reglas básicas que se

deberán cumplir en el día a día de labor dentro de la empresa.

1. Aplicación del Código de Conducta Alcaldía de Cuenca

 Regla

El código de conducta Alcaldía de Cuenca, es aplicable para todos sus

colaboradores.

 Explicación

El código de conducta Alcaldía de Cuenca es aplicable a todas las

entidades jurídicas (5 secretarias) que conforman la organización, así

como también a sus empleados y directivos independientemente de su

puesto, función o actividad.

2. Cumplimiento del código de conducta Alcaldía de Cuenca

 Regla

Se comprometerán a actuar con los principios básicos del código de

conducta Alcaldía de Cuenca que se aceptan como obligatorio en el

Universidad de Cuenca

216
 Gabriela Alvarez. Jessica Tenecora

trabajo diario, la organización no aceptará ninguna violación o infracción

al código.

Todo incumplimiento puede llevar a medidas disciplinarias e incluso a

cese de la relación laboral.

 Explicación

El código de conducta Alcaldía de Cuenca no incluye todas las posibles

situaciones que puede surgir en la relación laboral o en el día a día, sino

más bien se basa en principios básicos que velaran la integridad de una

Cuenca más humana, transparente y participativa de cada uno de sus

colaboradores.

3. Cumplimiento de políticas, normas y reglamentos internos de la

Alcaldía de Cuenca

 Regla

Cumplirán con las políticas, normas y reglamentos internos aplicados por

la Alcaldía de Cuenca, así como también con las leyes aplicables.

Universidad de Cuenca

217
 Gabriela Alvarez. Jessica Tenecora

 Explicación

Las políticas, normas y reglamentos son de cumplimiento obligatorio.

4. Cumplimiento de actos y comportamientos en la Alcaldía de Cuenca

 Regla

Se responsabilizaran de los actos y comportamientos que tengan dentro

de las horas laborales en la Alcaldía de Cuenca.

 Explicación

Todo colaborador de la Alcaldía de Cuenca, se hará responsable de su

accionar en las diversas situaciones que se puedan presentar en el día a

día.

5. Discriminación y acoso en la Alcaldía de Cuenca

 Regla

Tratarán a sus compañeros de trabajo o visitantes de la manera más

respetuosa y generosa sin ningún tipo de discriminación o acoso (color

de piel, discapacidad física o intelectual, género, etc.)

Universidad de Cuenca

218
 Gabriela Alvarez. Jessica Tenecora

 Explicación

Se debe de generar y mantener un ambiente de trabajo estable y

respetuoso para con sus compañeros de trabajo y/o visitantes.

6. Trato justo en la Alcaldía de Cuenca

 Regla

Se tratará de forma justa y honesta a todos nuestros colaboradores y/o

visitantes.

 Explicación

No participaremos de rumores y daremos un trato justo e igualitario

7. Conflicto de intereses en la Alcaldía de Cuenca

 Regla

Universidad de Cuenca

219
 Gabriela Alvarez. Jessica Tenecora

Los intereses privados o personales no deberán influir en el trabajo,

evitaremos toda situación o actividad que pueda presentarse por

intereses personales.

 Explicación

Se respetará toda actividad de carácter personal que se realice fuera del

trabajo, es decir, en las 8 horas laborales.

Situaciones en las que se pueden generar conflicto:

 Mantener una relación de pareja con un compañero de trabajo

 Tratar de manera injusta a un visitante

 Injurias

 No brindar información adecuada

8. Uso de la propiedad de la Alcaldía de Cuenca

 Reglas

Harán uso de la propiedad del Estado Alcaldía de Cuenca, con

responsabilidad.

Universidad de Cuenca

220
 Gabriela Alvarez. Jessica Tenecora

 Explicación

La propiedad del Estado se pone a la disposición de la gente cuencana

y visitantes, es por ello que deberán salvaguardar los bienes materiales.

9. Salud, seguridad y medio ambiente

 Regla

La salud, seguridad y el cuidado con el medio ambiente son actividades

inherentes a las políticas estatales, razón por la cual, los empleados

deberán tomar las medidas de salud y seguridad necesarias para prestar

un excelente servicio.

 Explicación

Los colaboradores pertenecientes a la Alcaldía de Cuenca, así como sus

visitantes, tendrán la obligación de cuidar sus pertenencias materiales

intelectuales y físicas.

Universidad de Cuenca

221
 Gabriela Alvarez. Jessica Tenecora

REGLAMENTO INSTITUCIONAL

El reglamento institucional es una herramienta funcional, técnica y legal que

permitirá regular en cualquier momento a la empresa, este reglamento será

creado de acuerdo al Código del Trabajo que rija cada país. El Código del

Trabajo en el Ecuador procura “Alcanzar el buen vivir, impulsando el empleo

digno e inclusivo que garanticé la estabilidad y armonía en las relaciones

laborales”12.

Ejemplo # 10

MODELO DE REGLAMENTO INTERNO PARA INSTICIONES

CONTENIDO

CAPITULO PRIMERO

AMBITO DE APLICACIÓN DEL PRESENTE REGLAMENTO INTERNO

DE TRABAJO…………………………………………………………………… . 209

CAPITULO SEGUNDO

CLASIFICACION INTERNA ADMINISTRACION DEL PERSONAL DE

TRABAJADORES……………………………………………………………….. 210

CAPITULO TERCERO

ADMISION Y REQUISITOS PARA LA CONTRATACION DEL

12

www.relacioneslaborales.gob.ec/valores-mision-vision/

Universidad de Cuenca

222
 Gabriela Alvarez. Jessica Tenecora

PERSONAL………………………………………………………………………. 211

CAPITULO CUARTO

CUMPLIMIENTO DE LAS JORNADAS DE TRABAJO ………………………214

CAPITULO QUINTO

PERMISOS………………………………………………………………………..215

CAPITULO SEXTO

DERECHO Y BENEFICIOS…………………………………………………….. 219

CAPITULO SEPTIMO

REMUNERACIONES………………………………………………………. 220

CAPITULO OCTAVO

FALTAS, SUS CLASES Y SANCIONES…………………………………. 221

CAPITULO NOVENO

DISPOSICIONES GENERALES………………………………………….. 230

Universidad de Cuenca

223
 Gabriela Alvarez. Jessica Tenecora

MODELO DE REGLAMENTO INTERNO INSTITUCIONAL

CAPITULO PRIMERO

 AMBITO DE APLICACION DEL PRESENTE

REGLAMENTO INTERNO DE TRABAJO

ARTICULO PRIMERO.- El presente Reglamento Interno de Trabajo regula las

relaciones Obrero-Patronales entre la Empresa …………, y el personal de

Trabajadores que presta sus servicios en la misma en todas sus áreas,

dependencias, departamentos, sistemas, oficinas, sucursales; y en general, sin

consideración a la clase o modalidad de contrato de trabajo que los vincule con

la empresa e independientemente de sus funciones o jerarquías; respetándose

las disposiciones del Código del Trabajo y más Leyes conexas.

ARTICULO SEGUNDO.- El presente Reglamento Interno de Trabajo es de

aplicación obligatoria en las oficinas administrativas e instalaciones que

mantiene la Empresa en la Ciudad de Cuenca y en los lugares que

posteriormente puedan establecerse en el país.

Como consecuencia de lo expuesto en el párrafo que antecede, todo

Trabajador de la Empresa queda sujeto al cumplimiento de las disposiciones

Universidad de Cuenca

224
 Gabriela Alvarez. Jessica Tenecora

prescritas en este Reglamento, no siendo su desconocimiento causa eximente

de responsabilidad para ninguno de los Trabajadores.

ARTICULO TERCERO.- Para dar cumplimiento a lo dispuesto en el Artículo 64

del Código del Trabajo vigente, y para los efectos previstos en el numeral 12 del

artículo 42, letra e) del articulo 45 y artículo 172 del mismo cuerpo de leyes, y

en general para la mejor observancia de las disposiciones sobre el trabajo, la

ADMINISTRACION mantendrá en exhibición permanente en sitios visibles y en

los distintos lugares de trabajo, copia auténtica de este instrumento. Sin

perjuicio de entregarle un ejemplar del presente Reglamento aprobado a cada

trabajador.

CAPITULO SEGUNDO

CLASIFICACION INTERNA ADMINISTRACION DEL

PERSONAL DE TRABAJADORES

ARTICULO CUARTO.- Son Trabajadores de …………………, todas las

personas que prestan sus servicios lícitos y personales para la Empresa en

virtud de sus respectivos Contratos Individuales de Trabajo, siempre y cuando

perciban su remuneración directamente de la Compañía.

Universidad de Cuenca

225
 Gabriela Alvarez. Jessica Tenecora

ARTICULO QUINTO.- Para efectos de orden interno-administrativo, los

Trabajadores de la empresa……………………….., se dividen en Funcionarios,

Empleados y Obreros.

CAPITULO TERCERO

ADMISION Y REQUISITOS PARA LA

CONTRATACION DEL PERSONAL

ARTICULO SEXTO.- La admisión de Trabajadores es potestativa de la

ADMINISTRACION, debiendo él o la aspirante proporcionar en la solicitud de

empleo, de manera clara y verás, obligatoria y fielmente, todos los datos que les

sean requeridos, a fin de hacerlos constar en el Registro que para el efecto

lleva la Empresa.

Tales requisitos, entre otros, son los siguientes:

1.- Nombres y apellidos completos, edad, estado civil, profesión u ocupación,

nivel de instrucción, nacionalidad, dirección domiciliaria y cargas familiares;

2.- Cédula de Ciudadanía o de identidad, según el caso, certificado de votación;

Universidad de Cuenca

226
 Gabriela Alvarez. Jessica Tenecora

3.- Ser mayor de 16 años y encontrarse en goce de los derechos de ciudadanía;

4.- Presentar certificados de trabajo de los últimos cinco años, si hubiere

laborado durante dicho lapso. De solvencia moral, certificado de antecedentes

personales, y según lo requiera la Compañía, de competencia o experiencia

ocupacional o profesional.

El o la aspirante deberá reunir los requisitos adicionales, legales o

administrativos que se le soliciten, los que se requerirán de acuerdo al cargo

que aspire desempeñar.

ARTICULO SEPTIMO.- Si después de haber adquirido la calidad de Trabajador

se descubriere falsedad o alteración en los datos o documentos presentados, el

que incurriere en tal evento será separado inmediatamente de la Compañía, al

tenor de lo dispuesto en el numeral segundo del artículo 310 del Código del

Trabajo.

ARTICULO OCTAVO.- De acuerdo a las necesidades de la empresa, podrán

celebrarse contratos de trabajo individuales, entre otros, de las siguientes

clases:

Universidad de Cuenca

227
 Gabriela Alvarez. Jessica Tenecora

a) A prueba

b) A plazo indefinido;

c) Ocasionales o temporales

d) Tiempo parcial, y

e) Plazo fijo.

ARTICULO NOVENO.- Los Trabajadores que fueren contratados en calidad de

Empleados u Obreros, se ceñirán en la realización de sus ocupaciones a lo

determinado en sus respectivos contratos.

ARTICULO DECIMO.- Cuando un Trabajador ingrese a laborar por primera vez

en la Empresa, la determinación o asignación del lugar, sección o dependencia

en la que prestará sus servicios, quedará a criterio exclusivo de la

ADMINISTRACION.

Determinadas administrativamente las necesidades, para efectos de llenar las

vacantes que se produzcan, cuando vayan a ser llenadas por Trabajadores de

la Empresa, la Administración tomará en cuenta la capacidad del aspirante, sus

conocimientos técnicos, culturales y académicos; de la misma manera tomará

en cuenta sus antecedentes de trabajo, tales como actitud, índice de

ausentismo, disciplina, desempeño, colaboración, etc., igual criterio en términos

Universidad de Cuenca

228
 Gabriela Alvarez. Jessica Tenecora

generales, se aplicará y se exigirá para cuando la vacante vaya a ser llenada

por terceras personas.

CAPITULO CUARTO

CUMPLIMIENTO DE LAS JORNADAS DE TRABAJO

ARTICULO DECIMO PRIMERO.- Los horarios y turnos de trabajo serán los que

para cada caso estipule la Administración, sin perjuicio de que la

Empresa, según sus necesidades, pueda mantener o cambiar los horarios de

trabajo para el sector del personal que no tiene reguladas sus jornadas de

labores en los respectivos Contratos Individuales de Trabajo.

ARTICULO DECIMO SEGUNDO.- Se denomina turno al grupo de Trabajadores

que debe realizar una labor de acuerdo al plan de Trabajo dentro de un lapso

determinado. La conformación de los turnos será hecha por la Administración,

particular que será puesto en conocimiento del grupo de Trabajadores con la

debida anticipación.

ARTICULO DECIMO TERCERO.- Todo Trabajador saliente de turno deberá

poner al corriente a su compañero entrante cualquier anomalía o irregularidad

que hubiere observado en la realización de su turno.

Universidad de Cuenca

229
 Gabriela Alvarez. Jessica Tenecora

Aquel Trabajador que no cumpla con esta obligación será amonestado por

escrito.

ARTICULO DECIMO CUARTO.- Todo Trabajador está en la obligación de

registrar personalmente su sistema de control de tiempo, tanto al ingreso como

a la salida de sus labores diarias.

Este registro permitirá a la empresa verificar su horario de trabajo, horas

suplementarias y/o extraordinarias trabajadas por disposición superior.

ARTICULO DECIMO QUINTO.- Queda terminantemente prohibido laborar

horas suplementarias y/o extraordinarias sin estar previamente autorizado por

los Funcionarios de la empresa con competencia y facultad para ello.

CAPITULO QUINTO

PERMISOS

ARTICULO DECIMO SEXTO.- Permisos de trabajo: El trabajador no podrá salir

del lugar de trabajo durante horas hábiles sin permiso de su jefe. Los permisos

serán concedidos por enfermedad, calamidad doméstica y en los casos

Universidad de Cuenca

230
 Gabriela Alvarez. Jessica Tenecora

permitidos por la ley o a criterio del superior, previo comunicación por escrito al

jefe.

ARTICULO DECIMO SEPTIMO.- Los permisos serán:

a) Internos: Son los concedidos para trasladarse a otra dependencia de la

empresa que no sea su sitio de trabajo.

b) Externos: Son los que se autorizan para abandonar las instalaciones de la

empresa o ausentarse de sus labores.

c) Con sueldo: en los siguientes casos:

c.1. Por enfermedad no profesional o común debidamente justificada

y atendida por un profesional de la salud, el contrato se suspende

durante ella y el empleador está obligado a recibirlo nuevamente

cuando recupere su salud, siempre y cuando la enfermedad no

excediere de un año.

En este caso el trabajador tendrá derecho al 50% de la

remuneración durante los tres primeros días, que será pagado por el

empleador; a partir del tercer día, el IESS le pagará el subsidio en

relación con su remuneración, de acuerdo a la legislación vigente.

c.2. Sufragio;

c.3. Notificación o diligencia judicial;

Universidad de Cuenca

231
 Gabriela Alvarez. Jessica Tenecora

c.4. Fallecimiento de un familiar según lo determinado en el Código

de Trabajo vigente.

c.5. Servicio Militar;

c.6. Con autorización expresa del Gerente General.

c.7. Por calamidad doméstica y/o fuerza mayor

c.8. Por maternidad durante un período de 12 semanas percibirá el

25% de su remuneración y la diferencia será pagada por el IESS

según las disposiciones legales pertinentes.

c.9 Por paternidad durante un periodo de 10 días por el nacimiento

de su hija o hijo cuando el nacimiento sea por parto normal, en los

casos de nacimientos múltiples o por cesárea se prolongará por 5

días más.

c.9. Por enfermedad profesional y accidente de trabajo,

entendiéndose enfermedad profesional a la afección aguda o crónica

causada de una manera directa por el ejercicio de la profesión o

labor que realiza el trabajador y que le produce incapacidad y se

denomina accidente de trabajo al suceso imprevisto y repentino que

causa al trabajador una lesión corporal o una perturbación funcional.

En estos casos, si el accidente o la enfermedad producen una

incapacidad temporal, el contrato se suspende hasta que el

Universidad de Cuenca

232
 Gabriela Alvarez. Jessica Tenecora

trabajador pueda reintegrarse a sus labores; pero si la incapacidad

se prolonga por más de un año se entenderá que la incapacidad es

permanente y el contrato terminará.

Durante el tiempo de la incapacidad temporal o en el caso de la

incapacidad definitiva, el trabajador tiene derecho a percibir las

indemnizaciones y prestaciones legales correspondientes por parte

del IESS si se cumple con las disposiciones legales

pertinentes, caso contrario será el empleador quien se haga cargo

del pago respectivo.

d) Sin sueldo: en los siguientes casos:

d.1. Asuntos personales; y,

d.2. Otros.

 e) Con cargo a vacaciones.

