Comunicar el Cambio, Requerimiento Indiscutible de la Transformación Organizacional

Por Erick García

Es bastante común leer o escuchar que un proceso de cambio siempre es una situación traumática para quienes lo viven y que, indistintamente, habrá de esperarse cierta resistencia. 

Si se revisa la literatura especializada en el tema, se encontraran innumerables metodologías que hacen referencia a los distintos estados emocionales que presentan las personas cuando se resisten al cambio: miedo, inmo​vilidad, furia, negación, depresión, regateo, prueba y por ultimo, la aceptación. 

Además de recomendar estra​tegias para hacer el proceso menos tortuoso, en ellas también se insiste que, a pesar de todos los esfuerzos, pocos procesos de cambio terminarán siendo exitosos

En estos casos, no es difícil encontrar "falta de comunicación" o "comunicación deficiente" como factores que siempre figuran dentro de las tres primeras razo​nes que explican el fracaso de los procesos de cambio. 

Aquel vale la pena pregun​tarse, ¿Será necesario que una per​sona pase por todas esas etapas? ¿No será la falta de comunicación la razón más importante para que una persona desarrolle barreras y resistencia al cambio? 

Mi opinión es que las perso​nas manifiestan todos esos estados emocionales por la ausencia de información oportuna, pertinente y veraz. De hecho, no es coinciden​cia que las empresas con éxito en sus programas de cambio, hayan empezado por cambiar su forma y estilo de comunicación. 
Para entender la importancia de la comunicación en las organi​zaciones se debe entender que, a través de esta, sus miembros: 

· Entienden lo que esa organización es. 

· Recuerdan constantemente quiénes son y qué los caracteriza. 

· Encuentran motivos para pertenecer a ella. 

· Se identifican e involucran con sus objetivos y metas. 

Cuando una persona no obtiene la información necesaria para entender cualquiera de estos puntos, su motivación recae y, por tanto, también su capacidad de involucrarse en acciones coor​dinadas e integradas. 

Cuando una organización vive un proceso de cambio diso​ciado de una estrategia de comu​nicación, se arriesga a que surjan barreras que impiden que sus integrantes desarrollen relaciones y actitudes favorables hacia los planes, la organización y otros integrantes. 

Estas barreras pueden entenderse como comportamien​tos que no generan valor para la organización. Los más represen​tativos son: incredulidad, falta de interés, indecisión, apatía y desagrado. 

En la medida en que se presenten cada uno de estos comportamientos, existirá un mayor deterioro en las relaciones y actitudes al interior de la organi​zación y, con ella, un clima de des​confianza, baja moral, poca par​ticipación y, lo más importante, poca o ninguna lealtad hacia lo que es y hace la empresa. 

En forma practica, los efectos negativos de estos comportamien​tos se presentan de la siguiente manera: 

· Los valores y creencias (cultura) no se comparten, ya que no hay información que de sentido al cambio. 

· Las relaciones laborales (estructura) dejan de ser funcionales, ya que no sirven para manejar el cambio. 

· La dirección no tiene liderazgo, ya que no ha sido capaz de explicar como se va a enfrentar el cambio. 
· Las estrategias no son efectivas, ya que no han sido planeadas para sacar ventajas del cambio. 

· Los procedimientos (procesos) no sirven, porque habían sido planea​dos antes del cambio. 

· El empleado termina diciendo: "NADA SIRVE EN ESTA EMPRESA". 

Estos efectos negativos podrían evitarse si la organi​zación administrara racional y consistentemente la comuni​cación, es decir, que utilizara el concepto de "COMUNICAR

PARA CAMBIAR", lo que signi​fica usar y crear información en beneficio de la acción productiva de la empresa. 

Este concepto parte de 3 principios: 

1. Las acciones de comunicación deben convertir la tensión del cambio en atención en el tra​bajo. 

· No tener información apropiada ni disponible para tomar decisiones o entender determinada situación crea tensión en las personas. En las orga​nizaciones, como ya se menciono, esta tensión fomenta el desarrollo de comportamientos desfavorables. Por otro lado, en una organización no hay huecos de información, las personas siempre tenderán a obte​ner datos sin importar de donde provengan. 

La comunicación debe ser una labor interminable e institucio​nal, para contrarrestar la tensión; y así evitar rumores y especula​ciones. Para ello se debe: 

· Comunicar los objetivos y planes de manera constante y consistente, de otra forma, estos serán percibidos por el personal como caprichos o frases sin sentido, que solo benefi​cian a quienes dirigen la empresa. 

