

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

ROK KNAFELJ

**INTERNA GLASILA V INTERNEM
ORGANIZACIJSKEM KOMUNICIRANJU**
DIPLOMSKO DELO

LJUBLJANA, 2007

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

ROK KNAFELJ
MENTOR: DOC. DR. DEJAN VERČIČ

**INTERNA GLASILA V INTERNEM
ORGANIZACIJSKEM KOMUNICIRANJU**
DIPLOMSKO DELO

LJUBLJANA, 2007

Interna glasila v internem organizacijskem komuniciranju

Diplomska naloga obravnava vlogo in pomen tiskanih internih glasil v sodobnih organizacijah ter kako so vpeta v druga orodja in kanale interne komunikacije. Prav tako analizira funkcije in pomen samega internega komuniciranja v času hitrih sprememb v gospodarstvu. Prvi del je namenjen organizacijskemu komuniciranju, kjer so povzete opredelitve organizacije, interne javnosti, organizacijska kultura ter njen vpliv na komunikacije. V poglavju so analizirane še funkcije, smeri, vsebine in namen internega komuniciranja. Prvi del naloge se zaključuje z opisi in značilnostmi različnih orodij internega organizacijskega komuniciranja. Drugi del obravnava interna glasila. Opredeljuje javnosti, namene in cilje, posamezne tipe glasil, samo vsebino in novinarski vidik internih glasil – novinarske zvrsti in vloga urednikov. Ta del analizira tudi grafično podobo in potek nastajanja posamezne številke glasila ter se zaključuje z umestitvijo glasil v strategijo interne komunikacije organizacije. Diplomska naloga teoretske predpostavke preverja na praktičnem primeru: analizi vsebine in novinarskih zvrsti revije Pika na G, ki je glasilo Skupine Gorenje, družbe z več kot 40-letno tradicijo izdajanja internih glasil.

Ključne besede: odnosi z javnostmi, organizacijsko komuniciranje, komuniciranje z zaposlenimi, interna glasila.

Internal media in internal organizational communication

The paper discusses role and significance of internal print media in modern organizations and its role towards other tools of internal communication. The paper also analyses functions and significance of internal organizational communication in time of rapid economic changes. The first chapter is dedicated to organizational communication. It deals with organization, internal publics, organizational culture and their effect on internal communication. This part also analyses functions, paths, content and purpose of internal communication. The chapter ends with descriptions and features of internal communication tools. Second chapter is dedicated to internal print media. It discusses publics, purpose and goals, types of internal media and also journalistic aspect of internal media – journalistic genres and the role of editors. It also offers insight to the graphic aspect and production of internal media. The second chapter ends with strategic role of internal print media in internal communication. The case study is presented in third chapter of the paper: content and journalistic genres analysis of “Pika na G” magazine, that is published by Skupina Gorenje, company with over 40 years tradition in internal media publishing.

Key words: public relations, organizational communication, employee communication, internal media.

Kazalo

1.	Uvod	6
2.	Organizacijsko komuniciranje	8
2.1	Opredelitev organizacije.....	8
2.2	Interne javnosti	9
2.3	Organizacijska kultura.....	13
2.4	Interno organizacijsko komuniciranje	16
2.5	Funkcije internega komuniciranja	17
2.6	Vsebina in namen internega komuniciranja	19
	Komuniciranje navzdol.....	21
	Komuniciranje navzgor.....	21
	Horizontalno komuniciranje	22
	Diagonalno komuniciranje.....	23
2.7	Orodja internega komuniciranja	23
	Osebno komuniciranje	24
	Neformalno komuniciranje	25
	Tiskana orodja.....	26
	Oglasne deske	26
	Avdiovizualna orodja.....	27
	Spletna orodja	27
2.8	Interno komuniciranje v Evropi 2005.....	28
3.	Interna glasila.....	31
3.1	Javnosti internih glasil.....	32
3.2	Nameni in cilji internih glasil	32
3.3	Tipi internih glasil	34
	Časopis.....	35
	Revija.....	35
	Minirevija	35
	Revipis	35
	Bilten.....	35
	Elektronska glasila	36
3.4	Vsebina internih glasil.....	38
3.5	Novinarske zvrsti v internih glasilih.....	39
3.6	Novinarski vidik internih glasil in ambivalentna vloga urednikov.....	42
3.7	Nastajanje internega glasila.....	43
	Grafična podoba in format glasila.....	43
	Nastajanje posamezne številke glasila	44
3.8	Interna glasila kot strateško orodje internega organizacijskega komuniciranja.....	45
4.	Interno glasilo Gorenja, d.d.: revija Pika na G.....	48
4.1	Skupina Gorenje	48

Vizija, poslanstvo in vrednote Skupine Gorenje.....	48
4.2 Organizacijsko komuniciranje v Gorenju.....	49
Korporativno komuniciranje.....	49
Produktno komuniciranje.....	50
Komuniciranje v povezanih podjetjih v tujini.....	51
4.3 Interno komuniciranje v Gorenju.....	52
4.4 Interna glasila Skupine Gorenje.....	52
Črno na belem.....	54
Pika na G.....	54
GIB.....	54
4.5 Analiza vsebine in novinarskih zvrsti revije Pika na G.....	55
5. Sklep.....	59
6. Literatura in viri.....	61

1. UVOD

Klasičnim tiskanim medijem napovedujejo izginotje že od pojava prvega elektronskega medija – radia, podobne teze so se pojavile po vzponu televizije in se v času interneta nadaljujejo. Po sto letih napovedi še vedno prav nič ne kaže, da bi časopisi in revije izginili, pretirano jih ne ogroža niti internet, sedaj 'najhitrejši' medij za prenos informacij. Tiskani mediji se le spreminjajo; vsebinsko, oblikovno in distribucijsko se prilagajajo bralcu (trgu). Tisti, ki se ne, resnično izginejo, a to velja za vse medije, ne le tiskane. Podobno velja za interne medije organizacije – po hitrem vzponu interneta v zadnjih letih in vedno manjših finančnih sredstvih, ki so potrebna za vlaganje v informacijsko tehnologijo, smo priča trendom opuščanja klasičnih internih glasil in nadomeščanja le-teh z elektronskimi orodji interne komunikacije.