ARTICULO DECIMO OCTAVO.- Justificaciones: Se considerarán causas justas

de atraso o falta exclusivamente, las siguientes: la enfermedad del trabajador,

debidamente comprobada por medio del respectivo certificado médico expedido

por un facultativo del IESS; calamidad doméstica; y, fuerza mayor, también

comprobada por la empresa como alcance a las normas del artículo 54 del

Código de Trabajo.

Universidad de Cuenca

233
 Gabriela Alvarez. Jessica Tenecora

El Trabajador que faltare sin permiso previo, deberá avisar telefónicamente o

por medio de terceras personas, dentro de las 12 horas siguientes al Jefe

inmediato indicando el motivo. Al reintegrase a sus funciones, deberá presentar

el justificativo pertinente por escrito y de manera inmediata.

ARTICULO DECIMO NOVENO.- De los avisos de Enfermedad: Para los casos

de enfermedad no profesional, el trabajador que estuviere imposibilitado de

asistir a su trabajo, dará aviso por escrito al Jefe o a quién el Jefe lo determine,

dentro de los tres primeros días de la enfermedad.

CAPITULO SEXTO

DERECHO Y BENEFICIOS

ARTICULO VIGESIMO.- Vacaciones: Todo trabajador tendrá derecho de gozar

anualmente de un período ininterrumpido de quince días de vacaciones,

incluidos los días no laborables. Los trabajadores que hubieren prestado sus

servicios por más de cinco años en la empresa, tendrán derecho a gozar

adicionalmente de un día de vacaciones por cada uno de los años excedentes,

de acuerdo al artículo 69 del Código de Trabajo.

ARTICULO VIGESIMO PRIMERO.- Si el trabajador deja de pertenecer a la

empresa por cualquier causa, se le pagará la parte proporcional de los días de

vacaciones a que tenga derecho, siempre que cumpla con los requisitos

legales.

Universidad de Cuenca

234
 Gabriela Alvarez. Jessica Tenecora

ARTICULO VIGESIMO SEGUNDO.- Vacaciones diferidas: Por caso de fuerza

mayor, la empresa podrá no conceder vacaciones por el lapso de un año, para

acumularlas a las del siguiente, amparándose en lo establecido en el artículo 74

y siguientes del Código del Trabajo.

CAPITULO SEPTIMO

REMUNERACIONES

ARTICULO VIGESIMO TERCERO.- Las remuneraciones se calcularán de

acuerdo a los tiempos de trabajo registrados en los sistemas de control de

tiempo, previa verificación por parte de la Administración.

ARTICULO VIGESIMO CUARTO.- De las remuneraciones se deducirán todos

los descuentos y retenciones dispuestas por la Ley, así como también los

descuentos expresamente autorizados por el Trabajador.

Las remuneraciones se pagarán directamente al Trabajador o a la persona que

estuviere expresamente autorizada por escrito por aquel para percibir su

remuneración.

ARTICULO VIGESIMO QUINTO.- Nombre de la empresa,………………..pagará

las remuneraciones de sus Trabajadores vía transferencia bancaria, cheque, o

Universidad de Cuenca

235
 Gabriela Alvarez. Jessica Tenecora

en efectivo. Una vez realizado el pago el trabajador firmara el rol de pagos, en

los que constará por lo menos: El nombre del Trabajador, el valor percibido, el

período al que corresponde el pago, las deducciones por aporte individual al

Instituto Ecuatoriano de Seguridad Social (IESS), del impuesto a la renta, si

hubiere lugar, los préstamos o anticipos, así como cualquier otro rubro que

deba constar y que legalmente pueda o deba deducirse. Al último constará el

saldo neto o el haber final al que tenga derecho el Trabajador.

ARTICULO VIGESIMO SEXTO.- Cuando un Trabajador no esté conforme con

una liquidación de pago de cualquier concepto, podrá expresar su

disconformidad, reclamo o queja en el mismo momento de recibirla, en cuyo

caso dejará constancia del particular en el recibo que firmase.

CAPITULO OCTAVO

FALTAS, SUS CLASES Y SANCIONES

ARTICULO VIGESIMO SEPTIMO.- Para la aplicación de las sanciones, las

transgresiones al presente Reglamento Interno se dividen en dos grupos, así:

FALTAS LEVES y FALTAS GRAVES, en concordancia con lo dispuesto en los

siguientes Artículos:

Universidad de Cuenca

236
 Gabriela Alvarez. Jessica Tenecora

ARTICULO VIGESIMO OCTAVO.- Para los efectos de este Reglamento se

consideran como faltas leves, todas las transgresiones a las obligaciones que

tienen los Trabajadores según lo dispuesto en el Código del

Trabajo en general, y de manera específica, a las prescritas en los artículos 45

de dicho Cuerpo de Leyes, y además, a las siguientes:

1.- No ejecutar el trabajo en los términos del Contrato, con la intensidad,

cuidado y esmero apropiados, en la forma, tiempo y lugar convenidos.

2.- No restituir al Empleador los materiales no usados y no conservar en buen

estado los instrumentos y útiles de trabajo, no siendo responsable por el

deterioro que origine el uso normal de estos objetos, ni del ocasionado por caso

fortuito o fuerza mayor, ni del proveniente de mala calidad o defectuosa

construcción.

3.- No trabajar en casos de peligro o siniestros inminentes, por un tiempo mayor

que el señalado para la jornada máxima y aún en los días de descanso, cuando

peligren los intereses de sus compañeros o de la Empresa.

4.- No dar aviso previo al Empleador cuando por causa justa faltare al trabajo;

de no poder hacerlo por cualquier causa debidamente justificada deberá hacerlo

en las siguientes 24 horas laborables.

Universidad de Cuenca

237
 Gabriela Alvarez. Jessica Tenecora

5.- No cumplir con las jornadas, horarios y turnos de trabajo establecidos en el

Contrato, debiendo registrar personalmente su entrada y salida de acuerdo con

las disposiciones establecidas en la empresa; y no concurrir puntualmente al

trabajo.

6.- No encontrarse en disposición de iniciar el trabajo a la hora señalada en el

horario respectivo.

7.- Dentro de la jornada diaria de labor, trabajar con pérdidas innecesarias de

tiempo.

8.- Cuando en la ejecución del trabajo se presentaren fallas o cualquier

dificultad grave que no pueda ser subsanada por el personal encargado de

efectuar el trabajo, no comunicar el particular inmediatamente a los superiores,

a fin de que tomen las medidas que el caso requiera.

9.- Utilizar sin consentimiento el servicio telefónico, para fines ajenos a las

actividades del trabajo.

10.- Leer periódicos, revistas, libros, usar el internet para utilizar las redes

sociales como facebook, twitter, etc., durante las horas de labor.

Universidad de Cuenca

238
 Gabriela Alvarez. Jessica Tenecora

11.- Comer en lugares de trabajo.

12.- No atender en forma cortés y respetuosa al público.

13.- No proporcionar información personal a la empresa con la finalidad de

actualizar sus datos en la Empresa.

14.- No someterse a exámenes médicos dispuestos por la empresa.

15.- No asistir a los cursos de capacitación o formación a los que la empresa lo

haya asignado.

16.- No utilizar durante la jornada de labor los uniformes e identificación de la

empresa en forma permanente y obligatoria.

ARTICULO VIGESIMO NOVENO.- Las faltas leves a las que se hace referencia

en el Artículo que antecede, serán sancionadas con una multa equivalente de

hasta el diez por ciento (10%) de la remuneración. El cometer dentro de un

mismo período mensual tres faltas leves por parte de un trabajador, será

considerada como falta grave, quedando facultada la Empresa para solicitar el

correspondiente Visto Bueno, ante Inspector de Trabajo.

Universidad de Cuenca

239
 Gabriela Alvarez. Jessica Tenecora

ARTICULO TRIGESIMO.- Toda Falta Leve prescribe en un mes. Por lo tanto,

para efecto de solicitar Visto Bueno, la Empresa considerará como no

cometidas las faltas leves que hayan ocurrido en un período anterior a un mes

contado hacia atrás desde la fecha de la comisión de una falta leve.

ARTICULO TRIGESIMO PRIMERO.- Las multas a las que hubiere lugar por

aplicación de lo prescrito en el presente Reglamento Interno de Trabajo, serán

aplicadas por el Gerente de la Empresa, y en su falta, por el Representante

Legal de la Empresa, quienes en su caso, dispondrán el cobro de la multa

mediante retención de la remuneración del Trabajador.

ARTICULO TRIGESIMO SEGUNDO.- La comisión de una cualesquiera de

las siguientes Faltas Graves establecidas como tales en este Reglamento

Interno, serán sancionadas con la separación del servicio, previo el

trámite administrativo de Visto Bueno solicitado ante las competentes

Autoridades del Trabajo.

ARTICULO TRIGESIMO TERCERO.- Además de las prohibiciones del

Trabajador prescritas en el Artículo 46 del Código del Trabajo, las que para los

efectos de este Reglamento, constituyen y se las considera como Faltas

Graves, son también faltas de la misma naturaleza, las siguientes:

Universidad de Cuenca

240
 Gabriela Alvarez. Jessica Tenecora

1.- No acatar las órdenes y disposiciones de trabajo, esto quiere decir, resistirse

al cumplimiento de cualquier disposición superior que tenga relación directa o

indirecta con el trabajo, siempre y cuando la misma se encuentre en las

disposiciones legales y reglamentarias.

2.- No acatar las medidas de seguridad, prevención e higiene exigidas por la

Ley, los Reglamentos que dicte la Empresa para el efecto o por las Autoridades

competentes.

3.- No respetar a sus superiores y a sus compañeros de trabajo, así como

desafiar, amenazar o ultrajar de palabra u obra a los mismos, o hacer o

promover escándalos en las instalaciones de la Compañía o utilizar vocabulario

soez o impropio.

4.- No comunicar oportunamente a la Administración, cuando se tenga

conocimiento de la comisión de cualquier tipo de infracción penal cometida por

sus compañeros de trabajo o de terceras personas, dentro de las instalaciones

de la Empresa o en ejercicio de sus funciones.

5.- Ingerir bebidas alcohólicas en las instalaciones de la Empresa o en el

ejercicio de sus funciones.

Universidad de Cuenca

241
 Gabriela Alvarez. Jessica Tenecora

6.- Introducir, usar o tomar en las instalaciones de la Empresa, o en el ejercicio

de sus funciones, sustancias sicotrópicas y/o drogas.

7.- Propalar rumores o hacer comentarios que vayan en desmedro de los

intereses de la Empresa o del buen nombre y prestigio de sus personeros o sus

compañeros de trabajo; o, produzcan inquietud y malestar entre el personal.

8.- Informarse o recabar datos de la correspondencia que pertenece al fuero

privado de la Empresa o de su personal.

9.- Divulgar información confidencial que posee el Trabajador en virtud de las

labores que desempeña.

10.- Abandonar herramientas, materiales u otros objetos o desperdicios.

11.- Utilizar sin autorización previa los bienes de la Empresa.

12.- Inducir a la Empresa a celebrar un Contrato de Trabajo mediante

información falsa o adulterada, o presentar para tal fin Certificados, Títulos,

Diplomas o datos falsos.

Universidad de Cuenca

242
 Gabriela Alvarez. Jessica Tenecora

13.- No cumplir con las disposiciones que dicte la Administración para el uso de

vehículos de propiedad de la Empresa.

14.- Abandonar sin justa causa el lugar o puesto de trabajo, vale decir, sin la

autorización previa del superior correspondiente. Disposición que se dicta en

aditamento y en concordancia con lo dispuesto en el literal (i) del Artículo 46 del

Código del Trabajo.

15.- Hacer rifas, negocio o actividades similares en las instalaciones de la

Empresa, salvo el permiso expreso de la Administración.

16.- Participar en juegos de azar u otros dentro de las instalaciones de la

Compañía.

17.- Entregar sin autorización a cualquier persona la realización de cualquier

trabajo a él encomendado.

18.- Ejecutar o realizar tareas u obras particulares dentro de las dependencias

de la Empresa a favor de terceros, salvo que para ello tenga permiso escrito

otorgado por la Administración de la Empresa, así mismo, realizar en horas de

trabajo otras labores que no sean las propias de su función o cargo.

Universidad de Cuenca

243
 Gabriela Alvarez. Jessica Tenecora

19.- No registrar el ingreso y salida de acuerdo con los sistemas de control que

para el efecto establezca la empresa, alterar, sustraer o usar indebidamente los

controles establecidos.

20.- Dormir durante las horas de trabajo.

21.- Para las personas que manejan fondos de la Empresa, cambiar sin

autorización superior cheques de Trabajadores o de terceras personas, así

como también, aceptar vales no autorizados.

A este respecto, se estará de manera estricta a las políticas que determine la

Empresa sobre el manejo y utilización de los recursos económicos, políticas

internas que tienen el carácter de obligatorias.

22.- Realizar instalaciones, reparaciones u otros trabajos en forma clandestina.

23.- Guardar escrupulosamente los secretos técnicos, comerciales y otros que

por razón de su trabajo conociere o les fueren confiado

24.- Utilizar sin autorización previa la papelería, sellos, rótulos de la empresa y

en general aspectos que constituyan infracciones a la ley de propiedad

intelectual.

Universidad de Cuenca

244
 Gabriela Alvarez. Jessica Tenecora

CAPITULO NOVENO

DISPOSICIONES GENERALES

ARTICULO TRIGESIMO CUARTO.- Se deja expresamente establecido que si

alguna o algunas de las normas estipuladas en este Reglamento, contradicen,

reforman o modifican lo prescrito en el Código del Trabajo, Reglamentos y más

Leyes relacionadas con la materia, prevalecerán estas últimas. En todo lo

demás, se aplicarán las disposiciones contempladas en este reglamento en la

forma aquí establecida.

ARTICULO TRIGESIMO QUINTO.- En todo cuanto no estuviere señalado en el

presente Reglamento Interno de Trabajo, se estará a lo dispuesto en el Código

de Trabajo y más disposiciones legales que se dicten en materia laboral.

ARTICULO TRIGESIMO SEXTO.- El valor de los útiles, instrumentos o

materiales de trabajo, para el caso de pérdidas o deterioros, originados por

negligencia o descuido imputable del Trabajador, correrá a cargo de éste,

pudiendo la Empresa efectuar el descuento pertinente en el próximo inmediato

pago siempre y cuando el valor no exceda del porcentaje establecido en la Ley,

en cuyo caso se diferirá el pago hasta completar el valor respectivo.

Universidad de Cuenca

245
 Gabriela Alvarez. Jessica Tenecora

ARTICULO TRIGESIMO SEPTIMO.- Todo Trabajador que por enfermedad

comprobada o por calamidad doméstica no pudiere concurrir a sus labores

dentro de los turnos establecidos, deberá comunicar el particular

obligatoriamente a la Empresa, dentro de un tiempo no mayor de 24 horas de

ocurrido el hecho.

ARTICULO TRIGESIMO OCTAVO.- Al momento de ser notificado con la

terminación de su Contrato de Trabajo, y antes de recibir su liquidación, el

Trabajador deberá entregar a la Empresa a través de su Superior inmediato,

todas las herramientas, materiales, equipos y en general, cualquier bien que le

haya sido proporcionado por la Empresa para la ejecución de su trabajo.

ARTICULO TRIGESIMO NOVENO.- Cuando por cualquier circunstancia se

termine un Contrato de Trabajo, al momento en que se efectúe la

correspondiente liquidación final del Trabajador saliente, la Empresa

inicialmente liquidará su cuenta personal, a efectos de que se deduzca lo que

se encuentre adeudando a la Empresa por concepto de préstamos, multas o

cualquier otro rubro que sea legalmente deducible.

ARTICULO CUATRIGESIMO.- Quienes conduzcan vehículos de propiedad de

la Empresa o arrendados por ésta, serán personalmente responsables por las

contravenciones y delitos de tránsito que cometieren por desconocimiento y

Universidad de Cuenca

246
 Gabriela Alvarez. Jessica Tenecora

violación de la Ley de Tránsito Terrestre y más ordenamientos legales. Tales

Trabajadores deberán de manera rutinaria efectuar los controles básicos de las

condiciones mecánicas y de seguridad de los vehículos, tales como: Chequeo

de niveles de aceite, batería, frenos, funcionamiento de indicadores de tablero,

etc.

Cuando un vehículo necesite ingresar a un taller automotriz para reparaciones

no rutinarias; esto es, diferente a las de mantenimiento diario, el Chofer

notificará el particular a su Superior inmediato, quien ordenará lo conveniente.