· Contar con una estructura formal de comunicación que integre un repertorio de medios, cuya función y objetivo apoyen la difusión de información estratégica. 

· Desarrollar en los voceros de la organización las competencias comunicativas necesarias para el manejo de audiencias y formatos presénciales de comunicación. 

2. La alta dirección es funda​mental pues debe: 

· Abordar el cambio de forma sistémica, asociándolo con una estrategia de comunicación que permita atacarlo desde distintas perspectivas: relaciones interpersonales, relaciones íntimas cliente / proveedor, cadenas de procesos, entre otros. 

· Evaluar la misión, visión y valores de la empresa para determinar si coinciden con las aspiraciones actuales de la organización y en su caso, redefinirlos. 

· Convertirse en la fuerza de ventas de la misión, visión y valores con el objetivo de cimentar su lide​razgo y promover un sentido de pertenencia. 

· Identificar y resolver las dudas, objeciones, quejas de los emplea​dos sobre el proceso de cambio para evitar que estas se conviertan en resistencia. 

· Generar credibilidad y confianza en los colaboradores: 

· Comunicando lo que la organización quiere lograr tanto al interior de sf misma como en el mercado. 

· informando las causas que motivan el cambio y las pautas de comporta​miento del mismo, para lograr que lo comprendan, lo racionalicen y vean en el una oportunidad y no una amenaza. 

· Comunicando la situación actual y futura, así como las acciones que la empresa ha decidido seguir para enfrentar el cambio, haciendo saber a los colaboradores la importancia e impacto de su trabajo para cumplir con el cambio deseado. 

· Motivando la práctica diaria de los valores institucionales, bus cando que funcionen como un código común que guíe sus conductas hacia el escenario deseado. 

· Monitoreando continuamente los distintos esfuerzos de comunicación para determinar su impacto y repitiendo estratégicamente los mensajes clave para reforzarlos. 

3. La estrategia de comunicación debe ser consistente: 

· La estrategia de comunicación debe tomar en cuenta que no sirve de nada tratar de convencer y motivar a las personas si estas no pueden traducir sus actitudes en comportamientos concretos que benefician a la organiza​ción; por tanto, la estrategia no debe quedarse en informar a los empleados, sino que debe incluir la promoción de comportamien​tos concretos que la organización espera que desarrollen. 

· Debe buscar un compromiso en los empleados y no la simple adopción de actitudes par conve​niencia o comodidad. Esto exige que la información que se genere a través de las acciones de comuni​cación debe ser capaz de responder alas preguntas ¿qué puedo o que tengo que hacer yo para apoyar el cambio?, ¿qué podemos hacer juntos al respecto?, ¿Cuáles son los beneficios individuales y grupales del mismo? Sólo así será posible que el personal comprenda la importancia de su papel en el proceso y pueda comprometerse en una relación ganar / ganar. 

· En un proceso de cambio, es cri​tico conocer el tipo de audiencias y seleccionar los formatos de comu​nicación adecuados. Deben usarse metodologías para desarrollar un perfil efectivo de audiencias clave, identificar los valores primordia​les de cada una de ellas, elaborar mensajes específicos a comuni​car, determinar los vehículos que tienen mayor penetración, estable​cer mecanismos de evaluación de resultados de la comunicación y la obtención del feedback necesario. 

Si no se segmentan las audiencias clave de acuerdo can sus necesidades de información y acercamiento, a no se identifican los medias más efectivos para impactarlos, la comunicación será ineficiente y par lo tanto contra​producente. 

En resumen, si bien es cierto que no todos los problemas de una organización pueden ser resueltos a través de la comunicación, también es cierto que casi todos sus problemas tienen que ver can su sistema de comunicación. 

En particular, una empresa que se enfrenta a un proceso de cambia no puede pretender resolver todas sus necesidades de comunicación can el usa de unos cuantos medias, tampoco difundiendo información a cuenta gotas. 

Una transformación organi​zacional a través del cambia exige procesos comunicativos formales, consistentes y multidireccionales que permitan orientar la percep​ción de los empleados hacia la mejora continua y el desarrollo de comportamientos que agreguen valor a la organización. 

Comunicar para cam​biar no es una opción, es un requerimiento para lograr una transformación en las empresas que requieren de una apertura, aceptación y contribución de sus empleados al proceso de cambia y no la simple adopción de actitudes par conveniencia a comodidad.