Interna glasila v preteklosti niso bila le pomembno orodje interne komunikacije v podjetjih, ampak je bilo to razvito strokovno področje organizacijskega komuniciranja. O tem priča tudi dejstvo, da je ugledno mednarodno združenje poslovnih komunikatorjev (International Association of Business Communicators – IABC) nastalo z združitvijo dveh strokovnih združenj urednikov internih glasil¹. Tudi v Sloveniji ima ta stroka in združevanje urednikov internih glasil dolgo tradicijo, saj je v okviru Društva novinarjev Slovenije zadnjih 25 let deloval Aktiv urednikov internih glasil. V letu 2006 je aktiv prešel pod okrilje Slovenskega društva za odnose z javnostmi in se preoblikoval v Sekcijo internih komunikatorjev, slednja pa je razširila svoje delovanje na celotno področje internega komuniciranja.

Vsekakor sodobna interna glasila ne morejo biti enaka kot v preteklosti. V diplomski nalogi se sprašujem o vlogi in pomenu tiskanih internih glasil v sodobnih organizacijah tero tem, kako so vpeta v druga orodja in kanale interne komunikacije. V nalogi me zanimajo tudi funkcije in pomen samega internega komuniciranja v času, kjer so spremembe edina stalnica (globalne) ekonomije, zaposleni pa vse bolj negotovo zrejo v prihodnost in se sprašujejo o varnosti svoje zaposlitve.

¹ Združenje IABC je nastalo leta 1970, ko sta se združili Ameriško društvo industrijskih urednikov (American Association of Industrial Editors) in Mednarodni svet industrijskih urednikov (International Council of Industrial Editors) (Grunig, 1984: 70).

V prvem delu diplomske naloge se osredotočim na organizacijsko komuniciranje. Povzemam opredelitve organizacije in nadalje preidem na interne javnosti, organizacijsko kulturo ter njen vpliv na komunikacije. Čeprav so zaposleni videti kot enovita javnost, so v organizacijah skupine posameznikov, ki tvorijo različne javnosti. Komunikacijo z in med njimi med drugimi dejavniki pomembno določa tudi organizacijska kultura, ki vpliva na splet orodij in medijev komuniciranja. V poglavju obravnavam še funkcije, smeri, vsebine in namene internega komuniciranja. Prvi del naloge zaključim z opisi in značilnostmi različnih orodij internega organizacijskega komuniciranja.

Drugi del naloge namenjam internim glasilom. Opredelim javnosti, namene in cilje, posamezne tipe glasil ter samo vsebino. Ker interna glasila nimajo enakih funkcij kot drugi javno dostopni mediji, me zanima novinarski vidik glasil – novinarske zvrsti in vloga urednikov. Interna glasila morajo dvigati pripadnost zaposlenih, a ne smejo postati propagandno orodje vodilnih. Uredniki imajo zahtevno vlogo podajati ustrezno (najpogosteje pozitivno) vsebino o organizaciji, a hkrati morajo biti pri svojem delu samostojni. V tem delu se dotaknem tudi grafične podobe in poteka nastajanja posamezne številke glasila. Poglavje zaključim z umestitvijo glasil v strategijo interne komunikacije organizacije. Pomembno vlogo v internem komunikacijskem spletu imajo lahko le strateško umeščena in vsebinsko primerna glasila, ki se dopolnjujejo z drugimi orodji interne komunikacije. V zadnjem delu diplomske naloge teoretske predpostavke preverjam na praktičnem primeru. Analiziram vsebino in novinarske žanre revije Pika na G, ki je glasilo Skupine Gorenje, družbe z več kot 40-letno tradicijo izdajanja internih glasil.

2. ORGANIZACIJSKO KOMUNICIRANJE

V literaturi odnosov z javnostmi so med najpomembnejšimi odnosi z zaposlenimi. Ti predstavljajo posebne programe, s katerimi vodstvo organizacije zaposlene informira o pomembnih zadevah, jih interpretira, zaposlene izobražuje, jih usmerja in prepričuje, da sledijo poslanstvu, namenom in ciljem organizacije (glej Škerlep, 1998: 752).

Odnosi z zaposlenimi se pogosto enačijo z internim komuniciranjem, vendar ta dva termina nista sinonima. Že sama opredelitev 'odnosa' v Slovarju slovenskega knjižnega jezika² daleč presega zgolj komuniciranje, odnosi z zaposlenimi pa zajemajo tri razsežnosti: (1) interno komuniciranje, (2) motiviranje in nagrajevanje ter (3) oponočenje³ (glej Rijavec, 1999: 618–629). Osredotočili se bomo na (organizacijsko) interno komuniciranje, ker ostali dve presegata namene naše razprave.

2.1 Opredelitev organizacije

Organizacija je bistvena za življenje vsakega človeka, saj bi drugače le težka kaj dosegel. Naše življenje se začne v organizaciji; v njih pridobimo izobrazbo, z organizacijami je neločljivo povezana naša poklicna pot, v njih preživljamo prosti čas in (pogosto) tudi zadnja leta življenja.

Pojem organizacije lahko uporabljamo v vsaj treh pomenih:

- kot objekt dejavnosti, kot tisto kar tvori institucijo (npr. organizacija podjetja),
- kot doseženo stanje ('organiziranost'),
- kot dejavnost samo (npr. podjetje) (glej Kavčič, 1991: 13).

Najširše organizacijo definiramo kot relativno celoto, ki je sestavljena iz delov in odnosov med deli ter jasno razmejena z okoljem; deli pa so nadalje lahko sestavljeni iz poddelov in odnosov med poddeli. Ta, zelo široka definicija zajema tudi živalske organizacije oz. organizacije celotne žive narave (glej Kavčič 1991: 13).

² Odnos – (navadno s prilastkom) kar obstaja med posamezniki, skupinami a) ob skupni dejavnosti: npr. odnosi v delovni organizaciji, b) ob sodelovanju: imeti dobre odnose s sosednjimi državami, c) v osebnem življenju: obe družini imata prijateljske odnose (Slovar slovenskega knjižnega jezika).

³ Ang.: empowerment: dati osebi moč ali avtoriteto; pooblastiti, omogočiti ali dovoliti (glej Rijavec, 1999: 624).