ARTICULO CUATRIGESIMO PRIMERO.- La Administración se reserva el

derecho de determinar las políticas o normas administrativas internas, las

cuales deberán ser acatadas y cumplidas por el personal. La determinación de

políticas administrativas se hará conocer por parte de la Administración a los

Trabajadores, mediante memorándum o circulares. La falta de cumplimiento de

las políticas que imparta la Administración, de acuerdo a sus necesidades y

para el mejor desenvolvimiento de la misma, siempre que no violen ninguna

norma legal ni contractual, serán consideradas como indisciplina y acarrearán

las sanciones legales correspondientes.

Universidad de Cuenca

247
 Gabriela Alvarez. Jessica Tenecora

COMUNICACIÓN INSTITUCIONAL

La organización deberá cumplir con exigencias y demandas en el acto o

intercambio comunicativo, el objetivo será que todos sus stakeholders (clientes,

empleados, proveedores, capital y sociedad); con los que se encuentran en

contacto diario, comprendan, conozcan y tomen acciones para poder cumplir

con la misión, visión, objetivos, valores, políticas y cumplan con el código de

conducta que establece la institución.

Desde este punto de vista se podría definir a la comunicación, como un proceso

de relación e intercambio de mensajes con códigos similares, los cuales tienen

el fin de ser aceptados con anterioridad, utilizando un canal de transmisión

adecuado para la información. Para que exista comunicación, no es necesario

que el receptor se encuentre presente en el acto, ya que la información le

podría llegar por diferentes canales o medios tales como: teléfono, mail, chat,

carta, memorandos, oficio, etc., estos canales actuarán como una línea de

transmisión directa a la otra persona.

Está comprobado que 4 de cada 5 problemas que se presentan a diario en una

organización son consecuencia de una mala comunicación, es así que el buen

o mal manejo de la información y de los canales o medios que se utilicen para

su transmisión dará como resultado a corto o largo plazo la existencia de la

organización en el mercado actual, que día a día se vuelve más competitivo en

Universidad de Cuenca

248
 Gabriela Alvarez. Jessica Tenecora

temas de manejo de información, marketing, relaciones públicas, estudios de

mercado, etc.

PÉRDIDAS EN EL PROCESO DE LA COMUNICACIÓN

 Fuente: Habilidades de Comunicación Como mejorar la comunicación personal, segunda

edición

Con un adecuado flujo de comunicación y una utilización correcta de los

medios sé promoverá en sus públicos actitudes favorables, los cuales ayudarán

a la empresa a cumplir sus objetivos.

Universidad de Cuenca

249
 Gabriela Alvarez. Jessica Tenecora

La comunicación interna será los cimientos para una buena comunicación

externa, esto se logrará a través de una comunicación bidireccional, de

motivación, de participación de los empleados y de responsabilidades, es decir,

que sientan que son parte fundamental para alcanzar los objetivos

organizacionales.

El encargado de llevar la Dirección de Comunicación Social debe de ser una

persona, que gestione una política de comunicación interna guiada en la

organización para beneficio de todos sus públicos, así se podrá cubrir las

necesidades que genera su público interno como externo en cuanto al flujo de

dar y recibir información; con el fin de generar un clima laboral satisfactorio

HERRAMIENTAS DE COMUNICACIÓN EN RELACIONES PÚBLICAS

Las herramientas que la empresa utilice para dar, recibir y generar información

serán importantes en su desarrollo, a continuación daremos algunas

sugerencias para que la empresa tenga un flujo de comunicación interna:

CORREO INSTITUCIONAL: Su objetivo es enviar y recibir mensajes o archivos

internos con información funcional para sus colaboradores, así también recibirá

correos externos. La información enviada al público interno deberá ser

informativa, es decir, se comunicará lo necesario y preciso sobre distintos

temas: vacaciones, días festivos, reuniones de trabajo, cambios de horarios,

personas que ingresan a la empresa, etc.

Cada empleado tendrá una cuenta de correo personal/ institucional.

Universidad de Cuenca

250
 Gabriela Alvarez. Jessica Tenecora

Ejemplo # 11

gabriela.alvarez@nombredelaempresa.com.ec

jessica.tenecora@nombredelaempresa.com.org

CARTELERA O PIZARRA INSTITUCIONAL: Es una de las herramientas de

comunicación más utilizadas por su bajo costo, su forma de comunicación es

vertical y tiene un sentido informativo para su público.

La cartelera institucional facilita la lectura, su contenido debe de ser breve y

preciso, las imágenes serán llamativas así como sus colores. El o los lugares

donde se deben ubicara la pizarra tendrán que ser muy concurridos por público

interno y externo que de la organización.

mailto:gabriela.alvarez@nombredelaempresa.com.ec
mailto:jessica.tenecora@nombredelaempresa.com.org

Universidad de Cuenca

251
 Gabriela Alvarez. Jessica Tenecora

Ejemplo #12

PANTALLAS INSTITUCIONALES: Es una herramienta esencial dentro de toda

empresa, su función será comunicar, recordar y mantener informado al público

interno y externo de la institución, casi cumpliría la misma función de una

pizarra, las diferencias son: que no es estática, tiene sonido, el/los

comunicados estarán a colores, funciona con electricidad y representa

vanguardia en tecnología. Su ubicación debe ser estratégicamente distribuida,

ejemplo: recepción, en la entrada de cada departamento, etc., dependerá de

que tan grande sea la empresa.

Autoras: Gabriela Alvarez G. Jessica Tenecora G.

Universidad de Cuenca

252
 Gabriela Alvarez. Jessica Tenecora

Ejemplo #13

PERIODICO INTERNO: Su función será informar a sus públicos

acontecimientos importantes ocurridos dentro del la institución, como por

ejemplo: visitas, ingresos, eventos que realiza la empresa, etc. La información

colocada dependerá de que se quiera y sé deba comunicar.

Autoras: Gabriela Alvarez G. Jessica Tenecora G.

Universidad de Cuenca

253
 Gabriela Alvarez. Jessica Tenecora

Ejemplo #14

EVENTOS SOCIALES INTERNOS: Es una herramienta dentro de las

relaciones públicas internas de la empresa que ayudará a: incentivar al personal

a trabajar de mejor manera, hará promoción de su servicio o bien material, se

fomentará el compañerismos entre colaboradores, ayudará a que el personal

nuevo a integrarse y conocer a las personas que laboran dentro de la

compañía, etc.

Universidad de Cuenca

254
 Gabriela Alvarez. Jessica Tenecora

TELEFONO: Es el canal o medio de comunicación más utilizado en la empresa,

ya que permite tener un contacto más cercano con el receptor. Es así que, el

teléfono es un medio de comunicación interpersonal (persona a persona).

Sugerencias al momento de utilizar el teléfono institucional:

Cuando usted contesta el teléfono

 Como primer paso, mencione el nombre de la compañía, salude y luego

identifíquese.

 El tono de voz debe de ser cordial y acogedor.

 No deberá tutear al interlocutor

 Si la persona a quien llaman no está, tomar los apuntes pertinentes

(nombre de la persona que llama, motivo de su llamada)

Cuando usted llama por teléfono

 Como primer paso, salude, identifíquese y exprese el motivo de su

llamada

 Sea amable y cortés al momento de pedir o sugerir al interlocutor

 Agradezca por su tiempo, despídase.

FAX INSTITUCIONAL: Es un medio de comunicación en línea a distancia que

permite enviar y recibir documentos escritos o gráficos a través de un sistema

Universidad de Cuenca

255
 Gabriela Alvarez. Jessica Tenecora

denominado telecopia. En las empresas se utiliza para enviar/recibir

memorandos, oficios, etc.

MONITOREO DE PRENSA: El monitoreo de prensa dentro de la empresa es

muy importante, esto se debe a que nos mantendrá al tanto de cuánto y de qué

manera los medios de comunicación (prensa escrita, radio, televisión, etc.)

están diciendo de nosotros.

Arrogará los resultados, de si estamos o no haciendo un buen trabajo en el

Departamento de Comunicación, que nos falta, cuan acogida tenemos, hablará

de la imagen que proyectamos.

¿Cómo hacemos monitoreo de prensa?

 Verificamos los medios más acogidos por la ciudadanía, ejemplo:

o Prensa Escrita: Diario el Mercurio y Diario El Tiempo

o Radio: Radio Tomebamba

o Televisión: Unsión TV

o Internet: Facebook, tiwtter, blogs

 En una carpeta física o digital, guardamos todas las noticias que hablen

acerca de la empresa.

 Al final de cada mes, revisaremos nuestro archivo de prensa y se

verificará si estamos o no cumpliendo con nuestro objetivo.

Universidad de Cuenca

256
 Gabriela Alvarez. Jessica Tenecora

VALIJA INSTITUCIONAL INTERNA Y EXTERNA: La existencia de valija en la

organización ayudará a agilizar los trámites internos y externos, ahorrara el

tiempo de las personas que trabajan en oficina, debido a que se contará con

una persona que realice esta labor dentro de la institución.

PÁGINA WEB INSTITUCIONAL: Que una organización cuente con una página

web es muy importante hoy en día, ayudará a que su público conozca su

misión, visión, objetivos, políticas, servicios, contactos, etc. Para crear una

página web exitosa, la empresa deberá ponerse en manos profesionales.

BOLETÍN DE PRENSA: Es una noticia de la empresa, que genera una

relacionador público para los medios de comunicación con la intención de ser

publicado en la prensa, su objetivo es informar.

¿Cómo redacto un boletín de prensa?

1. Use un lead/título que llame la atención del lector y lo enganche con la

noticia, tiene que ser concreto.

2. A continuación, escriba el primer párrafo de su noticia, en ella deberá

comunicar: Qué, Cómo, Dónde y Cuándo.

3. En los párrafos seguidos: sea breve, concreto y preciso con lo que desea

comunicar

4. No escriba más de dos páginas

5. No use un lenguaje rebuscado

Universidad de Cuenca

257
 Gabriela Alvarez. Jessica Tenecora

RUEDAS DE PRENSA: Es un medio de comunicación de masas, es una

reunión convocada por la fuente interesada (institución), con el fin de dar

información determinada a los medios de comunicación.

Este medio facilita un contacto directo con los medios de comunicación, genera

opinión pública ya que permite interacción entre los asistentes (feed-back).

Hay distintos tipos de Rueda de Prensa:

1. Por lanzamiento de un nuevo producto

2. Lanzamiento de una nueva franquicia/ marca

3. Cambios en la organización

PUBLICACIONES DE PRENSA: Es la publicidad que genera la empresa para

mantener informado a su público, está puede ser:

1. Para la venta de un bien o servicio y/o

2. Por una razón social

EMISIONES RADIO Y TELEVISIÓN: Es propaganda visual/auditiva y auditiva,

que la empresa crea para sus público a través de profesionales.

Ejemplo # 15

1. Radio: Jingles

2. Televisión: Comerciales

Universidad de Cuenca

258
 Gabriela Alvarez. Jessica Tenecora

SUGERENCIAS PARA MANTENER UNA BUENA COMUNICACIÓN

EMPRESARIAL INTERNA Y EXTERNA

Es importante que toda empresa sea grande o pequeña mantengan una

comunicación eficaz, estas sugerencias ayudarán a mantener una

comunicación asertiva, organizada y eficiente con su público interno.

• Inducción al nuevo empleado: Asegúrese que cada empleado nuevo

tenga una inducción completa sobre la empresa a la cual prestará sus

servicios profesionales, para esto, el nuevo trabajador deberá leer y

comprender las políticas, normas y reglamento interno de la empresa.

• Evaluación anual a cada empleado: Todo empleado debe ser evaluado

anualmente en la empresa para la cual trabaja. En dicha evaluación se

deberá dejar claros los objetivos para el nuevo año, la actualización de la

descripción del cargo, los logros y los fallos, necesidades de mejora y los

planes futuros para asumir los nuevos objetivos.

• Reporte semanal: Haga que los empleados escriban y entreguen a sus

supervisores un reporte de estatuas semanal, que incluya las tareas

realizadas, las planificadas para la semana siguiente y cualquier asunto

pendiente. El reporte debe tener la fecha de elaboración, y debe ser

guardado por el supervisor y por el empleado a los cuales les servirá

para efectos de planificación, evaluación y reflexión.

• Reunión mensual con todos los empleados: Es conveniente reunir a

todos los empleados una vez al mes para revisar la condición general de

Universidad de Cuenca

259
 Gabriela Alvarez. Jessica Tenecora

la empresa, comentar y celebrar los logros alcanzados en este plazo,

decidir las acciones que se tomarán al respecto de los errores cometidos

y para crear un buen ambiente laboral entre empleados.

• Feed-back: Estimule a los empleados y gerentes a criticar en forma

constructiva, asegurándose que todo lo que se comunique es tomado en

cuenta y que los problemas son corregidos y mejorados.

• Capacitaciones Semanales: Organice capacitaciones para sus

empleados en el área en el cual se desempeñan, esto ayudará a

estimularlos laboralmente y a crecer dentro de la empresa.

• Plan de Medios: Generé a principios de año un plan de medios con la

colaboración de los integrantes de la Dirección de Comunicación.

Universidad de Cuenca

260
 Gabriela Alvarez. Jessica Tenecora

MANUAL MALL DEL RÍO

Las instituciones privadas son no gubernamentales, su fin único será el

beneficio económico que percibirá gracias al servicio o bien material que oferte.

A pesar que están sujetas a cambios en las políticas estatales en el ámbito

laboral (relaciones, beneficios de los empleados), sus políticas internas no

cambiarán, esto se debe a que pertenecen a un grupo que no cambiará cada 4

años como en las instituciones públicas.

Universidad de Cuenca

261
 Gabriela Alvarez. Jessica Tenecora

INDICE

ESTRUCTURA ORGANIZACIONAL…………………………………………… 248

ESTRUCTURA DEL DEPARTAMENTO DE COMUNICACIÓN SOCIAL O

RELACIONES PÚBLICAS………………………………………………………. 249

LA IMAGEN COORPORATIVA……………………………………………….. 250

IDENTIDAD CORPORATIVA…………………………………………………. 255

IMPLEMENTACION DE UN CÓDIGO DE CONDUCTA INSTITUCIONAL PARA

EMPLEADOS……………………………………………………………………. 259

IMPLEMENTACIÓN DE POLITICAS……………………………………….. 268

REGLAMENTO INSTITUCIONAL…………………………………………… 271

COMUNICACIÓN INSTITUCIONAL………………………………………… 298

HERRAMIENTAS COMUNICACIÓN EN RELACIONES PÚBLICAS….... 300

SUGERENCIAS PARA MANTENER UNA BUENA COMUNICACIÓN

EMPRESARIAL INTERNA Y EXTERNA……………………………………. 309

Universidad de Cuenca

262
 Gabriela Alvarez. Jessica Tenecora

MANUAL DE RELACIONES PÚBLICAS PARA

INSTITUCIONES PRIVADAS

ESTRUCTURA ORGANIZACIONAL

La estructura organizacional hace referencia a la distribución interna de una

organización, la misma debe estar conformada por departamentos tales como:

Departamento de Comunicación Social, secretaria, atención al cliente,

recepción, archivo, etc. La estructura se verá reflejada, en lo que hoy se conoce

como organigrama institucional.

Ejemplo #1

Presidencia
(Gerencia General)

Recepción Secretaria Comercialización Cobranzas Contabilidad Archivo Seguridad

Departamento de
Relaciones Públicas y
Comunicación Interna

Atención al
Cliente

Dentro del organigrama, las

Relaciones Públicas determinara

el vínculo con sus públicos

(directivos, empleados y público

objetivo).

 De este punto, surge la

concepción de ser ubicadas en la

parte central de la estructura

interna de la empresa privada.

Autoras: Gabriela Alvarez G. Jessica Tenecora

G.

Organigrama Institucional

Universidad de Cuenca

263
 Gabriela Alvarez. Jessica Tenecora

Está estructura tiene la función de mantener el orden jerárquico de la institución

y de las personas que se encuentran dentro, es decir, les ayudará a recordar

cuál es su lugar de trabajo, obligaciones, deberes y derechos que deben

desempeñar en la empresa; así se logrará una imagen corporativa positiva con

sus públicos internos y externos, dando como resultado un clima laboral estable

que facilitará la toma de decisiones y mejorar la calidad del trabajo que realiza

cada empleado.

La organización debe priorizar la creación de una buena estructura interna,

para que a futuro todos sus colaboradores se sientan parte importante de la

empresa.

ESTRUCTURA DEL DE DEPARTAMENTO DE COMUNICACIÓN SOCIAL O

RELACIONES PÚBLICAS

En siglo XXI las empresas comienzan a darle importancia a la comunicación y a

abrirle sus puertas poco a poco, es por esto, que hoy en día todas las

instituciones privadas deben poseer un departamento de relaciones públicas y

comunicación interna, el cual estará conformado por un equipo de profesionales

especializados en el área de la comunicación como: un Director de Relaciones

Públicas, secretaria, asistentes, fotógrafos, camarógrafos, periodistas, atención

al cliente, diseñadores gráficos, etc.