Seveda nas zanimajo organizacije, ki jih sestavljajo ljudje. V množici različnih definicij pojma lahko izluščimo tri skupine definicij, ki so pomembne za raziskovanje organizacij:

1. Organizacija kot racionalni sistem: organizacija je na doseganje relativno specifičnih ciljev usmerjena združba z relativno močno formalizirano socialno strukturo.
2. Organizacija kot naravni sistem: organizacija je združba, v kateri je obnašanje članov pod relativno majhnim vplivom formalne strukture in uradnih ciljev, imajo pa skupen interes za nadaljnji obstoj sistema in se za njegovo vzdrževanje udeležujejo neformalno strukturiranih dejavnosti.
3. Organizacija kot odprt sistem: koalicija spreminjajočih se interesnih skupin, ki svoje cilje razvije s pogajanjem. Struktura, aktivnosti in rezultati te koalicije pa so pod močnim vplivom dejavnikov okolja (glej Kavčič, 1991: 16).

Iz tega sledi dokaj široka definicija človeške organizacije: organizacija je skupina ljudi, ki po določenih pravilih oblikujejo strukturiran socialni sistem, z namenom povečevati učinkovitost individualnih prizadevanj, zaradi doseganja posameznikom nedosegljivih ciljev in interesov, pri tem usklajujejo svojo dejavnost pri uporabljanju materialnih in duhovnih sredstev v transformacijskem procesu, ki ga opravljajo pod vplivom dejavnikov ožjega in širšega okolja (glej Kavčič, 1991: 17).

Glede na našo osredotočenost na komuniciranje je primernejša definicija, ki organizacijo opredeljuje kot živ, odprt sistem, povezan s komunikacijskimi tokovi med ljudmi, ki igrajo določene vloge in opravljajo določene naloge in kot odprt sistem, v katerem nastajajo sporočila, ki se izmenjujejo v mreži soodvisnih odnosov z namenom obvladovanja negotovosti v okolju (glej Goldhaber, 1993: 11–17).

2.2 Interne javnosti

Uspeh organizacije temelji na različnih javnostih, vse organizacije, ne glede na velikost ali dejavnost pa imajo notranjo javnost, ki je najbližja, jo najlažje identificiramo, odkrijemo njene interese in pridobimo povratne informacije. Interne javnosti so za organizacijo najpomembnejše, saj brez njih organizacija niti ne obstaja; organizacija so torej ljudje, ki

so glavni dejavnik ločevanja uspešnih od neuspešnih organizacij (glej Gruban, 1998: 613–614).

Od zunaj se zdi, da je interna javnost enovita in jo tvorijo zaposleni. Vendar če upoštevamo Deweyjevo opredelitev javnosti⁴, so zaposleni le redko enovita javnost. Različne skupine zaposlenih se srečujejo z različnimi problemi, ki jih rešujejo na različne načine in so pri svojem delovanju različno omejeni. Blumer (v Splichal, 1997: 25) se bolj osredotoči na komuniciranje in javnost opredeljuje kot skupino ljudi, ki se sreča z nekim problemom, je razdeljena glede na ideje, kako se lotiti problema in se vključuje v razpravo o problemu (glej Splichal, 1997: 25).

Glede na značilnosti oblikovanja javnosti je Grunig (v Grunig in Hunt, 1984: 147–152) razvil situacijsko teorijo za njihovo prepoznavanje. Po merjenju odvisnih in neodvisnih spremenljivk tako lahko ločimo posameznike na tiste, ki so del javnosti in na tiste, ki to niso. Neodvisne spremenljivke so:

1. prepoznavanje problema,
2. omejenost prepoznavanja,
3. nivo vključenosti.

Odvisne spremenljivke pa so tiste, ki določajo vedenje posameznika:

1. iskanje informacij (aktivno komunikacijsko vedenje),
2. procesiranje informacij (pasivno komunikacijsko vedenje) (glej Grunig in Hunt, 1984: 147–152).

Te spremenljivke in komunikacijska vedenja je moč prenesti tudi na notranje javnosti:

- Zaposleni imajo v organizaciji različne naloge in se srečujejo z različnimi problemi, zato bodo najverjetneje iskali in procesirali informacije, relevantne za njihove probleme.
- Vsi zaposleni nimajo enake stopnje avtonomije, zato bodo tisti, ki se srečujejo z manj omejitvami, komunicirali več.

⁴ Javnost je skupina ljudi, ki ima podoben problem, se zaveda, da ta problem obstaja in skuša problem rešiti (glej Grunig in Hunt, 1984: 143–144).

- Zaposleni, ki sprejemajo odločitve, se počutijo bolj vključene v organizacijo. Večja kot je vključenost, aktivnejše bo njihovo komunikacijsko vedenje (glej Grunig in Hunt, 1984: 254–255).

Notranje javnosti so edine, ki jih lahko vodstvo samo oblikuje, saj lahko spreminja naloge, omejitve in vključenost zaposlenih. Na podlagi študij je Grunig (Grunig in Hunt, 1984: 255–258) prepoznal več javnosti v bolj in manj strukturiranih organizacijah. V strukturiranih organizacijah je prepoznal naslednje javnosti, med drugim se je osredotočil tudi na interna glasila:

- **Menedžerska javnost** je najbolj aktivna. Posamezniki znotraj nje so najbolj vključeni, v največji meri prepoznajo probleme, pri svojem delu so najmanj omejeni in v največji meri berejo publikacije podjetja (celo bolj kot javnosti nižjih nivojev, katerim so te publikacije v prvi vrsti namenjene).
- **Javnost starejših zaposlenih:** člani te javnosti niso prepoznavali problemov, navadili so se omejitev in dosegli zmerno vključenost v organizacijo. So pripadniki organizaciji, zadovoljni z nadrejenimi in najraje sprejemajo informacije, ki utrjujejo njihova stališča. Ne berejo internih glasil, če že, jih zanimajo lahkotne teme, še posebej zgodbe o drugih zaposlenih.
- **Nezadovoljni mlajši zaposleni in izobraženi mlajši zaposleni:** ti posamezniki prepoznajo probleme, a se čutijo omejene v svojih odločitvah. Mlajši zaposleni z organizacijo niso bili zadovoljni in se niso čutili vključene. Kot zmerno aktivna javnost so brali interne medije. Predvsem so iskali informacij, ki bi jim pomagale napovedati njihovo prihodnost v organizaciji in primerjati priložnosti, ki jih imajo v sedanji organizaciji s tistimi, ki bi jih imeli drugje. Mlajši zaposleni so v neki drugi študiji imeli negativen odnos do internih medijev in so bili zainteresirani za odprto, pošteno, dvosmerno komunikacijo.
- **Neizobraženi mlajši zaposleni** so najmanj vpletena javnost. Niso brali internih glasil in se niso zanimali za organizacijo in ostale zaposlene (glej Grunig in Hunt, 1984: 255–258).

Interne javnosti v manj strukturiranih organizacijah, Grunig (v Grunig in Hunt, 1984: 255–258) je raziskoval tehnične, visoko strokovne organizacije:

- Člani strokovne javnosti so aktivno komunicirali horizontalno in diagonalno. Pasivno so spremljali interna glasila in malo uporabljali formalne medije. Pogosto so komunicirali osebno ali so spremljali tehnične publikacije, obiskovali seminarje in iskali tehnične informacije, pomembne za njihovo službo.
- Člani administrativne javnosti so se srečevali z mnogimi problemi organizacije, vendar vanje niso bili močno vključeni. Prav tako so pasivno spremljali interna glasila.
- Javnost podpornih služb so tvorili posamezniki nižjih nivojev zaposlenih. Pri svojem delu so bili bolj omejeni in se niso čutili vključene v organizacijo. V internih publikacijah so iskali informacije o plačilu, koristih, športu in priložnostnih aktivnostih.
- Nevključeno javnost so tvorili najbolj omejeni zaposleni najnižjih nivojev, ki so se čutili najmanj vključene v organizacijske aktivnosti. Internim glasilom so posvečali izjemno malo časa in so le pasivno spremljali informacije, ki so se v njih nahajale (glej Grunig in Hunt, 1984: 255–258).

Študija kaže na težavno zagotavljanje informacij preko internih glasil v manj strukturiranih organizacijah. Strokovnjaki redkeje posegajo po glasilih, ampak raje komunicirajo osebno.

Interna glasila služijo predvsem dvema namenoma:

- Strokovnjake vključuje v organizacijo s tem, da jih informirajo, kako drugi strokovnjaki doprinesejo k izpolnjevanju ciljev.
- Delavcem nižjih nivojev zbuja občutek psevdo-vključenosti v organizacijo (glej Grunig in Hunt, 1984: 258).

V manj strukturiranih organizacijah morajo biti interna glasila raznovrstna, podobno kot komercialni mediji, vsebinsko pa morajo zajemati novice o organizaciji, raziskave, orise zaposlenih in članke o dosežkih ter družbenih aktivnostih zaposlenih (glej Grunig in Hunt, 1984: 258).

Organizacija (vodstvo) vseh različnih vsebin nikakor ne more sporočiti le z internimi glasili, zato je pomembno, da so tudi z vidika različnih (komunikacijskih potreb) javnosti vpete v druga orodja interne komunikacije. Poleg raznolikosti bralcev je pri upravljanju organizacijskega komuniciranja pomembna tudi organizacijska kultura.

2.3 Organizacijska kultura

Komuniciranje organizacije (ali celotne družbe) je determinirano s kulturo, ki je ne moremo natančno opredeliti z enotno definicijo. Preprosto bi organizacijsko kulturo opredelili kot vzorec prepričanj in vrednot, ki so skupni članom določene organizacije (glej Goldhaber, 1993: 69).

Vendar sta Alldaire in Firsirotu (glej Kavčič, 1991: 131) leta 1984 ugotavljala, da je bilo že leta 1952 kar 164 definicij tega termina. Iz predhodnih raziskovanj in definicij je organizacijsko kulturo E. H. Schein (v Mesner Andolšek, 1995: 21) opredelila: »Kultura je globlja raven temeljnih predpostavk in prepričanj, ki so skupne članom organizacije in ki delujejo na nezavedni ravni ter so temeljni samoumevni način percepcije samega sebe in okolja. Te predpostavke in prepričanja so naučeni odgovori na skupinske probleme preživetja v zunanjem okolju in na probleme notranje integracije. Predpostavke postanejo samoumevne, ker rešujejo te probleme vedno znova in zanesljivo« (E. H. Schein v Mesner Andolšek, 1995: 21).

Iz več opredelitev lahko povzamemo temeljne skupne prvine, ki definirajo organizacijsko kulturo kot:

- sistem vrednot, prepričanj, temeljnih stališč, ki so značilna za določeno skupino ali organizacijo in jo ločujejo od drugih skupin ali organizacij;
- enotno interpretativno shemo, ki služi članom skupine ali organizacije za dojetje, razlaganje in pojasnjevanje dogajanj v organizaciji in okolju;
- celoto posebnih lastnosti skupine ali organizacije, ki jo razlikuje od drugih skupin ali organizacij (glej Kavčič, 1991: 132).

Organizacijska kultura je pomembna, ker jo želi vodstvo organizacije ustrezno upravljati. Pri oblikovanju, spreminjanju in raziskovanju organizacijske kulture so pomembne naslednje sestavine le-te:

- Vrednote: vrednote so normativne propozicije, ki jih imajo ljudje o tem, kaj je želeno in kaj ne. Imajo dvojno funkcijo: (1) služijo kot imperativi pri presojanju, kako naj bo strukturiran in usmerjen socialni svet posameznika; (2) služijo kot standardi za vrednotenje in racionalizacijo primernosti individualnih in socialnih