Universidad de Cuenca

264
 Gabriela Alvarez. Jessica Tenecora

Ejemplo #2

LA IMAGEN CORPORATIVA

Es difícil definir, pero se podría decir que es todo lo que le rodea a la institución

y está proyecta a sus públicos internos y externos; es la representación mental

que los individuos forman gracias a los referentes que posee la empresa, tiene

que ver principalmente con la parte visual como son: los colores corporativos,

logotipo, slogan, la señalética interna, material promocional, uniformes del

personal, sellos institucionales, productos, materiales institucionales (hojas

membretadas, esferos, llaveros, tarjetas de presentación,etc).

Director de Relaciones Públicas
y Comunicación Interna

Atención al
Cliente

Secretaria
Diseñadores

Gráficos
Redactores
periodistas

Camarógrafos Fotografos

Asistente de
Relaciones

Públicas

Asistente de
Comunicación

Interna

Organigrama del Departamento de

Relaciones Públicas y Comunicación Interna

Autoras: Gabriela Alvarez G. Jessica Tenecora

Universidad de Cuenca

265
 Gabriela Alvarez. Jessica Tenecora

 ¿Para qué sirve un logotipo corporativo?

Es la representación gráfica de un símbolo o imagen creada para la

institución, con el fin de identificarse de otras empresas teniendo un

significado para la organización, esta puede llevar distintos colores y

formas.

Ejemplo # 3

 En el caso del Mall del Río, su logotipo corporativo son varios triángulos que a

su vez forman uno solo, su significado: Centro comercial grande abierto para

todas las personas sin distinción de género, raza o estatus social.

 ¿Qué significado tienen los colores corporativos dentro del logotipo

de nuestra empresa?

Los colores ayudarán a definir la identidad corporativa de nuestra

empresa, es decir, nos distinguirán de otras organizaciones, los colores

nos ayudarán a darle personalidad o estilo ya que estimulan los sentidos

de las personas.

Universidad de Cuenca

266
 Gabriela Alvarez. Jessica Tenecora

Es por ello, que se debe ser muy cauteloso a la hora de elegir un color

para la institución.

Ejemplo # 4

Mall del Río tiene los siguientes colores corporativos:

Color verde: El verde representa frescura, naturalidad, serenidad, crecimiento.

Mall del Río al iniciar su construcción se preocupó por no agredir la topografía

del lugar, es así que el color verde representa la naturaleza y el cuidado del

medio ambiente.

Color naranjado: El naranja representa exhuberancia, diversión, juego, vitalidad,

sociabilidad. Mall del Río es un lugar para compartir, es un lugar de diversión y

entretenimiento, el color naranja es muy utilizado por empresas relacionadas

con el entrenamiento o comida.

Color morado: El morado representa prosperidad, riqueza, sofisticación,

sabiduría, espiritualidad, misterio. Mall del Río es el centro comercial más

grande de la ciudad, de allí que el color morado representara la exclusividad

que posee.

Color amarillo: El amarillo representa alegría, entusiasmo, optimismo, vitalidad,

juventud, suele relacionarse con el sol y con la luz. Mall del Río desde sus

Universidad de Cuenca

267
 Gabriela Alvarez. Jessica Tenecora

inicios deseo ser diferente y es por ello, que se creó como el centro comercial

que

fomento en los ciudadanos cuencanos el hábito de compras y compartir un fin

de semana.

Color azul: El azul representa seguridad, confiabilidad, responsabilidad,

serenidad. Las palabras Mall del Río se encuentran escritas en color azul, lo

que pretende es transmitir a su público interno como externo es un mensaje de

confianza y seguridad.

Como se puede observar, Mall del Río fue muy cauteloso al momento de elegir

los colores de su logotipo y cada color refleja lo que es la empresa y lo que

hace.

 ¿Qué es slogan?

Es el lema que crea la institución de acuerdo a los servicios que ofrece, está no

debe ser larga (más de 6 palabras), por que su objetivo diana no lo podría

recordar. Debe ser corta y precisa, debe de ir asociado con un valor significativo

para la empresa.

Universidad de Cuenca

268
 Gabriela Alvarez. Jessica Tenecora

 Ejemplo # 5

Slogan del Mall del Río

Tu punto de Encuentro

 ¿Qué es señalética interna?

Hace referencia a la señalización que debe existir dentro de la empresa.

 ¿Qué es material promocional?

Es el material que impulsa al cliente a comprar y recordar a la institución.

Lo que se pretende, es que la institución sea reconocida por la sociedad no solo

por su logo o slogan, sino también por las actividades que realiza en pro de la

sociedad. En la actualidad, una buena forma de tener imagen corporativa

positiva, es por medio de la Responsabilidad Social Corporativa (RSC), donde

la institución ayudará a la ciudadanía a través de la creación de proyectos, es

decir, deberá buscar aliarse con fundaciones, instituciones públicas o privadas

que tengan como objetivo ayudar a los más necesitados.

Universidad de Cuenca

269
 Gabriela Alvarez. Jessica Tenecora

IDENTIDAD CORPORATIVA

Se refiere a la esencia de la empresa, su filosofía y de la manera de comunicar

a sus públicos partiendo siempre de lo que es, es decir, su historia, su misión,

visión, objetivos, políticas y valores institucionales.

En este punto, el relacionador público será el encargado de crear y coordinar

los elementos adecuados para la institución de acuerdo a las exigencias y

requerimientos que tenga. En el caso de las instituciones privadas irán

vinculadas a la parte lucrativa.

 ¿Qué es misión?

Es la actividad o acción que realiza la empresa dentro del mercado, es

decir su particularidad que la hará diferente. Su función es responder a

las siguientes preguntas: ¿Qué hacemos? ¿Cuál es nuestro negocio? ¿A

qué nos dedicamos? ¿Cuál es nuestra razón de ser? ¿Quiénes son

nuestro objetivo diana? ¿Qué nos hace diferentes de las demás

empresas?, es decir, la misión es la razón de ser dentro de la institución.

Ejemplo # 8

Misión del Mall del Río

Servir a los visitantes con eficiencia, ética, seguridad y confort mediante un

armónico y planificado accionar de nuestros colaboradores y socios

concesionarios.

Universidad de Cuenca

270
 Gabriela Alvarez. Jessica Tenecora

 ¿Qué es visión?

La visión son las metas que desea conseguir la empresa a futuro, estas

deben de ser realistas y alcanzables para la institución. Su función será

responder a las siguientes preguntas: ¿Qué quiero lograr? ¿A futuro,

dónde quiero estar?

Ejemplo # 9

Visión del Mall del Río

Convertir a Mall del Río en el ícono de los centros comerciales en el Austro del

país, brindando un completo mix de marcas nacionales e internacionales.

El objetivo es brindar un servicio de alta calidad, de manera que satisfaga las

necesidades de sus clientes y visitantes con el fin de lograr su afiliación y

confianza.

 ¿Qué son las políticas institucionales?

Las políticas institucionales son las normas que crea para mantener un

orden empresarial, se las formularan de acuerdo a los derechos

institucionales, ambientales, al código de trabajo y las leyes en general

que el estado imponga para un buen vivir.

Universidad de Cuenca

271
 Gabriela Alvarez. Jessica Tenecora

Ejemplo # 10

Políticas Institucionales del Mall del Río

 La empresa reservará información de carácter confidencial.

 Promover la puntualidad en los empleados

 Ofrecer un ambiente de trabajo, donde el aprendizaje y mejoramiento

sean una forma de vida.

 Comercializar productos de calidad e innovadores.

 Cumplir con los requisitos legales y reglamentarios aplicables a nuestros

concesionarios.

 Cuidar la seguridad y salud de nuestros trabajadores, clientes y

visitantes.

 ¿Qué son los valores corporativos?

Tienen que ver con la cultura de nuestra empresa que nace desde los

principios éticos y morales de todos los que conforman la organización.

Ejemplo # 11

Valores Corporativos del Mall del Río

Valores a nivel externo (público)

 Brindar un servicio Responsable

Universidad de Cuenca

272
 Gabriela Alvarez. Jessica Tenecora

 Brindar un servicio Oportuno

 Tolerancia y no discriminación al cliente o visitante

Valores a nivel interno (empleados)

 Honestidad

 Puntualidad

 Responsabilidad

 Compañerismo

 Solidaridad

|Valores a nivel de Jerarquía (Directores)

 Trabajo en equipo

 Confianza

 Todos los comentarios son valorados

Valores a nivel de Consorcios (Locales Comerciales)

 Cumplimiento de las normas establecidas por la institución

 Respeto y puntualidad con los horarios

Universidad de Cuenca

273
 Gabriela Alvarez. Jessica Tenecora

IMPLEMENTACION DE UN CÓDIGO DE CONDUCTA INSTITUCIONAL PARA

EMPLEADOS

La creación e implementación de un código de conducta para empleados,

ayudará a la institución a que sus nuevos y antiguos colaboradores conozcan

las normas y reglas previamente establecidas, es decir, lo que se debe o no se

debe hacer mientras este prestando sus servicios profesionales para la

institución. Esté código de conducta deberá incluir los principios éticos como la

integridad, honestidad y respeto a las leyes; se basará en la misión, visión,

valores y políticas de la empresa.

El código de conducta será parte fundamental de la cultura empresarial, ya que

se pondrá en práctica en todo momento. La correcta utilización del mismo dará

como resultados beneficios no solo económicos sino también personales; su fin

único es acabar con los malos entendidos y posibles dudas que puedan surgir.

Ejemplo # 12

Modelo de Código de Conducta, donde tomaremos el nombre de la empresa

Mall del Río para generar un código de conducta, de acuerdo a su misión,

visión, valores y políticas institucionales.

Universidad de Cuenca

274
 Gabriela Alvarez. Jessica Tenecora

Introducción

Mall del Río se ha comprometido hacer de su conducta empresarial un ejemplo

de honestidad e integridad para con sus empleados, clientes, proveedores,

consorcios o la propia competencia. El código de conducta Mall del Río exige

que todos sus empleados y directivos se hagan responsables de sus actos y

comportamientos dentro de la institución, lo que se pretende es servir de guía al

colaborador en su día a día.

Reglas y Explicaciones

El código de conducta Mall del Río contiene reglas básicas que se deberán

cumplir en su día de labor en la empresa.

MALL DEL RÍO

Autoras: Gabriela Alvarez G. Jessica Tenecora

G.

Universidad de Cuenca

275
 Gabriela Alvarez. Jessica Tenecora

11 Aplicación del Código de Conducta Mall del Río

 Regla

El código de conducta Mall del Río, es aplicable para todos sus

concesionarios, directivos y empleados del grupo Gerardo Ortiz.

 Explicación

El código de conducta Mall del Río es aplicable a todas las entidades

jurídicas (concesionarios) que conforman la organización, así como

también a sus empleados y directivos independientemente de su puesto,

función o actividad.

12 Cumplimiento del código de conducta Mall del Río

 Regla

Se comprometerán a actuar con los principios básicos del código de

conducta Mall del Río que aceptan como obligatorio en el trabajo diario,

la empresa no aceptará ninguna violación o infracción al código.

Universidad de Cuenca

276
 Gabriela Alvarez. Jessica Tenecora

Todo incumplimiento puede llevar a medidas disciplinarias e incluso a

cese de la relación laboral.

 Explicación

El código de conducta Mall del Río no incluye todas las posibles

situaciones que puede surgir en la relación laboral o en el día a día, sino

más bien se basa en principios básicos que velaran la integridad,

honestidad y respeto de cada uno de sus colaboradores.

13 Cumplimiento de políticas, normas y reglamentos internos del Mall

del Río

 Regla

Cumplirán con las políticas, normas y reglamentos internos aplicados por

Mall del Río, así como también con las leyes aplicables.

 Explicación

Las políticas, normas y reglamentos son de cumplimiento obligatorio.

Universidad de Cuenca

277
 Gabriela Alvarez. Jessica Tenecora

14 Cumplimiento de actos y comportamientos en el Mall del Río

 Regla

Se responsabilizaran de los actos y comportamientos que tengan dentro

de las horas laborales en el Mall del Río

 Explicación

Todo colaborador del Mall del Río se hará responsable de su accionar en

las diversas situaciones que se puedan presentar en el día a día.

15 Discriminación y acoso en el Mall del Río

 Regla

Trataran sus compañeros de trabajo, proveedores o clientes de la

manera más respetuosa y generosa sin ningún tipo de discriminación o

acoso (color de piel, discapacidad física o intelectual, género, etc.)

Universidad de Cuenca

278
 Gabriela Alvarez. Jessica Tenecora

 Explicación

Se debe de generar y mantener un ambiente de trabajo estable y

respetuoso para con sus compañeros de trabajo, proveedores o clientes.

16 Trato justo en el Mall del Río

 Regla

Se tratará de forma justa y honesta a todos nuestros colaboradores,

clientes, proveedores o concesionarios.

 Explicación

No participaremos de rumores y daremos un trato igualitario y justo

Universidad de Cuenca

279
 Gabriela Alvarez. Jessica Tenecora

17 Conflicto de intereses en el Mall del Río

 Reglas

Los intereses privados o personales no deberán influir el nuestro trabajo,

evitaremos toda situación o actividad que pueda presentarse por

intereses personales.

 Explicación

Se respetará toda actividad que de carácter personal que se realice fuera

del trabajo, es decir, en las 8 horas laborales.

Situaciones en las que se puede generar conflicto:

 Mantener una relación de pareja con un compañero de trabajo

Universidad de Cuenca

280
 Gabriela Alvarez. Jessica Tenecora

18 Uso de la propiedad del Mall del Río

 Reglas

Harán uso de la propiedad del Mall del Río como: locales comerciales

(concesionarios), oficinas y centro de convenciones Mall del Río con

responsabilidad.

 Explicación

La propiedad del Mall del Río pone a la disposición de los concesionarios

infraestructura adecuada para el servicio que prestará, es por ello que

deberán salvaguardar los bienes materiales.

19 Salud, seguridad y medio ambiente

 Reglas

La salud, seguridad y el cuidado con el medio ambiente son actividades

inherentes a nuestros valores, razón por la cual, los empleados y

concesionarios deberán tomar las medidas de salud y seguridad

Universidad de Cuenca

281
 Gabriela Alvarez. Jessica Tenecora

necesarias para prestar un excelente servicio al cliente. Así como los

concesionarios respetaran las normas de reciclaje de la ciudad.

 Explicación

Los empleados del grupo Gerardo Ortiz, así como los concesionarios

pertenecientes a Mall del Río, tendrán la obligación de cuidar sus

pertenencias materiales como intelectuales y físicas. Todos deberán

cumplir con el cuidado del medio ambiente (reciclaje en la basura).

20 Información Confidencial

 Reglas

Toda la información otorgada a cada concesionario del Mall del Río y

empleado del grupo Gerardo Ortiz, será de carácter confidencial, la

misma no se la podrá otorgar a terceros. La información comercial

manejada por el Mall del Río será única y exclusivamente de la empresa.

 Si se brindará información, aceptara las medidas disciplinarias

impuestas por los directivos de Mall del Río.

Universidad de Cuenca

282
 Gabriela Alvarez. Jessica Tenecora

 Explicación

La información dada a cada empleado y concesionario es de carácter

confidencial, dicha información será manejada de la manera más

responsable y ética de cada persona, caso contrario Mall del Río

impondrá las sanciones necesarias por la infracción.

IMPLEMENTACIÓN DE POLITICAS

Implementar políticas dentro de la empresa será fundamental para su buen

funcionamiento interno y externo, ayudará a la toma de decisiones en la

compañía lo que generara buenos resultados en el desempeño de cada uno de

sus colaboradores. Las políticas deberán ser entendidas, comunicadas y

cumplibles para todos los integrantes de la empresa.

¿Qué pautas se debe seguir para crear políticas satisfactorias dentro de la

empresa?

El objetivo de generar políticas para la empresa es satisfacer las necesidades

empresariales, así como de las personas que laboran dentro. Para definir las

políticas de una organización es indispensable identificar y analizar los

componentes internos y externos que la rodean.

Universidad de Cuenca

283
 Gabriela Alvarez. Jessica Tenecora

Componentes Internos:

 Misión

 Visión

 Objetivos

 Cultura empresarial

 Recursos disponibles que posee la empresa

 FODA (fortalezas y debilidades)

Componentes Externos:

 Factores Económicos

 Factores Sociales

 Tecnología

 Políticas nacionales e internacionales

Al tener en cuenta estos elementos, la empresa se obliga constantemente a

actualizar, revisar e ir generando nuevas y mejores políticas año a año.

Ejemplo # 13

Políticas Institucionales del Mall del Río

 La empresa reservará información de carácter confidencial.

 Promover la puntualidad en los empleados

 Ofrecer un ambiente de trabajo, donde el aprendizaje y mejoramiento

sean una forma de vida.