- odločitev. Imajo pomemben vpliv na vedenje članov in so zato ena temeljnih sestavin organizacijske kulture (glej Kavčič, 1991: 125–133).
- Relevantni konstrukti (predmeti, posamezniki, procesi): konstrukti (npr. izdelki, glasila ipd.) identificirajo generični vidik razumevanja organizacije in služijo kot kazalec, po katerem člani strukturirajo izkušnje z organizacijo (glej Goldhaber, 1993: 70–71).
 - Dejstva: vsaka organizacija ima sistem dejstev, ki članom pomaga razumeti, kako in zakaj se organizacija vede na določen način. So socialno znanje organizacije (glej Goldhaber, 1993: 70–71).
 - Tipični obrazci vedenja: v skupini ali organizaciji so posebni tipični specifični načini vedenja, ki so skupni vsem članom skupine. Med te štejemo tudi načine, kako se opravljajo določene delovne naloge (glej Kavčič, 1991: 133 in Goldhaber, 1993: 70–71).
 - Vzorniki: v organizacijah obstajajo idealni modeli voditeljev ali sodelavcev – to so t. i. heroji organizacije. Pogosto so to ustanovitelji ali dolgoletni uspešni vodilni organizacije (glej Kavčič, 1991: 133).
 - Običaji in obredi: vsaka organizacija razvije svoje običaje, ki orientirajo člane in dajejo smisel organizaciji ter so del organizacijske kulture. To so razni sestanki, odmori, med pomembne obrede in običaje pa sodijo tudi načini obeleževanja uspehov organizacije, obletnic, drugih dogodkov, pomembnih za organizacijo. Vsaka organizacija pomembne dogodke obeležuje na svoj način (npr. nekje se delo ustavi ob obeležitvi pomembnega dogodka, drugje se zberejo le najožji sodelavci), zato so pomemben indikator kulture organizacije (glej Kavčič, 1991: 133 in Goldhaber, 1993: 70–71).
 - Komunikacije: to so načini predvsem neformalnega komuniciranja in odnosa neformalnega do formalnega komuniciranja, ki se razvije v določeni organizaciji (glej Kavčič, 1991: 133). V okviru komunikacij je pomembno še naslednje:
 - Besednjak: običajno je specifičen za posamezno organizacijo.
 - Metafore: organizacijske metafore so pomembne pri posameznikovem razumevanju organizacije.
 - Zgodbe: zgodbe o dobrih in slabih dogodkih v zgodovini organizacije vplivajo na prihodnje organizacijsko vedenje, nadaljujejo nezapisane tradicije ali ohranjajo organizacijsko znanje (glej Goldhaber, 1993: 70–71).

Čeprav je vsaka organizacija kulturno edinstvena, je moč organizacijsko kulturo razdeliti na štiri osnovne tipe, vsak tip pa ima svoje zakonitosti komuniciranja:

- **Kultura moči:** najpogostejša je v manjših podjetjih, lahko pa jo ponazorimo s pajkovo mrežo. Nadzor in moč izhajata iz centra skozi nekaj ključnih posameznikov. Problem te kulture predstavlja velikost, saj se takšna oblika kulture pri velikih organizacijah ne obnese, možnost širjenja aktivnosti so nove mreže z novimi centri moči. Vse odločitve so sprejete v centru moči (glej Handy, 1976: 178–179).
Ustanovitelj organizacije je njen glavni komunikator. Tudi če se organizacija razvije do te mere, da komuniciranje prevzame profesionalni komunikator, bo ustanovitelj ostal pomemben dejavnik tako zunanjega kot notranjega komuniciranja (glej Smith, 2005: 30).
- **Kultura vlog:** pogosto je stereotipizirana kot birokracija, ponazorimo jo lahko s shemo grškega templja. Ta kultura obstaja na podlagi logike in racionalnosti. Moč izhaja iz položaja, ki ga ima posameznik v strukturi organizacije, sam opis delovnih nalog pa je pogosto pomembnejši od posameznika, ki jih opravlja. Pravila in postopki predstavljajo bistven vpliv na delovanje v organizaciji. Organizacije s tako kulturo se počasi odzivajo na spremembe, zato lahko zaostajajo za trendi trga (glej Handy, 1976: 179–181).
Organizacije tega tipa investirajo v komuniciranje glede na ekonomijo obsega in najpogosteje uporabljajo več medijev interne komunikacije. Običajno imajo enega ali skupino komunikatorjev, birokratski sistem s svojim kompleksnim načinom potrjevanja ukrepov pa pogosto upočasni reakcijski čas komuniciranja (glej Smith, 2005: 31).
- **Kultura nalog** je usmerjena v projekte in ponazorjena z matrično (mrežno) shemo. Vpliv in moč temeljita na strokovni avtoriteti in sta bolj razširjena kot pri drugih kulturah. Največji poudarek je na opravljenih projektih, nalogah, zaradi matrične strukture pa je takšna organizacija (če ni prevelika) izjemno prilagodljiva. Sam nadzor v teh organizacijah je težji, vodilni ga izvajajo s pomočjo prerazporejanja resursov (glej Handy, 1976: 181–183).

V kulturi nalog so zaradi razpršenosti organizacije lahko uspešno komunikacijsko

orodje interna glasila, slaba stran te organiziranosti pa je zanimanje posameznikov le za svoje področje dela (glej Smith, 2005: 33).

- **Kultura osebnosti** je najbolj nenavadna kultura Handyjeve razdelitve in je ponazorjena z galaksijo individualnih zvezd. V organizacijah s tako kulturo je najpomembnejši posameznik, torej organizacija ustvarja takšne razmere, da posamezniki v njej lahko uresničujejo svoje interese. Posamezniki v organizaciji imajo enako moč, zato je vodenje oteženo (glej Handy, 1976: 183–185). Močni posamezniki v tej kulturi ne posvečajo veliko pozornosti organizacijskim sporočilom, ampak potrebe po informacijah zadovoljujejo z zunanjimi strokovnimi viri. Interni komunikatorji si v takih organizacijah težko pridobijo kredibilnost, zato morajo pogosto sodelovati z zunanjimi svetovalci (glej Smith, 2005: 32).

Komuniciranje je pri oblikovanju kulture organizacije izjemnega pomena, saj je neke vrste medij le-te. Komuniciranje je namreč sredstvo za oblikovanje in ohranjanje kulture, obenem pa kultura sama določa komuniciranje, torej gre pri tem za recipročen vpliv (glej Berlogar, 1999: 141).

2.4 Interno organizacijsko komuniciranje

Organizacijsko komuniciranje ima izjemno veliko pomenov in ni enotne definicije tega pojava⁵, vendar pa je večini skupno naslednje:

1. Organizacijsko komuniciranje se pojavlja v kompleksnih odprtih sistemih, ki so pod vplivom in vplivajo tako na notranje (organizacijska kultura) kot zunanje okolje.
2. Organizacijsko komuniciranje zajema sporočila in njihov tok, namen, smer in medij.
3. Organizacijsko komuniciranje zajema ljudi, njihova stališča, čustva, odnose in znanja (glej Goldhaber, 1993: 14).