Universidad de Cuenca

284
 Gabriela Alvarez. Jessica Tenecora

 Comercializar productos de calidad e innovadores.

 Cumplir con los requisitos legales y reglamentarios aplicables a nuestros

concesionarios.

 Cuidar la seguridad y salud de nuestros trabajadores, clientes y

visitantes.

Así también, se podría implementar políticas de anticorrupción, hospitalidad (dar

y recibir regalos) entre los empleados que laboran directamente con el Mall del

Río.

Ejemplo # 14

Políticas de Anticorrupción

 No se tolerará ninguna forma de corrupción, soborno, robo o pagos

ilegales dentro del centro Coral Hipermercados.

 No se ofrecerá, concederá, solicitará o aceptará pagos ilegales entre

empleados y directivos, empleados y clientes y/o cualquier otra forma

de relación.

Políticas de Hospitalidad (dar y recibir regalos)

 Se otorgará o recibirá regalos materiales o monetarios, en el día del

cumpleaños del colaborador y/ o reconocimiento que deseare hacer la

empresa.

Universidad de Cuenca

285
 Gabriela Alvarez. Jessica Tenecora

REGLAMENTO INSTITUCIONAL

El reglamento institucional es una herramienta funcional, técnica y legal que

permitirá regular en cualquier momento a la empresa, este reglamento será

creado de acuerdo al Código del Trabajo que rija cada país. El Código del

Trabajo en el Ecuador procura “Alcanzar el buen vivir, impulsando el empleo

digno e inclusivo que garanticé la estabilidad y armonía en las relaciones

laborales”13

/

13

www.relacioneslaborales.gob.ec/valores-mision-vision/

Universidad de Cuenca

286
 Gabriela Alvarez. Jessica Tenecora

Ejemplo # 15

MODELO DE REGLAMENTO INTERNO PARA INSTICIONES

CONTENIDO

CAPITULO PRIMERO

AMBITO DE APLICACIÓN DEL PRESENTE REGLAMENTO INTERNO

DE TRABAJO……………………………………………………………………..274

CAPITULO SEGUNDO

CLASIFICACION INTERNA ADMINISTRACION DEL PERSONAL DE

TRABAJADORES………………………………………………………………...275

CAPITULO TERCERO

ADMISION Y REQUISITOS PARA LA CONTRATACION DEL

PERSONAL……………………………………………………………………….276

CAPITULO CUARTO

CUMPLIMIENTO DE LAS JORNADAS DE TRABAJO …………………….. 279

CAPITULO QUINTO

PERMISOS……………………………………………………………………….. 280

CAPITULO SEXTO

DERECHO Y BENEFICIOS……………………………………………………. 284

CAPITULO SEPTIMO

Universidad de Cuenca

287
 Gabriela Alvarez. Jessica Tenecora

REMUNERACIONES……………………………………………………………. 285

CAPITULO OCTAVO

FALTAS, SUS CLASES Y SANCIONES…………………………………… …286

CAPITULO NOVENO

DISPOSICIONES GENERALES…………………………………………….,... 295

Universidad de Cuenca

288
 Gabriela Alvarez. Jessica Tenecora

MODELO DE REGLAMENTO INTERNO INSTITUCIONAL

CAPITULO PRIMERO

 AMBITO DE APLICACION DEL PRESENTE

REGLAMENTO INTERNO DE TRABAJO

ARTICULO PRIMERO.- El presente Reglamento Interno de Trabajo regula las

relaciones Obrero-Patronales entre la Empresa …………, y el personal de

Trabajadores que presta sus servicios en la misma en todas sus áreas,

dependencias, departamentos, sistemas, oficinas, sucursales; y en general, sin

consideración a la clase o modalidad de contrato de trabajo que los vincule con

la empresa e independientemente de sus funciones o jerarquías; respetándose

las disposiciones del Código del Trabajo y más Leyes conexas.

ARTICULO SEGUNDO.- El presente Reglamento Interno de Trabajo es de

aplicación obligatoria en las oficinas administrativas e instalaciones que

mantiene la Empresa en la Ciudad de Cuenca y en los lugares que

posteriormente puedan establecerse en el país.

Como consecuencia de lo expuesto en el párrafo que antecede, todo

Trabajador de la Empresa queda sujeto al cumplimiento de las disposiciones

Universidad de Cuenca

289
 Gabriela Alvarez. Jessica Tenecora

prescritas en este Reglamento, no siendo su desconocimiento causa eximente

de responsabilidad para ninguno de los Trabajadores.

ARTICULO TERCERO.- Para dar cumplimiento a lo dispuesto en el Artículo 64

del Código del Trabajo vigente, y para los efectos previstos en el numeral 12 del

artículo 42, letra e) del articulo 45 y artículo 172 del mismo cuerpo de leyes, y

en general para la mejor observancia de las disposiciones sobre el trabajo, la

ADMINISTRACION mantendrá en exhibición permanente en sitios visibles y en

los distintos lugares de trabajo, copia auténtica de este instrumento. Sin

perjuicio de entregarle un ejemplar del presente Reglamento aprobado a cada

trabajador.

CAPITULO SEGUNDO

CLASIFICACION INTERNA ADMINISTRACION DEL

PERSONAL DE TRABAJADORES

ARTICULO CUARTO.- Son Trabajadores de …………………, todas las

personas que prestan sus servicios lícitos y personales para la Empresa en

virtud de sus respectivos Contratos Individuales de Trabajo, siempre y cuando

perciban su remuneración directamente de la Compañía.

Universidad de Cuenca

290
 Gabriela Alvarez. Jessica Tenecora

ARTICULO QUINTO.- Para efectos de orden interno-administrativo, los

Trabajadores de la empresa……………………….., se dividen en Funcionarios,

Empleados y Obreros.

CAPITULO TERCERO

ADMISION Y REQUISITOS PARA LA

CONTRATACION DEL PERSONAL

ARTICULO SEXTO.- La admisión de Trabajadores es potestativa de la

ADMINISTRACION, debiendo él o la aspirante proporcionar en la solicitud de

empleo, de manera clara y verás, obligatoria y fielmente, todos los datos que les

sean requeridos, a fin de hacerlos constar en el Registro que para el efecto

lleva la Empresa.

Tales requisitos, entre otros, son los siguientes:

1.- Nombres y apellidos completos, edad, estado civil, profesión u ocupación,

nivel de instrucción, nacionalidad, dirección domiciliaria y cargas familiares;

2.- Cédula de Ciudadanía o de identidad, según el caso, certificado de votación;

Universidad de Cuenca

291
 Gabriela Alvarez. Jessica Tenecora

3.- Ser mayor de 16 años y encontrarse en goce de los derechos de ciudadanía;

4.- Presentar certificados de trabajo de los últimos cinco años, si hubiere

laborado durante dicho lapso. De solvencia moral, certificado de antecedentes

personales, y según lo requiera la Compañía, de competencia o experiencia

ocupacional o profesional.

El o la aspirante deberán reunir los requisitos adicionales, legales o

administrativos que se le soliciten, los que se requerirán de acuerdo al cargo

que aspire desempeñar.

ARTICULO SEPTIMO.- Si después de haber adquirido la calidad de Trabajador

se descubriere falsedad o alteración en los datos o documentos presentados, el

que incurriere en tal evento será separado inmediatamente de la Compañía, al

tenor de lo dispuesto en el numeral segundo del artículo 310 del Código del

Trabajo.

ARTICULO OCTAVO.- De acuerdo a las necesidades de la empresa, podrán

celebrarse contratos de trabajo individuales, entre otros, de las siguientes

clases:

Universidad de Cuenca

292
 Gabriela Alvarez. Jessica Tenecora

f) A prueba

g) A plazo indefinido;

h) Ocasionales o temporales

i) Tiempo parcial, y

j) Plazo fijo.

ARTICULO NOVENO.- Los Trabajadores que fueren contratados en calidad de

Empleados u Obreros, se ceñirán en la realización de sus ocupaciones a lo

determinado en sus respectivos contratos.

ARTICULO DECIMO.- Cuando un Trabajador ingrese a laborar por primera vez

en la Empresa, la determinación o asignación del lugar, sección o dependencia

en la que prestará sus servicios, quedará a criterio exclusivo de la

ADMINISTRACION.

Determinadas administrativamente las necesidades, para efectos de llenar las

vacantes que se produzcan, cuando vayan a ser llenadas por Trabajadores de

la Empresa, la Administración tomará en cuenta la capacidad del aspirante, sus

conocimientos técnicos, culturales y académicos; de la misma manera tomará

en cuenta sus antecedentes de trabajo, tales como actitud, índice de

ausentismo, disciplina, desempeño, colaboración, etc., igual criterio en términos

Universidad de Cuenca

293
 Gabriela Alvarez. Jessica Tenecora

generales, se aplicará y se exigirá para cuando la vacante vaya a ser llenada

por terceras personas.

CAPITULO CUARTO

CUMPLIMIENTO DE LAS JORNADAS DE TRABAJO

ARTICULO DECIMO PRIMERO.- Los horarios y turnos de trabajo serán los que

para cada caso estipule la Administración, sin perjuicio de que la

Empresa, según sus necesidades, pueda mantener o cambiar los horarios de

trabajo para el sector del personal que no tiene reguladas sus jornadas de

labores en los respectivos Contratos Individuales de Trabajo.

ARTICULO DECIMO SEGUNDO.- Se denomina turno al grupo de Trabajadores

que debe realizar una labor de acuerdo al plan de Trabajo dentro de un lapso

determinado. La conformación de los turnos será hecha por la Administración,

particular que será puesto en conocimiento del grupo de Trabajadores con la

debida anticipación.

ARTICULO DECIMO TERCERO.- Todo Trabajador saliente de turno deberá

poner al corriente a su compañero entrante cualquier anomalía o irregularidad

que hubiere observado en la realización de su turno.

Universidad de Cuenca

294
 Gabriela Alvarez. Jessica Tenecora

Aquel Trabajador que no cumpla con esta obligación será amonestado por

escrito.

ARTICULO DECIMO CUARTO.- Todo Trabajador está en la obligación de

registrar personalmente su sistema de control de tiempo, tanto al ingreso como

a la salida de sus labores diarias.

Este registro permitirá a la empresa verificar su horario de trabajo, horas

suplementarias y/o extraordinarias trabajadas por disposición superior.

ARTICULO DECIMO QUINTO.- Queda terminantemente prohibido laborar

horas suplementarias y/o extraordinarias sin estar previamente autorizado por

los Funcionarios de la empresa con competencia y facultad para ello.

CAPITULO QUINTO

PERMISOS

ARTICULO DECIMO SEXTO.- Permisos de trabajo: El trabajador no podrá salir

del lugar de trabajo durante horas hábiles sin permiso de su jefe. Los permisos

serán concedidos por enfermedad, calamidad doméstica y en los casos

Universidad de Cuenca

295
 Gabriela Alvarez. Jessica Tenecora

permitidos por la ley o a criterio del superior, previo comunicación por escrito al

jefe.

ARTICULO DECIMO SEPTIMO.- Los permisos serán:

a) Internos: Son los concedidos para trasladarse a otra dependencia de la

empresa que no sea su sitio de trabajo.

b) Externos: Son los que se autorizan para abandonar las instalaciones de la

empresa o ausentarse de sus labores.

c) Con sueldo: en los siguientes casos:

c.1. Por enfermedad no profesional o común debidamente justificada

y atendida por un profesional de la salud, el contrato se suspende

durante ella y el empleador está obligado a recibirlo nuevamente

cuando recupere su salud, siempre y cuando la enfermedad no

excediere de un año.

En este caso el trabajador tendrá derecho al 50% de la

remuneración durante los tres primeros días, que será pagado por el

empleador; a partir del tercer día, el IESS le pagará el subsidio en

relación con su remuneración, de acuerdo a la legislación vigente.

c.2. Sufragio;

c.3. Notificación o diligencia judicial;

Universidad de Cuenca

296
 Gabriela Alvarez. Jessica Tenecora

c.4. Fallecimiento de un familiar según lo determinado en el Código

de Trabajo vigente.

c.5. Servicio Militar;

c.6. Con autorización expresa del Gerente General.

c.7. Por calamidad doméstica y/o fuerza mayor

c.8. Por maternidad durante un período de 12 semanas percibirá el

25% de su remuneración y la diferencia será pagada por el IESS

según las disposiciones legales pertinentes.

c.9 Por paternidad durante un periodo de 10 días por el nacimiento

de su hija o hijo cuando el nacimiento sea por parto normal, en los

casos de nacimientos múltiples o por cesárea se prolongará por 5

días más.

c.9. Por enfermedad profesional y accidente de trabajo,

entendiéndose enfermedad profesional a la afección aguda o crónica

causada de una manera directa por el ejercicio de la profesión o

labor que realiza el trabajador y que le produce incapacidad y se

denomina accidente de trabajo al suceso imprevisto y repentino que

causa al trabajador una lesión corporal o una perturbación funcional.

En estos casos, si el accidente o la enfermedad producen una

incapacidad temporal, el contrato se suspende hasta que el

Universidad de Cuenca

297
 Gabriela Alvarez. Jessica Tenecora

trabajador pueda reintegrarse a sus labores; pero si la incapacidad

se prolonga por más de un año se entenderá que la incapacidad es

permanente y el contrato terminará.

Durante el tiempo de la incapacidad temporal o en el caso de la

incapacidad definitiva, el trabajador tiene derecho a percibir las

indemnizaciones y prestaciones legales correspondientes por parte

del IESS si se cumple con las disposiciones legales

pertinentes, caso contrario será el empleador quien se haga cargo

del pago respectivo.

d) Sin sueldo: en los siguientes casos:

d.1. Asuntos personales; y,

d.2. Otros.

 e) Con cargo a vacaciones.

ARTICULO DECIMO OCTAVO.- Justificaciones: Se considerarán causas justas

de atraso o falta exclusivamente, las siguientes: la enfermedad del trabajador,

debidamente comprobada por medio del respectivo certificado médico expedido

por un facultativo del IESS; calamidad doméstica; y, fuerza mayor, también

comprobada por la empresa como alcance a las normas del artículo 54 del

Código de Trabajo.

Universidad de Cuenca

298
 Gabriela Alvarez. Jessica Tenecora

El Trabajador que faltare sin permiso previo, deberá avisar telefónicamente o

por medio de terceras personas, dentro de las 12 horas siguientes al Jefe

inmediato indicando el motivo. Al reintegrase a sus funciones, deberá presentar

el justificativo pertinente por escrito y de manera inmediata.

ARTICULO DECIMO NOVENO.- De los avisos de Enfermedad: Para los casos

de enfermedad no profesional, el trabajador que estuviere imposibilitado de

asistir a su trabajo, dará aviso por escrito al Jefe o a quién el Jefe lo determine,

dentro de los tres primeros días de la enfermedad.

CAPITULO SEXTO

DERECHO Y BENEFICIOS

ARTICULO VIGESIMO.- Vacaciones: Todo trabajador tendrá derecho de gozar

anualmente de un período ininterrumpido de quince días de vacaciones,

incluidos los días no laborables. Los trabajadores que hubieren prestado sus

servicios por más de cinco años en la empresa, tendrán derecho a gozar

adicionalmente de un día de vacaciones por cada uno de los años excedentes,

de acuerdo al artículo 69 del Código de Trabajo.

ARTICULO VIGESIMO PRIMERO.- Si el trabajador deja de pertenecer a la

empresa por cualquier causa, se le pagará la parte proporcional de los días de

Universidad de Cuenca

299
 Gabriela Alvarez. Jessica Tenecora

vacaciones a que tenga derecho, siempre que cumpla con los requisitos

legales.

ARTICULO VIGESIMO SEGUNDO.- Vacaciones diferidas: Por caso de fuerza

mayor, la empresa podrá no conceder vacaciones por el lapso de un año, para

acumularlas a las del siguiente, amparándose en lo establecido en el artículo 74

y siguientes del Código del Trabajo.

CAPITULO SEPTIMO

REMUNERACIONES

ARTICULO VIGESIMO TERCERO.- Las remuneraciones se calcularán de

acuerdo a los tiempos de trabajo registrados en los sistemas de control de

tiempo, previa verificación por parte de la Administración.

ARTICULO VIGESIMO CUARTO.- De las remuneraciones se deducirán todos

los descuentos y retenciones dispuestas por la Ley, así como también los

descuentos expresamente autorizados por el Trabajador.

Las remuneraciones se pagarán directamente al Trabajador o a la persona que

estuviere expresamente autorizada por escrito por aquel para percibir su

remuneración.

Universidad de Cuenca

300
 Gabriela Alvarez. Jessica Tenecora

ARTICULO VIGESIMO QUINTO.- Nombre de la empresa,………………..pagará

las remuneraciones de sus Trabajadores vía transferencia bancaria, cheque, o

en efectivo. Una vez realizado el pago el trabajador firmara el rol de pagos, en

los que constará por lo menos: El nombre del Trabajador, el valor percibido, el

período al que corresponde el pago, las deducciones por aporte individual al

Instituto Ecuatoriano de Seguridad Social (IESS), del impuesto a la renta, si

hubiere lugar, los préstamos o anticipos, así como cualquier otro rubro que

deba constar y que legalmente pueda o deba deducirse. Al último constará el

saldo neto o el haber final al que tenga derecho el Trabajador.

ARTICULO VIGESIMO SEXTO.- Cuando un Trabajador no esté conforme con

una liquidación de pago de cualquier concepto, podrá expresar su

disconformidad, reclamo o queja en el mismo momento de recibirla, en cuyo

caso dejará constancia del particular en el recibo que firmase.

CAPITULO OCTAVO

FALTAS, SUS CLASES Y SANCIONES

ARTICULO VIGESIMO SEPTIMO.- Para la aplicación de las sanciones, las

transgresiones al presente Reglamento Interno se dividen en dos grupos, así:

Universidad de Cuenca

301
 Gabriela Alvarez. Jessica Tenecora

FALTAS LEVES y FALTAS GRAVES, en concordancia con lo dispuesto en los

siguientes Artículos:

ARTICULO VIGESIMO OCTAVO.- Para los efectos de este Reglamento se

consideran como faltas leves, todas las transgresiones a las obligaciones que

tienen los Trabajadores según lo dispuesto en el Código del

Trabajo en general, y de manera específica, a las prescritas en los artículos 45

de dicho Cuerpo de Leyes, y además, a las siguientes:

1.- No ejecutar el trabajo en los términos del Contrato, con la intensidad,

cuidado y esmero apropiados, en la forma, tiempo y lugar convenidos.

2.- No restituir al Empleador los materiales no usados y no conservar en buen

estado los instrumentos y útiles de trabajo, no siendo responsable por el

deterioro que origine el uso normal de estos objetos, ni del ocasionado por caso

fortuito o fuerza mayor, ni del proveniente de mala calidad o defectuosa

construcción.

3.- No trabajar en casos de peligro o siniestros inminentes, por un tiempo mayor

que el señalado para la jornada máxima y aún en los días de descanso, cuando

peligren los intereses de sus compañeros o de la Empresa.

Universidad de Cuenca

302
 Gabriela Alvarez. Jessica Tenecora

4.- No dar aviso previo al Empleador cuando por causa justa faltare al trabajo;

de no poder hacerlo por cualquier causa debidamente justificada deberá hacerlo

en las siguientes 24 horas laborables.

5.- No cumplir con las jornadas, horarios y turnos de trabajo establecidos en el

Contrato, debiendo registrar personalmente su entrada y salida de acuerdo con

las disposiciones establecidas en la empresa; y no concurrir puntualmente al

trabajo.

6.- No encontrarse en disposición de iniciar el trabajo a la hora señalada en el

horario respectivo.

7.- Dentro de la jornada diaria de labor, trabajar con pérdidas innecesarias de

tiempo.

8.- Cuando en la ejecución del trabajo se presentaren fallas o cualquier

dificultad grave que no pueda ser subsanada por el personal encargado de

efectuar el trabajo, no comunicar el particular inmediatamente a los superiores,

a fin de que tomen las medidas que el caso requiera.

9.- Utilizar sin consentimiento el servicio telefónico, para fines ajenos a las

actividades del trabajo.

Universidad de Cuenca

303
 Gabriela Alvarez. Jessica Tenecora

10.- Leer periódicos, revistas, libros, usar el internet para utilizar las redes

sociales como facebook, twitter, etc., durante las horas de labor.

11.- Comer en lugares de trabajo.

12.- No atender en forma cortés y respetuosa al público.

13.- No proporcionar información personal a la empresa con la finalidad de

actualizar sus datos en la Empresa.

14.- No someterse a exámenes médicos dispuestos por la empresa.

15.- No asistir a los cursos de capacitación o formación a los que la empresa lo

haya asignado.

16.- No utilizar durante la jornada de labor los uniformes e identificación de la

empresa en forma permanente y obligatoria.

ARTICULO VIGESIMO NOVENO.- Las faltas leves a las que se hace referencia

en el Artículo que antecede, serán sancionadas con una multa equivalente de

hasta el diez por ciento (10%) de la remuneración. El cometer dentro de un

Universidad de Cuenca

304
 Gabriela Alvarez. Jessica Tenecora

mismo período mensual tres faltas leves por parte de un trabajador, será

considerada como falta grave, quedando facultada la Empresa para solicitar el

correspondiente Visto Bueno, ante Inspector de Trabajo.

ARTICULO TRIGESIMO.- Toda Falta Leve prescribe en un mes. Por lo tanto,

para efecto de solicitar Visto Bueno, la Empresa considerará como no

cometidas las faltas leves que hayan ocurrido en un período anterior a un mes

contado hacia atrás desde la fecha de la comisión de una falta leve.

ARTICULO TRIGESIMO PRIMERO.- Las multas a las que hubiere lugar por

aplicación de lo prescrito en el presente Reglamento Interno de Trabajo, serán

aplicadas por el Gerente de la Empresa, y en su falta, por el Representante

Legal de la Empresa, quienes en su caso, dispondrán el cobro de la multa

mediante retención de la remuneración del Trabajador.

ARTICULO TRIGESIMO SEGUNDO.- La comisión de una cualesquiera de

las siguientes Faltas Graves establecidas como tales en este Reglamento

Interno, serán sancionadas con la separación del servicio, previo el

trámite administrativo de Visto Bueno solicitado ante las competentes

Autoridades del Trabajo.

Universidad de Cuenca

305
 Gabriela Alvarez. Jessica Tenecora

ARTICULO TRIGESIMO TERCERO.- Además de las prohibiciones del

Trabajador prescritas en el Artículo 46 del Código del Trabajo, las que para los

efectos de este Reglamento, constituyen y se las considera como Faltas

Graves, son también faltas de la misma naturaleza, las siguientes:

1.- No acatar las órdenes y disposiciones de trabajo, esto quiere decir, resistirse

al cumplimiento de cualquier disposición superior que tenga relación directa o

indirecta con el trabajo, siempre y cuando la misma se encuentre en las

disposiciones legales y reglamentarias.

2.- No acatar las medidas de seguridad, prevención e higiene exigidas por la

Ley, los Reglamentos que dicte la Empresa para el efecto o por las Autoridades

competentes.

3.- No respetar a sus superiores y a sus compañeros de trabajo, así como

desafiar, amenazar o ultrajar de palabra u obra a los mismos, o hacer o

promover escándalos en las instalaciones de la Compañía o utilizar vocabulario

soez o impropio.

4.- No comunicar oportunamente a la Administración, cuando se tenga

conocimiento de la comisión de cualquier tipo de infracción penal cometida por

Universidad de Cuenca

306
 Gabriela Alvarez. Jessica Tenecora

sus compañeros de trabajo o de terceras personas, dentro de las instalaciones

de la Empresa o en ejercicio de sus funciones.

5.- Ingerir bebidas alcohólicas en las instalaciones de la Empresa o en el

ejercicio de sus funciones.

6.- Introducir, usar o tomar en las instalaciones de la Empresa, o en el ejercicio

de sus funciones, sustancias sicotrópicas y/o drogas.

7.- Propalar rumores o hacer comentarios que vayan en desmedro de los

intereses de la Empresa o del buen nombre y prestigio de sus personeros o sus

compañeros de trabajo; o, produzcan inquietud y malestar entre el personal.

8.- Informarse o recabar datos de la correspondencia que pertenece al fuero

privado de la Empresa o de su personal.

9.- Divulgar información confidencial que posee el Trabajador en virtud de las

labores que desempeña.

10.- Abandonar herramientas, materiales u otros objetos o desperdicios.

11.- Utilizar sin autorización previa los bienes de la Empresa.

Universidad de Cuenca

307
 Gabriela Alvarez. Jessica Tenecora

12.- Inducir a la Empresa a celebrar un Contrato de Trabajo mediante

información falsa o adulterada, o presentar para tal fin Certificados, Títulos,

Diplomas o datos falsos.

13.- No cumplir con las disposiciones que dicte la Administración para el uso de

vehículos de propiedad de la Empresa.

14.- Abandonar sin justa causa el lugar o puesto de trabajo, vale decir, sin la

autorización previa del superior correspondiente. Disposición que se dicta en

aditamento y en concordancia con lo dispuesto en el literal (i) del Artículo 46 del

Código del Trabajo.

15.- Hacer rifas, negocio o actividades similares en las instalaciones de la

Empresa, salvo el permiso expreso de la Administración.

16.- Participar en juegos de azar u otros dentro de las instalaciones de la

Compañía.

17.- Entregar sin autorización a cualquier persona la realización de cualquier

trabajo a él encomendado.

Universidad de Cuenca

308
 Gabriela Alvarez. Jessica Tenecora

18.- Ejecutar o realizar tareas u obras particulares dentro de las dependencias

de la Empresa a favor de terceros, salvo que para ello tenga permiso escrito

otorgado por la Administración de la Empresa, así mismo, realizar en horas de

trabajo otras labores que no sean las propias de su función o cargo.

19.- No registrar el ingreso y salida de acuerdo con los sistemas de control que

para el efecto establezca la empresa, alterar, sustraer o usar indebidamente los

controles establecidos.

20.- Dormir durante las horas de trabajo.

21.- Para las personas que manejan fondos de la Empresa, cambiar sin

autorización superior cheques de Trabajadores o de terceras personas, así

como también, aceptar vales no autorizados.

A este respecto, se estará de manera estricta a las políticas que determine la

Empresa sobre el manejo y utilización de los recursos económicos, políticas

internas que tienen el carácter de obligatorias.

22.- Realizar instalaciones, reparaciones u otros trabajos en forma clandestina.

Universidad de Cuenca

309
 Gabriela Alvarez. Jessica Tenecora

23.- Guardar escrupulosamente los secretos técnicos, comerciales y otros que

por razón de su trabajo conociere o les fueren confiado

24.- Utilizar sin autorización previa la papelería, sellos, rótulos de la empresa y

en general aspectos que constituyan infracciones a la ley de propiedad

intelectual.

CAPITULO NOVENO

DISPOSICIONES GENERALES

ARTICULO TRIGESIMO CUARTO.- Se deja expresamente establecido que si

alguna o algunas de las normas estipuladas en este Reglamento, contradicen,

reforman o modifican lo prescrito en el Código del Trabajo, Reglamentos y más

Leyes relacionadas con la materia, prevalecerán estas últimas. En todo lo

demás, se aplicarán las disposiciones contempladas en este reglamento en la

forma aquí establecida.

ARTICULO TRIGESIMO QUINTO.- En todo cuanto no estuviere señalado en el

presente Reglamento Interno de Trabajo, se estará a lo dispuesto en el Código

de Trabajo y más disposiciones legales que se dicten en materia laboral.

Universidad de Cuenca

310
 Gabriela Alvarez. Jessica Tenecora

ARTICULO TRIGESIMO SEXTO.- El valor de los útiles, instrumentos o

materiales de trabajo, para el caso de pérdidas o deterioros, originados por

negligencia o descuido imputable del Trabajador, correrá a cargo de éste,

pudiendo la Empresa efectuar el descuento pertinente en el próximo inmediato

pago siempre y cuando el valor no exceda del porcentaje establecido en la Ley,

en cuyo caso se diferirá el pago hasta completar el valor respectivo.

ARTICULO TRIGESIMO SEPTIMO.- Todo Trabajador que por enfermedad

comprobada o por calamidad doméstica no pudiere concurrir a sus labores

dentro de los turnos establecidos, deberá comunicar el particular

obligatoriamente a la Empresa, dentro de un tiempo no mayor de 24 horas de

ocurrido el hecho.

ARTICULO TRIGESIMO OCTAVO.- Al momento de ser notificado con la

terminación de su Contrato de Trabajo, y antes de recibir su liquidación, el

Trabajador deberá entregar a la Empresa a través de su Superior inmediato,

todas las herramientas, materiales, equipos y en general, cualquier bien que le

haya sido proporcionado por la Empresa para la ejecución de su trabajo.

ARTICULO TRIGESIMO NOVENO.- Cuando por cualquier circunstancia se

termine un Contrato de Trabajo, al momento en que se efectúe la

correspondiente liquidación final del Trabajador saliente, la Empresa

Universidad de Cuenca

311
 Gabriela Alvarez. Jessica Tenecora

inicialmente liquidará su cuenta personal, a efectos de que se deduzca lo que

se encuentre adeudando a la Empresa por concepto de préstamos, multas o

cualquier otro rubro que sea legalmente deducible.

ARTICULO CUATRIGESIMO.- Quienes conduzcan vehículos de propiedad de

la Empresa o arrendados por ésta, serán personalmente responsables por las

contravenciones y delitos de tránsito que cometieren por desconocimiento y

violación de la Ley de Tránsito Terrestre y más ordenamientos legales. Tales

Trabajadores deberán de manera rutinaria efectuar los controles básicos de las

condiciones mecánicas y de seguridad de los vehículos, tales como: Chequeo

de niveles de aceite, batería, frenos, funcionamiento de indicadores de tablero,

etc.

Cuando un vehículo necesite ingresar a un taller automotriz para reparaciones

no rutinarias; esto es, diferente a las de mantenimiento diario, el Chofer

notificará el particular a su Superior inmediato, quien ordenará lo conveniente.

ARTICULO CUATRIGESIMO PRIMERO.- La Administración se reserva el

derecho de determinar las políticas o normas administrativas internas, las

cuales deberán ser acatadas y cumplidas por el personal. La determinación de

políticas administrativas se hará conocer por parte de la Administración a los

Trabajadores, mediante memorándum o circulares. La falta de cumplimiento de

las políticas que imparta la Administración, de acuerdo a sus necesidades y

Universidad de Cuenca

312
 Gabriela Alvarez. Jessica Tenecora

para el mejor desenvolvimiento de la misma, siempre que no violen ninguna

norma legal ni contractual, serán consideradas como indisciplina y acarrearán

las sanciones legales correspondientes.

COMUNICACIÓN INSTITUCIONAL

La organización deberá cumplir con exigencias y demandas en el acto o

intercambio comunicativo, el objetivo será que todos sus stakeholders (clientes,

empleados, proveedores, capital y sociedad); con los que se encuentran en

contacto diario, comprendan, conozcan y tomen acciones para poder cumplir

con la misión, visión, objetivos, valores, políticas y cumplan con el código de

conducta que establece la institución.

Desde este punto de vista se podría definir a la comunicación, como un proceso

de relación e intercambio de mensajes con códigos similares, los cuales tienen

el fin de ser aceptados con anterioridad, utilizando un canal de transmisión

adecuado para la información. Para que exista comunicación, no es necesario

que el receptor se encuentre presente en el acto, ya que la información le

podría llegar por diferentes canales o medios tales como: teléfono, mail, chat,

carta, memorandos, oficio, etc., estos canales actuarán como una línea de

transmisión directa a la otra persona.

Universidad de Cuenca

313
 Gabriela Alvarez. Jessica Tenecora

Está comprobado que 4 de cada 5 problemas que se presentan a diario en una

organización son consecuencia de una mala comunicación, es así que el buen

o mal manejo de la información y de los canales o medios que se utilicen para

su transmisión dará como resultado a corto o largo plazo la existencia de la

organización en el mercado actual que día a día se vuelve más competitivo en

temas de manejo de información, marketing, relaciones públicas, estudios de

mercado, etc.

PÉRDIDAS EN EL PROCESO DE LA COMUNICACIÓN

 Fuente: Habilidades de Comunicación Como mejorar la comunicación personal, segunda

edición

Universidad de Cuenca

314
 Gabriela Alvarez. Jessica Tenecora

Con un adecuado flujo de comunicación y una utilización correcta de los

medios sé promoverá en sus públicos actitudes favorables, los cuales ayudarán

a la empresa a cumplir sus objetivos.

La comunicación interna será los cimientos para una buena comunicación

externa, esto se logrará a través de una comunicación bidireccional, de

motivación, de participación de los empleados y de responsabilidades, es decir,

que sientan que son parte fundamental para alcanzar los objetivos

organizacionales.