Organizacijsko komuniciranje je torej proces ustvarjanja in menjave sporočil v mreži soodvisnih odnosov z namenom obvladovanja negotovosti v okolju (glej Goldhaber, 1993:

⁵ Povzemanje razumevanja različnih avtorjev navaja Goldhaber (1993: 4–15).

14–15). Pri internem komuniciranju se bomo omejili na ta proces med/s člani določene organizacije, torej komuniciranje v notranjem okolju.

Interno komuniciranje lahko razvrstimo po več kriterijih. Ločujemo formalno in neformalno komuniciranje. Formalno komuniciranje se nanaša na komunikacijo preko uradno oblikovanih kanalov sporočanja med različnimi pozicijami v organizaciji. Formalne komunikacije določa komunikacijska struktura – to so kanali komuniciranja oz. vzorci interakcije med pripadniki organizacije ali način organiziranja, ustvarjanja osebnih interakcij in izmenjave sporočil med pripadniki organizacije ter organizacije z njenimi okolji (Berlogar, 1999: 112–115).

2.5 Funkcije internega komuniciranja

Bistvena funkcija internega komuniciranja je zagotavljanje stabilnosti organizacije in zmanjševanje negotovosti zaposlenega. Namenjena je usmerjanju in koordinaciji dejavnosti pripadnikov organizacije, zato interni komunikacijski kanali zagotavljajo izvrševanje naslednjih funkcij:

- širiti in krepi organizacijske cilje, pravila in predpise;
- koordinirati dejavnosti pripadnikov organizacije pri izpolnjevanju organizacijskih nalog;
- formalne vodje oskrbeti s povratno informacijo o ustreznosti komuniciranja navzdol in o stanju v organizaciji;
- socializirati zaposlene v kulturo organizacije (glej Berlogar 1999: 127).

Odnosi z zaposlenimi predstavljajo tudi posebne programe z naslednjimi (podobnimi) funkcijami: vodstvo organizacije zaposlene informira o pomembnih zadevah in jih interpretira, zaposlene izobražuje, jih usmerja ter prepričuje, da sledijo poslanstvu, namenom in ciljem organizacije. Interno komuniciranje:

- viša identifikacijo zaposlenih z organizacijo,
- spodbuja lojalnost zaposlenih,
- krepi motivacijo za delo,
- viša zadovoljstvo z delom,
- razvija pozitivne medosebne odnose med zaposlenimi,

- zaposlene socializira v organizacijsko kulturo (glej Škerlep, 1998: 752).

Interno komuniciranje je pomembno predvsem z vidika uspešnosti pri uresničevanju temeljnega poslanstva organizacije. Nobena poslovna strategija ali vizija ne more biti uspešna, če je zaposleni niso pripravljeni ali sposobni uresničiti. Zato se nameni sodobnega internega komuniciranja osredotočajo na naslednja vprašanja:

- Kako omogočiti zaposlenim, da uspešno opravijo svoje delo in s tem prispevajo k uresnitvi organizacijskih ciljev?
- Kako omogočiti vodstvu udejaniti vizijo, politiko in strategijo ter izvajanje sprememb?
- Kako prispevati k humanim medčloveškim odnosom, zadovoljstvu zaposlenih, samoiniciativnosti, odgovornosti, lojalnosti, motiviranosti, sporazumevanju, odstranjevanju nesporazumov, reševanju konfliktov s pomočjo dialoga, verodostojnih sporočil, upoštevanja človekovih pravic, prepričevanja, pogajanja, spremenjenega sloga vodenja, izobraževanja, participacije zaposlenih ipd. (glej Gruban, 1998: 623–625).

Med funkcijami internega komuniciranja najdemo še: (1) izboljševanje informacijskih pretokov (kdo, kaj, kdaj, komu, kako, s čim); (2) uveljavitev dvosmernega komuniciranja (povratna zanka); (3) afirmiranje timskega dela (sestava, struktura, pravila, nagrajevanje); (4) dvig ravni participacije zaposlenih pri upravljanju v skladu s politiko organizacije in zakonskimi določili (sporazumi); (5) definiranje želenega vodenja, profila vodje in zaposlenega, sloga komuniciranja posameznika in organizacije (standardi, zgledi); (6) opredeljevanje vrednot organizacije in utrjevanje le-teh v temelje poslovne politike in vedenja posameznikov, skupin in organizacije; (7) definiranje kriterijev zadovoljstva delavcev, načinov ugotavljanja in merjenja ter poročanja; (8) izboljšanje motivacije, odgovornosti, samoiniciativnosti, pripadnosti, inovacijske sposobnosti (upravljanje organizacijske kulture in ustvarjanje spodbudne mikro klime); (9) uveljavitev primerne sloga vodenja; (10) izboljšanje medosebne komunikacije, komunikacije s potrošniki, predvsem tistih ljudi, ki so z njimi v neposrednem stiku; (11) vgradnjo komunikacije v poslovno politiko organizacije in zagotavljanje ustreznega usposabljanja ter povezave komuniciranja s politiko napredovanja, nagrajevanja in osebnega ter strokovnega razvoja; (12) izboljšanje seznanjenosti in identifikacije zaposlenih s temeljnimi strateškimi

dokumenti (vizija, strategija ipd.) in (13) dvig sposobnosti reševanja interesnih in interakcijskih konfliktov ter sporov (glej Gruban 1998: 623–625).

Iz širokega spektra funkcij je razvidno, da interno komuniciranje predstavlja mnogo več kot le posredovanje navodil navzdol in poročanje o opravljenem delu navzgor. V sodobnem času so interne komunikacije (upravljanje in izmenjava znanj) izjemno kritičen dejavnik organizacijske uspešnosti. Zaposleni so namreč tisti, ki predstavljajo podjetje navzven skladno s podobo, ki jo želijo ustvariti vodje. Interno komuniciranje mora zato predstavljati strateško funkcijo interpretacije sporočil, razlage njihovega pomenkega konteksta ter preoblikovanje informacij v pomene za zaposlene (glej Gruban, 2005).