El encargado de llevar el Departamento de Comunicación Social debe de ser

una persona, que gestione una política de comunicación interna guiada en la

organización para beneficio de todos sus públicos, así se podrá cubrir las

necesidades que genera su público interno como externo en cuanto al flujo de

dar y recibir información; con el fin de generar un clima laboral satisfactorio

HERRAMIENTAS DE COMUNICACIÓN EN RELACIONES PÚBLICAS

Las herramientas que empresa utilice para dar, recibir y generar información

serán importantes en su desarrollo, a continuación daremos algunas

sugerencias para que la empresa tenga un flujo de comunicación interna:

CORREO INSTITUCIONAL: Su objetivo es enviar y recibir mensajes o archivos

internos con información funcional para sus colaboradores, así también recibirá

correos externos. La información enviada al público interno deberá ser

informativa, es decir, se comunicará lo necesario y preciso sobre distintos

Universidad de Cuenca

315
 Gabriela Alvarez. Jessica Tenecora

temas: vacaciones, días festivos, reuniones de trabajo, cambios de horarios,

personas que ingresan a la empresa, etc.

Cada empleado tendrá una cuenta de correo personal/ institucional.

Ejemplo #16

gabriela.alvarez@nombredelaempresa.com.ec

jessica.tenecora@nombredelaempresa.com.org

CARTELERA O PIZARRA INSTITUCIONAL: Es una de las herramientas de

comunicación más utilizadas por su bajo costo, su forma de comunicación es

vertical y tiene un sentido informativo para su público.

La cartelera institucional facilita la lectura, su contenido debe de ser breve y

preciso, las imágenes serán llamativas ya colores para los lectores. El o los

lugares donde se deben ubicara la pizarra tendrán que ser muy concurridos por

público interno y externo que de la organización.

mailto:gabriela.alvarez@nombredelaempresa.com.ec
mailto:jessica.tenecora@nombredelaempresa.com.org

Universidad de Cuenca

316
 Gabriela Alvarez. Jessica Tenecora

Ejemplo #17

PANTALLAS INSTITUCIONALES: Es una herramienta esencial dentro de toda

empresa, su función será comunicar, recordar y mantener informado al público

interno y externo de la institución casi cumpliría la misma función de una

pizarra, las diferencias son: que no es estática, tiene sonido, el/los

comunicados estarán a colores, funciona con electricidad y representa

vanguardia en tecnología. Su ubicación debe ser estratégicamente distribuida,

ejemplo: recepción, en la entrada de cada departamento, etc., dependerá de

que tan grande sea la empresa

Autoras: Gabriela Alvarez G. Jessica Tenecora G.

Universidad de Cuenca

317
 Gabriela Alvarez. Jessica Tenecora

Ejemplo #18

PERIODICO INTERNO: Su función será informar a sus públicos

acontecimientos importantes ocurridos dentro del la institución, como por

ejemplo: visitas, ingresos, eventos que realiza la empresa, etc. La información

colocada dependerá de que se quiera y sé deba comunicar.

Autoras: Gabriela Alvarez G. Jessica Tenecora G.

Universidad de Cuenca

318
 Gabriela Alvarez. Jessica Tenecora

Ejemplo #19

EVENTOS SOCIALES INTERNOS: Es una herramienta dentro de las

relaciones públicas internas de la empresa que ayudará a: incentivar al personal

a trabajar de mejor manera, hará promoción de su servicio o bien material, se

fomentará el compañerismos entre colaboradores, ayudará a que el personal

nuevo a integrarse y conocer a las personas que laboran dentro de la

compañía, etc.

Universidad de Cuenca

319
 Gabriela Alvarez. Jessica Tenecora

TELEFONO: Es el canal o medio de comunicación más utilizado en la empresa,

ya que permite tener un contacto más cercano con el receptor. Es así que, el

teléfono es un medio de comunicación interpersonal (persona a persona).

Sugerencias al momento de utilizar el teléfono institucional:

Cuando usted contesta el teléfono

 Como primer paso, mencione el nombre de la compañía, salude y luego

identifíquese.

 El tono de voz debe de ser cordial y acogedor.

 No deberá tutear al interlocutor

 Si la persona a quien llaman no está, tomar los apuntes pertinentes

(nombre de la persona que llama, motivo de su llamada)

Cuando usted llama por teléfono

 Como primer paso, salude, identifíquese y exprese el motivo de su

llamada

 Sea amable y cortés al momento de pedir o sugerir al interlocutor

 Agradezca por su tiempo, despídase.

Universidad de Cuenca

320
 Gabriela Alvarez. Jessica Tenecora

FAX INSTITUCIONAL: Es un medio de comunicación en línea a distancia que

permite enviar y recibir documentos escritos o gráficos a través de un sistema

denominado telecopia. En las empresas se utiliza para enviar/recibir

memorandos, oficios, etc.

MONITOREO DE PRENSA: El monitoreo de prensa dentro de la empresa es

muy importante, esto se debe a que nos mantendrá al tanto de cuánto y de qué

manera los medios de comunicación (prensa escrita, radio, televisión, etc.)

están diciendo de nosotros.

Arrogará los resultados, de si estamos o no haciendo un buen trabajo en el

Departamento de Comunicación, que nos falta, cuan acogida tenemos, hablara

de la imagen que proyectamos.

¿Cómo hacemos monitoreo de prensa?

 Verificamos los medios más acogidos por la ciudadanía, ejemplo:

o Prensa Escrita: Diario el Mercurio y Diario El Tiempo

o Radio: Radio Tomebamba

o Televisión: Unsión TV

o Internet: Facebook, tiwtter, blogs

 En una carpeta física o digital, guardamos todas las noticias que hablen

acerca de la empresa.

 Al final de cada vez, revisaremos nuestro archivo de prensa y se

verificará que estamos o no cumpliendo con nuestro objetivo.

Universidad de Cuenca

321
 Gabriela Alvarez. Jessica Tenecora

VALIJA INSTITUCIONAL INTERNA Y EXTERNA: La existencia de valija en la

organización ayudará a agilizar los trámites internos y externos, ahorrara el

tiempo de las personas que trabajan en oficina, debido a que se contará con

una persona que realice esta labor dentro de la institución.

PÁGINA WEB INSTITUCIONAL: Que una organización cuente con una página

web es muy importante hoy en día, ayudará a que su público conozca su

misión, visión, objetivos, políticas, servicios, contactos, etc. Para crear una

página web exitosa, la empresa deberá ponerse en manos profesionales.

BOLETÍN DE PRENSA: Es una noticia de la empresa, que genera una

relacionador público para los medios de comunicación con la intención de ser

publicado en la prensa, su objetivo en fin el informar.

¿Cómo redacto un boletín de prensa?

6. Use un lead/título que llame la atención del lector y lo enganche con la

noticia, tiene que ser concreto.

7. A continuación, escriba el primer párrafo de su noticia en ella deberá

comunicar: Qué, Cómo, Dónde y Cuándo.

8. En los párrafos seguidos: sea breve, concreto y preciso con lo que desea

comunicar

9. No escriba más de dos páginas

10. No use un lenguaje rebuscado

Universidad de Cuenca

322
 Gabriela Alvarez. Jessica Tenecora

RUEDAS DE PRENSA: Es un medio de comunicación de masas, es una

reunión convocada por la fuente interesada (institución), con el fin de dar

información determinada a los medios de comunicación.

Este medio facilita un contacto directo con los medios de comunicación, genera

opinión pública ya que permite interacción entre los asistentes (feed-back).

Hay distintos tipos de Rueda de Prensa:

4. Por lanzamiento de un nuevo producto

5. Lanzamiento de una nueva franquicia/ marca

6. Cambios en la organización

PUBLICACIONES DE PRENSA: Es la publicidad que genera la empresa para

mantener informado a su público, está puede ser:

3. Para la venta de un bien o servicio y/o

4. Por una razón social

EMISIONES RADIO Y TELEVISIÓN: Es propaganda visual/auditiva y auditiva,

que la empresa crea para sus público a través de profesionales.

Ejemplo # 20

3. Radio: Jingles

4. Televisión: Comerciales

Universidad de Cuenca

323
 Gabriela Alvarez. Jessica Tenecora

SUGERENCIAS PARA MANTENER UNA BUENA COMUNICACIÓN

EMPRESARIAL INTERNA Y EXTERNA

Es importante que toda empresa sea grande o pequeña mantengan una

comunicación eficaz, estas sugerencias ayudaran a mantener una

comunicación asertiva, organizada y eficiente con su público interno.

• Inducción al nuevo empleado: Asegúrese que cada empleado nuevo

tenga una inducción completa sobre la empresa a la cual prestará sus

servicios profesionales, para esto, el nuevo trabajador deberá leer y

comprender las políticas, normas y reglamento interno de la empresa.

• Evaluación anual a cada empleado: Todo empleado debe ser evaluado

anualmente en la empresa para la cual trabaja. En dicha evaluación se

deberá dejar claros los objetivos para el nuevo año, la actualización de la

descripción del cargo, los logros y los fallos, necesidades de mejora y los

planes futuros para asumir los nuevos objetivos.

• Reporte semanal: Haga que los empleados escriban y entreguen a sus

supervisores un reporte de estatuas semanal, que incluya las tareas

realizadas, las planificadas para la semana siguiente y cualquier asunto

pendiente. El reporte debe tener la fecha de elaboración, y debe ser

guardado por el supervisor y por el empleado a los cuales les servirá

para efectos de planificación, evaluación y reflexión.

• Reunión mensual con todos los empleados: Es conveniente reunir a

todos los empleados una vez al mes para revisar la condición general de

Universidad de Cuenca

324
 Gabriela Alvarez. Jessica Tenecora

la empresa, comentar y celebrar los logros alcanzados en este plazo,

decidir las acciones que se tomaran al respecto de los errores cometidos

y para crear un buen ambiente laboral entre empleados.

• Feed-back: Estimule a los empleados y gerentes a criticar en forma

constructiva asegurándose que todo lo que se comunique es tomado en

cuenta y que los problemas son corregidos y mejorados.

• Capacitaciones Semanales: Organice capacitaciones para sus

empleados en el área en el cual se desempeñan, esto ayudará a

estimularlos laboralmente y a crecer dentro de la empresa.

• Plan de Medios: Generé a principios de año un plan de medios con la

colaboración de los integrantes del Departamento de Comunicación.

Universidad de Cuenca

325
 Gabriela Alvarez. Jessica Tenecora

CONCLUSIONES

Al finalizar con nuestra investigación podemos decir que la Dirección de

Comunicación Social de la Alcaldía de Cuenca (pública) y el Departamento

de Marketing y Comunicación del Mall del Río (privada), cumplen con las

funciones y actividades de Relaciones Públicas y Comunicación.

El nombre utilizado por la Alcaldía de Cuenca (Dirección de Comunicación

Social), va de acuerdo a sus funciones, por el contrario, el nombre que utiliza

Mall del Río (Departamento de Marketing y Comunicación), no ejerce la

actividad de Marketing, esta función está a cargo del Dpto. de Mercadeo.

El acceso a la investigación e información en la Alcaldía de Cuenca, fue

factible gracias a la apertura de todos los miembros que conforman la Dirección

de Comunicación Social, esto se debe a que es una institución pública y se

aplica la ley de transparencia, por el contrario, el acceso a la apertura,

investigación e información en Mall del Río, fue un tanto difícil debido a la

información confidencial, políticas instauradas, por su jerarquía, etc., esto es

muy común en todas las instituciones privadas.

Concluimos que la institución pública da más importancia al área de

comunicación, es decir, tiene en su departamento a personas trabajando en

diversas áreas, como: relacionadores públicos, periodistas, diseñadores, etc.,

lo que se logra, es trabajar en equipo y a tiempo. En la institución privada,

trabajan como máximo 2 personas las cuales se encargaran de realizar todo el

Universidad de Cuenca

326
 Gabriela Alvarez. Jessica Tenecora

trabajo que demande la empresa, por esta razón contratan empresas

encargadas de diseño o relaciones públicas.

Cumplimos con el propósito de elaborar un manual de Relaciones Públicas, el

mismo, sirve de ayuda para una mejor comunicación inter y extra institucional

de las organizaciones públicas y privadas. En dicha guía, se observaran

ejemplos claros, modelos, etc., de las herramientas necesarias para mantener

una comunicación organizacional exitosa, así también, hablamos de

Responsabilidad Social que hoy en día está en auge.

Creemos que toda empresa que cuente con una dirección o departamento

relaciones públicas tendrá éxito, el relacionador público será la pieza clave de

dicha área, es por ello que deberá estar preparado profesionalmente las

diversas ramas de comunicación.

Universidad de Cuenca

327
 Gabriela Alvarez. Jessica Tenecora

RECOMENDACIONES

ALCALDÍA DE CUENCA

 En la Alcaldía de Cuenca, se sugiere que dentro de la División de

Comunicación exista señalética, así se brindará un mejor servicio a sus

visitantes y empleados de otras divisiones ya que por el momento no

cuentan con señalización interna

 De acuerdo a nuestro manual se sugiere lo siguiente:

 Es necesario que se aplique un código de conducta para los empleados,

debido a que al período de inducción a la institución son cortos y no pueden

conocer todas las funciones y reglamentos internos, el objetivo será que los

nuevos y antiguos trabajadores tengan claro que se debe y no sé hacer en

situaciones específicas… ver modelo en la pag. 146

MALL DEL RÍO

 En el Mall de Río, sugiere imprentar personal para el área de comunicación

destinadas a manejara las áreas de comunicación interna, relaciones

públicas, marketing, organización de eventos, diseño, etc.

 Es necesario que Mall del Río implemente un código de conducta para sus

nuevos y antiguos empleados, véase en la pág., el objetivo del mismo será

Universidad de Cuenca

328
 Gabriela Alvarez. Jessica Tenecora

que los nuevos integrantes conozcan a la institución para la cual prestarán

sus servicios.

 Es preciso que la relacinadora pública publique y gestione el conocimiento

de la misión, visión, objetivos y políticas en todos los departamentos que

conforma Mall del Río.

 Se recomienda colocar la misión, visión, políticas y valores en lugares

visibles dentro de todos los departamentos.

Universidad de Cuenca

329
 Gabriela Alvarez. Jessica Tenecora

ANEXOS

Universidad de Cuenca

330
 Gabriela Alvarez. Jessica Tenecora

ANEXO No.1

ENCUESTAS DE RELACIONES PÚBLICAS PÚBLICO INTERNO

ALCALDÍA DE CUENCA

La siguiente encuesta está orientada a recoger información sobre el

manejo de las Relaciones Públicas en la Institución Pública y Privada.

Para nuestro objetivo necesitamos su colaboración, por ello le pedimos

de la manera más comedida contestar con la mayor veracidad y sinceridad

las preguntas que a continuación se plantean.

1) En comparación con otras instituciones, usted califica a la institución

como:

a) Una de las mejores

b) Buena

c) Deficiente

d) Una de las peores

e) No tengo opinión

2) Usted cree que conoce a la institución. ¿Conoce usted la misión,

visión, objetivos y valores de la empresa?

a) Mucho

b) Lo Suficiente

c) Ni mucho ni poco

d) Poco

e) Nada

 Si la respuesta anterior es: (Ni Mucho Ni poco, Poco, Nada)

 Explique

¿Porqué?..………

…………………………………………………………………………………………

3) Usted conoce el organigrama de la Alcaldía de Cuenca

a) Muy Bien

b) Bien

c) Lo suficiente

d) Lo desconoce

Universidad de Cuenca

331
 Gabriela Alvarez. Jessica Tenecora

e) Lo desconoce completamente

f) Me es indiferente conocerlo o no

Si la respuesta anterior es: (Lo desconoce, Lo desconoce

completamente y Me es indiferente conocerlo o no).

Explique

¿Por qué?...

……………………………………………………………………………………………

……………………………………………………………………………………………

4) ¿Conoce las políticas y los procedimientos de la empresa?

a) Lo conozco con precisión

b) Lo conozco

c) No los tengo claros

d) Los desconozco

e) Me es indiferente conocerlo o no

Si la respuesta anterior es: (No los tengo claros, Los desconozco y

Me es indiferente conocerlo o no).

 Explique

¿Por qué?...

……………………………………………………………………………………………

5) ¿Dentro de su institución qué importancia tiene las relaciones

públicas en el área de comunicación social?

a) Muy importante

b) Importante

c) Poco importante

d) Nada importante

¿Porqué?...

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

Universidad de Cuenca

332
 Gabriela Alvarez. Jessica Tenecora

6) Conoce usted el nombre empleado para el área de comunicación

social, en el cual están dentro las Relaciones Públicas.

a) Si

b) No

Cuál es………………………………………………………………………

7) ¿Cree usted que el nombre empleado para el área de comunicación

social, en el cual están dentro las Relaciones Públicas, va acorde con

las funciones y actividades que desarrolla?

a) SI

b) No

¿Porqué?...

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………….…………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

8) ¿Cuál es la función que desempeña usted dentro del área de comunicación

social?

a) Director/a de Comunicación

b) Secretaria/o

c) Periodista

d) Digitador

e) Publicista

f) Diseñador Gráfico

g) Otros

Especifique cual…………………………………………………

9) De acuerdo al cargo que usted desempeña dentro del área de

comunicación social. ¿Cuáles son las actividades que realiza?