Uspešno upravljanje internih komunikacij se kaže v velikih koristih za organizacijo, ki jih povzemamo v naslednjih točkah:

- izboljšana produktivnost,
- zmanjšana odsotnost z dela,
- višja kakovost storitev in izdelkov,
- večja raven inovacije,
- manj stavk in
- zmanjšanje stroškov (glej Tourish in Hargie, 2004: 7).

Interno organizacijsko komuniciranje je v sodobnosti nedvomno ključno za uspeh organizacije in vodstvo mora za uspešnost te funkcije najti primerno razmerje različnih orodij. Prava kombinacija le-teh mora biti za vsako posamezno organizacijo prilagojena njenim potrebam.

2.6 Vsebina in namen internega komuniciranja

Med nameni sporočil internega komuniciranja sta pomembni dve razsežnosti: (1) vzroki pošiljanja in sprejemanja sporočil in (2) funkcija vsakega sporočila. Ločimo štiri tipe sporočil:

- **Sporočila nalog** so sporočila, ki zadevajo izdelke, storitve in druge aktivnosti, ki so v interesu organizacije (npr. sporočila o prodaji, kakovosti ipd.). Med njimi so tudi

sporočila, ki zaposlenim posredujejo vse informacije, ki jih potrebujejo za uspešno opravljanje delovnih nalog.

- **Sporočila ohranjanja** so tista, ki se nanašajo na politiko in ureditev organizacije. Pripomorejo k obstoju in ohranitvi organizacije. Sem sodijo zahteve, procedure, naročila, diktati, ki so potrebni za zagotavljanje organizacijskih 'outputov'.
- **Človeška sporočila** so namenjena članom organizacije in zajemajo njihova stališča, zadovoljstvo in izpolnitev. Ta sporočila zadevajo občutke, odnose, vzdušje, prisotna pa so med pohvalami za dosežke, ocenjevalnimi intervjuji, govoricami, neformalnimi aktivnostmi ...
- **Sporočila inovativnosti** omogočajo organizaciji prilagajanje na spreminjajoče se okolje. Med te sodijo predlogi za nove načrte, programe, usmeritve, projekte ter izdelke in se pogosto pojavijo med reševanju problemov, načrtovanji ali možganskimi viharjenji (glej Goldhaber, 1993: 164–149).

Vsebina in namen internega komuniciranja se razlikuje glede na smer komunikacije. Znotraj komunikacijske strukture komunikacije potekajo vertikalno (navzgor in navzdol), horizontalno in diagonalno (Grunig in Hunt, 1984: 250).

Slika 2.6.1: Tokovi interne komunikacije v organizaciji.


Vir: Grunig in Hunt, 1984: 250.

Komuniciranje navzdol

Komuniciranje navzdol pomeni prenašanje sporočil od zgornjih (nadrejenih) k spodnjim (podrejenim) nivojem organizacijske hierarhije in se osredotoča na posredovanje ukazov in navodil delavcem. To velja predvsem za klasičen in znanstveni pristop, ki imata komuniciranje predvsem za sredstvo kontrole in koordinacije, vendar pa se je kasneje vsebina komuniciranja navzdol razširila. Poznamo naslednje funkcije komuniciranja navzdol:

- pošiljanje ukazov vzdolž hierarhije;
- dajanje zaposlenim informacije, povezane z delom;
- zagotavljanje pregleda zaposlenim nad uspešnostjo njihovega dela;
- usmerjanje zaposlenih k prepoznavanju in sprejemanju organizacijskih ciljev (glej Berlogar, 1999: 115–116).

Med tipi (sporočil) komunikacije navzdol zasledimo naslednje:

- delovna navodila – direktive, kako izvesti določeno delovno nalogo;
- obrazložitev delovne naloge – sporočila, kako se določena naloga povezuje z drugimi organizacijskimi nalogami, sporočajo namen in povezave z ostalimi dejavnostmi in cilji;
- informacije o postopkih in navadah, povezanih z organizacijsko politiko, pravili in ugodnostmi;
- povratne informacije zaposlenim glede ocene njihove uspešnosti;
- indoktrinacijo organizacijske ideologije in ciljev, ki ima nalogo doseči privrženost zaposlenih organizacijskim vrednotam in ciljem (glej Goldhaber, 1993: 155 in Berlogar, 1999: 116–117).

Med pogostimi problemi komuniciranja navzdol zasledimo preveliko zanašanje na pisana orodja, prebremenitev zaposlenih s preveč sporočili, napačnim časom komuniciranja in filtriranjem sporočil med prehajanjem na nižje ravni v organizaciji (glej Goldhaber, 1993: 156–158).

Komuniciranje navzgor

Komuniciranje navzgor pomeni prenos sporočil z nižjih na višje nivoje v organizaciji oz. komuniciranje podrejenih z nadrejenimi na pobudo prvih. V klasični teoriji menedžmenta

je pri tem šlo za poročanje o opravljenih delovnih nalogah, teorije medčloveških odnosov in človeških virov pa to vlogo razširjajo. Komuniciranje navzgor je pogoj za vključevanje zaposlenih v odločanje, reševanje problemov in razvijanje politike ter procedur. Sporočila navzgor so lahko tudi integrativna in inovativna, pomembno vlogo pa imajo pri vzdušju in pozitivnih stališčih zaposlenih do organizacije (glej Berlogar, 1999: 118 in Goldhaber, 1993: 159).

Komuniciranje navzgor koristi menedžmentu organizacije iz naslednjih razlogov:

- kaže sprejemanje komunikacije navzdol;
- pospeši sprejemanje odločitev z vzpodbujanjem participacije podrejenih v odločevalskem procesu;
- zagotavlja povratne informacije o tem, kako podrejeni razumejo komunikacije navzdol;
- spodbuja predloge koristnih idej (glej Goldhaber, 1993: 159).

Nepogrešljivost komunikacije navzgor se kaže še v boljšem spoznavanju podrejenih, zaznavanju simptomov napetosti in težav ter napačnih interpretacij, spoznavanju stališč, ki jih imajo podrejeni do nadrejenih, zadovoljevanju potreb zaposlenih po vključenosti ipd. (glej Goldhaber, 1993: 159).