Universidad de Cuenca

333
 Gabriela Alvarez. Jessica Tenecora

10) ¿Cuál es el grado de satisfacción a la hora de realizar sus

actividades?

a) Muy Bueno

b) Bueno

c) Ni Bueno Ni Malo

d) Malo

e) Muy Malo

¿Porqué?...

...…….…………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

11) ¿Cuáles son las sugerencias que usted propone para mejorar su área de

trabajo?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

12) ¿Cómo calificaría usted a la empresa en relación con la calidad de los

productos y servicios que ofrece al mercado?

a) Muy Buena

b) Buena

c) Termino medio

d) Deficiente

e) Muy Deficiente

Universidad de Cuenca

334
 Gabriela Alvarez. Jessica Tenecora

¿Porqué?...

…………………………………………………………………………………………………

…………………………………………………………………………………………………

13) ¿Cómo calificaría usted la calidad de los procesos operacionales dentro de

su departamento?

a) Muy Buena

b) Buena

c) Termino medio

d) Deficiente

e) Muy Deficiente

14) Considera usted que el actual sistema de comunicaciones escritas y

verbales de la empresa son:

a) Muy Bueno

b) Bueno

c) Ni Bueno Ni Malo

d) Malo

e) Muy Malo

f) No tengo opinión

Si la respuesta anterior es: (Malo, Muy Malo y No tengo Opinión).

 Explique

¿Porqué?...

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

15) ¿Cree usted que el sistema de comunicación dentro de la empresa son

eficiente?

a) SI

b) NO

16) Para mantener la comunicación interna dentro de la Alcaldía de Cuenca.

¿Cuáles son las actividades que realizan?

a) Oficios

b) Intranet

c) Envío de mails

Universidad de Cuenca

335
 Gabriela Alvarez. Jessica Tenecora

d) Boletines impresos

e) Comunicación Telefónica

f) Reuniones Periódicas

g) Memorando

h) Carteleras

i) Otros

 Especifique cuál………………………………………………

17) Para mantener la comunicación externa dentro de su empresa. ¿Cuáles son

las actividades que realizan?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

18) ¿Cree usted que la elaboración de un Manual de Relaciones Públicas

ayudaría a su Institución?

a) Mucho

b) Lo Suficiente

c) Ni mucho ni poco

d) Poco

e) Nada

¿Porqué?...

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

19) Enumere las fortalezas que cree usted que tiene su institución.

Universidad de Cuenca

336
 Gabriela Alvarez. Jessica Tenecora

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

20) Enumere las debilidades que cree usted que tiene su institución.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

ANEXO No.2

ENCUESTAS DE RELACIONES PÚBLICAS PÚBLICO INTERNO

MALL DEL RÍO

La siguiente encuesta está orientada a recoger información sobre el

manejo de las Relaciones Públicas en la Institución Pública y Privada.

Universidad de Cuenca

337
 Gabriela Alvarez. Jessica Tenecora

Para nuestro objetivo necesitamos su colaboración, por ello le pedimos

de la manera más comedida contestar con la mayor veracidad y sinceridad

las preguntas que a continuación se plantean.

1) En comparación con otras instituciones, usted califica a la institución

como:

f) Una de las mejores

g) Buena

h) Deficiente

i) Una de las peores

j) No tengo opinión

2) Usted cree que conoce a la institución. ¿Conoce usted la misión,

visión, objetivos y valores de la empresa?

f) Mucho

g) Lo Suficiente

h) Ni mucho ni poco

i) Poco

j) Nada

 Si la respuesta anterior es: (Ni Mucho Ni poco, Poco, Nada)

 Explique

¿Por qué?...

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

3) Usted conoce el organigrama de la Mall del Río

g) Muy Bien

h) Bien

i) Lo suficiente

Universidad de Cuenca

338
 Gabriela Alvarez. Jessica Tenecora

j) Lo desconoce

k) Lo desconoce completamente

l) Me es indiferente conocerlo o no

Si la respuesta anterior es: (Lo desconoce, Lo desconoce

completamente y Me es indiferente conocerlo o no).

Explique

¿Por qué?...

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

4) ¿Conoce las políticas y los procedimientos de la empresa?

f) Lo conozco con precisión

g) Lo conozco

h) No los tengo claros

i) Los desconozco

j) Me es indiferente conocerlo o no

Si la respuesta anterior es: (No los tengo claros, Los desconozco y

Me es indiferente conocerlo o no).

 Explique

¿Por qué?...

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

5) ¿Dentro de su institución qué importancia tiene las relaciones

públicas en el área de comunicación social?

e) Muy importante

f) Importante

Universidad de Cuenca

339
 Gabriela Alvarez. Jessica Tenecora

g) Poco importante

h) Nada importante

¿Porqué?...

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

6) Conoce usted el nombre empleado para el área de comunicación

social, en el cual están dentro las Relaciones Públicas.

c) Si

d) No

Cuál es………………………………………………………………………

7) ¿Cree usted que el nombre empleado para el área de comunicación

social, en el cual están dentro las Relaciones Públicas, va acorde con

las funciones y actividades que desarrolla?

c) SI

d) No

¿Porqué?...

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………….…………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

8) ¿Cuál es la función que desempeña usted dentro del área de comunicación

social?

h) Director/a de Comunicación

i) Secretaria/o

j) Periodista

k) Digitador

l) Publicista

m) Diseñador Gráfico

n) Otros

Universidad de Cuenca

340
 Gabriela Alvarez. Jessica Tenecora

Especifique cual…………………………………………………

9) De acuerdo al cargo que usted desempeña dentro del área de

comunicación social. ¿Cuáles son las actividades que realiza?

10) ¿Cuál es el grado de satisfacción a la hora de realizar sus

actividades?

f) Muy Bueno

g) Bueno

h) Ni Bueno Ni Malo

i) Malo

j) Muy Malo

¿Porqué?...

...…….…………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

11) ¿Cuáles son las sugerencias que usted propone para mejorar su área de

trabajo?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

12) ¿Cómo calificaría usted a la empresa en relación con la calidad de los

productos y servicios que ofrece al mercado?

f) Muy Buena

Universidad de Cuenca

341
 Gabriela Alvarez. Jessica Tenecora

g) Buena

h) Termino medio

i) Deficiente

j) Muy Deficiente

¿Porqué?...

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

13) ¿Cómo calificaría usted la calidad de los procesos operacionales dentro de

su departamento?

f) Muy Buena

g) Buena

h) Termino medio

i) Deficiente

j) Muy Deficiente

14) Considera usted que el actual sistema de comunicaciones escritas y

verbales de la empresa son:

g) Muy Bueno

h) Bueno

i) Ni Bueno Ni Malo

j) Malo

k) Muy Malo

l) No tengo opinión

Si la respuesta anterior es: (Malo, Muy Malo y No tengo Opinión).

 Explique

¿Por qué?...

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

15) ¿Cree usted que el sistema de comunicación dentro de la empresa son

eficiente?

Universidad de Cuenca

342
 Gabriela Alvarez. Jessica Tenecora

c) SI

d) NO

16) Para mantener la comunicación interna dentro del Mall del Río. ¿Cuáles son

las actividades que realizan?

j) Oficios

k) Intranet

l) Envío de mails

m) Boletines impresos

n) Comunicación Telefónica

o) Reuniones Periódicas

p) Memorando

q) Carteleras

r) Otros

 Especifique cuál………………………………………………

17) Para mantener la comunicación externa dentro de su empresa. ¿Cuáles son

las actividades que realizan?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………………

18) ¿Cree usted que la elaboración de un Manual de Relaciones Públicas

ayudaría a su Institución?

f) Mucho

g) Lo Suficiente

h) Ni mucho ni poco

i) Poco

Universidad de Cuenca

343
 Gabriela Alvarez. Jessica Tenecora

j) Nada

¿Porqué?...

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

19) Enumere las fortalezas que cree usted que tiene su institución.

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

20) Enumere las debilidades que cree usted que tiene su institución.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

Universidad de Cuenca

344
 Gabriela Alvarez. Jessica Tenecora

ANEXO No.3

ENCUESTAS DE RELACIONES PÚBLICAS PÚBLICO EXTERNO

La siguiente encuesta está orientada a recoger información sobre la opinión

pública y la imagen, que tiene las distintas Divisiones que tiene la Alcaldía de

Cuenca. Para nuestro objetivo necesitamos su colaboración, por ello le pedimos

de la manera más comedida contestar con la mayor veracidad y sinceridad las

siguientes preguntas.

1) ¿Qué conocimiento tiene usted sobre la opinión pública?

- Mucho

- Lo Suficiente

- Poco

- Nada

2) ¿Cree usted que la opinión pública actual que posee la Alcaldía de Cuenca

es: ?

- Muy Buena

- Buena

- Regular

- Mala

3) Cuál es su criterio personal sobre la imagen que tiene la Alcaldía de

Cuenca

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

………………………………..

...

4) ¿Usted cree que el manejo de las Relaciones Públicas de la Alcaldía de

Cuenca es: ?

- Muy Buena

- Buena

- Regular

- Mala

Universidad de Cuenca

345
 Gabriela Alvarez. Jessica Tenecora

5) ¿Usted cree que el prestigio que tiene actualmente la Alcaldía de Cuenca,

es gracias al manejo de las Relaciones Públicas?

- SI

- NO

ANEXO No.4

Universidad de Cuenca

346
 Gabriela Alvarez. Jessica Tenecora

ENCUESTAS DE RELACIONES PÚBLICAS PÚBLICO EXTERNO

La siguiente encuesta está orientada a recoger información sobre la opinión

pública y la imagen, que tiene las distintas Divisiones que tiene el Mall del Río.

Para nuestro objetivo necesitamos su colaboración, por ello le pedimos de la

manera más comedida contestar con la mayor veracidad y sinceridad las

siguientes preguntas.

1) ¿Qué conocimiento tiene usted sobre la opinión pública?

- Mucho

- Lo Suficiente

- Poco

- Nada

2) ¿Cree usted que la opinión pública actual que posee el Mall del Río es: ?

- Muy Buena

- Buena

- Regular

- Mala

3) Cuál es su criterio personal sobre la imagen que tiene el Mall del Río

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

………………………………..

...

4) ¿Usted cree que el manejo de las Relaciones Públicas del Mall del Río es: ?

- Muy Buena

- Buena

- Regular

- Mala

Universidad de Cuenca

347
 Gabriela Alvarez. Jessica Tenecora

5) ¿Usted cree que el prestigio que tiene actualmente el Mall del Río, es

gracias al manejo de las Relaciones Públicas?

- SI

- NO

Universidad de Cuenca

348
 Gabriela Alvarez. Jessica Tenecora

ANEXO No.5

ORGANIGRAMAS ALCALDÍA DE CUENCA

Universidad de Cuenca

349
 Gabriela Alvarez. Jessica Tenecora

Universidad de Cuenca

350
 Gabriela Alvarez. Jessica Tenecora

Universidad de Cuenca

351
 Gabriela Alvarez. Jessica Tenecora

Universidad de Cuenca

352
 Gabriela Alvarez. Jessica Tenecora

Universidad de Cuenca

353
 Gabriela Alvarez. Jessica Tenecora

ANEXO No.6

Universidad de Cuenca

354
 Gabriela Alvarez. Jessica Tenecora

ORGANIGRAMA MALL DEL RÍO

Universidad de Cuenca

355
 Gabriela Alvarez. Jessica Tenecora

BIBLIOGRAFIA

1. ENRIQUE, Ana María et al. “La Planificación de la Comunicación

Empresarial”. Universidad Autónoma de Barcelona, 2008.

2. Publicaciones Vértice S.L., Estructuras Organizativas. España: Edición

Vértice, 2008.

3. ROBBINS, Stephen. Comportamiento Organizacional. México: Pearson

Educación S.A, 2004.

4. FERNÉNDEZ, Carlos. La Comunicación en las Organizaciones.1999

5. MURIEL, María Luisa y ROTA Gilda. Comunicación Instituciones.

Editorial Andina, 1980

6. CHIAVENATO, Idalberto. Comportamiento Organizacional La Dinámica

del Éxito en las Organizaciones. México: Mc Graw Hill Educación,

Segunda Edición, 2009.

7. BARQUERO, Daniel y BARQUERO Mario. El Libro de Oro de las

Relaciones Públicas. Los mejores experyos en Relaciones Públicas y

“Think Tank” en acción. Barcelona: Gestión 2000, Cuarta Edición, 2007.

Universidad de Cuenca

356
 Gabriela Alvarez. Jessica Tenecora

8. BARQUERO, Daniel y BARQUERO Mario. Manual de Relaciones

Públicas, Comunicación y Publicidad. Barcelona: Gestión 2000, Tercera

Edición, 2003.

9. ROBBINS, Stephen. Comportamiento Organizacional. México: Prentice-

Hall Hispanoamericana, S.A, Sexta Edición, 1994.

10. CHIAVENATO, Idalberto. Comportamiento Organizacional La Dinámica

del Éxito en las Organizaciones. México: Thomson, Primera Edición,

2004.

11. IVANCEVICH, John et al. Comportamiento Organizacional. México: Mc

Graw Hill Interamericana, Séptima Edición, 2006.

12. FRENCH, Wendell y BELL, Cecil. Desarrollo Organizacional. México:

Prentice-Hall Hispanoamericana, S.A, Quinta Edición, 1996.

13. ROBBINS, Stephen. Comportamiento Organizacional. Conceptos,

Controversias y Aplicaciones. México: Prentice-Hall Hispanoamericana,

S.A, Tercera Edición, 1987.

Universidad de Cuenca

357
 Gabriela Alvarez. Jessica Tenecora

14. FRENCH, Wendell et al. Desarrollo Organizacional Transformación y

Administración Efectiva del Cambio. México: Mc Graw Hill, Sexta Edición,

2007.

15. GIBSON, James. Las Organizaciones Comportamiento Estructura y

Proceso. México.

16. http://www.utpl.edu.ec/gestionrrpp/wp-content/uploads/2011/05/Historia-

de-las-Relaciones-P%C3%BAblicas-en-Ecuador1.pdf fecha 31 de enero

del 2013

17. Barquero, José Daniel. Comunicación y Relaciones Públicas de los

Orígenes Históricos al nuevo enfoque de Planificación Estratégica. (Qué

es la Ciencia de las Relaciones Públicas, pag 58.)

18. LESLY,Philip. Manual de Relaciones Públicas tomo I: Principios

generales y organización (Lo que consiguen las Relaciones Públicas

pag. 10

19. LATTIMORE, Dan. Ed. Relaciones Públicas Profesión y Práctica, México:

Mc Graw-Hill Interamericana, Segunda Edición, 2008.

20. BARQUERO, Daniel y BARQUERO Mario. El Libro de Oro de las

Relaciones Públicas. Los mejores experyos en Relaciones Públicas y

“Think Tank” en acción. Barcelona: Gestión 2000, Cuarta Edición, 2007.

http://www.utpl.edu.ec/gestionrrpp/wp-content/uploads/2011/05/Historia-de-las-Relaciones-P%C3%BAblicas-en-Ecuador1.pdf
http://www.utpl.edu.ec/gestionrrpp/wp-content/uploads/2011/05/Historia-de-las-Relaciones-P%C3%BAblicas-en-Ecuador1.pdf

Universidad de Cuenca

358
 Gabriela Alvarez. Jessica Tenecora

21. LESLY, Philp. Manual de Relaciones Públicas Tomo II, Barcelona,

Ediciones Martínez Roca, S.A. 1969-1971.

22. BARQUERO, José Daniel. Ed. Manual de Relaciones Públicas,

Comunicación y Publicidad. Gestión 2000, Barcelona, Tercera Edición.

23. BARQUERO, José Daniel. Ed. El libro de oro de las Relaciones Públicas

Los mejores expertos en Relaciones Públicas y “Think Tank” en acción.

Barcelona, Gestión 2000, Cuarta Edición.

24. BARQUERO, José Daniel. Manual de Relaciones Públicas

Empresariales en Instituciones, Gestión 2000, Barcelona, Segunda

Edición Ampliada.

25. http:/www.cuenca.gov.ec/3anogestion/InformePresentacionpdf fecha 28

marzo 2013

26. Dirección de Comunicación Social Alcaldía de Cuenca

27. www.alcaldiadecuenca.gov.ec

28. Revista Mall del Río, Tu punto de Encuentro,2005

29. Departamento de Comunicación y Marketing Mall del Río

30. Revista Gestión Mall del Río 2013

31. www.malldelrio.com

32. MACHUCA, Mariana. Ed. Código de Conducta Continental Tire Andina,

Cuenca-Ecuador,2013.

http://www.alcaldiadecuenca.gov.ec/

Universidad de Cuenca

359
 Gabriela Alvarez. Jessica Tenecora