Sporočila v komuniciranju navzgor naj bi zajemala naslednje informacije: kaj podrejeni delajo, nerešene delovne probleme, predloge za izboljšave, kako podrejeni dojemajo in kaj čutijo o službi, sodelavcih ter podjetju. Komuniciranje navzgor zagotavlja nadrejenim še informacije o uspešnosti dela in problemih povezanih z njim, delu in problemih sodelavcev, o tem, kako podrejeni sprejemajo politiko organizacije in njeno delovanje, opravilih in procedurah za izpolnjevanje oz. zagotavljanje omenjenega (glej Goldhaber, 1993: 160 in Berlogar, 1999: 118).

Horizontalno komuniciranje

Horizontalno komuniciranje poteka med zaposlenimi v organizaciji, ki so na isti hierarhični stopnji in pomeni tok znotraj funkcijskih področij na neki organizacijski ravni (glej Berlogar, 1999: 120).

Ločimo: (a) horizontalno komuniciranje, ki poteka med posamezniki v isti oddelčni enoti

in (b) komuniciranje posameznikov v različnih oddelkih organizacije (glej Grunig in Hunt, 1984: 250).

Tovrstno komuniciranje ima pomembne organizacijske funkcije:

- zagotavlja organizacijo dela, s tem da zaposlenim omogoča razviti ustrezne medsebojne odnose na podlagi implicitnih pogodb;
- zagotavlja način pridobivanja relevantnih in za sodelavce skupnih informacij;
- je formalni komunikacijski kanal za reševanje problemov med sodelavci;
- omogoča sodelavcem medsebojno podporo (glej Berlogar, 1999: 120).

Kot pomembno funkcijo lahko izpostavimo vnašanje fleksibilnosti in način ustvarjanja ustrezne organizacijske klime ter preprečevanje konfliktov. Med funkcijami pa najdemo še koordinacijo, reševanje problemov, razreševanje konfliktov in deljenje informacij med člani organizacije (glej Berlogar, 1999: 120 in Goldhaber, 1993: 161–162).

Čeprav je horizontalno komuniciranje nedvomno pomembno, pa ga zavirajo dejavniki, kot so rivalstvo med zaposlenimi, specializacija za določene naloge in pomanjkanje motivacije zaposlenih za komuniciranje (glej Goldhaber, 1993: 163–164).

Diagonalno komuniciranje

Diagonalno komuniciranje je komuniciranje med posamezniki v različnih oddelkih in različnih nivojih organizacije (glej Gurnig in Hunt, 1984: 250).

2.7 Orodja internega komuniciranja

Za doseganje toka komunikacij v vse opisane smeri organizacije uporabljajo bolj ali manj širok nabor različnih orodij internega komuniciranja.

Poleg tiskanih internih glasil, ki jih bomo podrobneje spoznali v naslednjih poglavjih, poznamo še naslednja orodja internega komuniciranja: oglasne deske, dnevne tiskane novice, knjižice in brošure, avdiovizualne predstavitve, videoposnetke in filme, razstave, dneve odprtih vrat, telefonske linije, interne televizije, letna poročila za zaposlene, obvestila ob plačilnih listih in drugo (glej Grunig, 1984: 242).

V času informacijske družbe in vse večje elektronske komunikacije je smiselna razdelitev orodij internega komuniciranja na tradicionalna in spletna (Shel Holtz, 2004). Čeprav Holtz sam ne zajame popolnega spektra orodij internega komuniciranja, je ta razdelitev zanimiva in primerna v dobi informacijske tehnologije, ko spletna komunikacijska orodja vse bolj skušajo nadomestiti klasična. Vendar pa je pri uporabi komunikacijskih orodij bistveno, da izberemo takšno kombinacijo med njimi, ki nam zagotavlja najboljše rezultate, ne glede na to, v katero vrsto sodijo. Delitvi orodij na tradicionalne in netradicionalne oz. spletne se bomo zato izognili in jih združili v eno samo kategorijo. Klasifikacijo in opise smo povzeli po več virih ter nekaj pomembnejših orodij predstavili.

Osebno komuniciranje

Ob množici drugih orodij (med)osebno komuniciranje še vedno ostaja najbolj pomembno in najbolj cenjeno med zaposlenimi (glej Smith, 2005: 74). Poznamo tri razsežnosti osebnega komuniciranja, ki se ločijo glede na položaj zaposlenih v organizaciji:

- Višji menedžment: Najvišje vodstvo komunicira predvsem vsebine, ki so strateško pomembne za obstoj in razvoj organizacije. Pri tem uporabljajo naslednja orodja osebnega komuniciranja: (1) sestanki z velikimi skupinami, npr. letne nagovore zaposlenih, kjer vsem sporočajo ključna sporočila, pomembna za organizacijo; (2) t. i. občni zbori⁶, ki so podobni prejšnji obliki nagovorov, le da so manj formalne narave, udeležba pa ni obvezna; (3) sestanki z ostalim vodstvom, običajno gre za redne mesečne ali četrtletne sestanke, kjer sporočajo pomembne poslovne teme; (4) obiski dislociranih enot organizacije, ki so priložnost za redka srečanja najvišjih vodilnih z zaposlenimi v teh enotah; (5) sprehajanje naokoli⁷ ali neformalni pogovori z zaposlenimi med obhodom organizacije, ki jih opredeljujemo kot obliko osebnega seznanjanja vodilnih s stanjem v organizaciji (glej Gruban in drugi, 1997: 144); (6) slavnostni dogodki, na katerih vodstvo nagradi najboljše zaposlene in (7) zajtrki ali kosila, na katerih se lahko manjša skupina zaposlenih pogovori z najvišjim vodstvom.
- Srednji menedžment: Običajno je kanal za informacije med najvišjim vodstvom in ostalimi zaposlenimi ter mora zato komuniciranje odlično obvladati. Med orodji

⁶ Town hall meetings (Holtz, 2004: 71).

⁷ MBWA – Management by wandering around (glej Holtz, 2004: 73).

- osebnega komuniciranja so: (1) sestanki z najožjimi sodelavci, (2) sprehanje naokoli, (3) komuniciranje v dvojicah in (4) sestanki s projektnimi skupinami.
- Ostali vodilni delavci na nižjih položajih skrbijo za to, da se vsebine komuniciranja v čim večji meri prenesejo na vse zaposlene, pri čemer osebno komuniciranje zaseda pomembno vlogo. Orodja, ki jih pogosto uporabljajo, so: (1) dnevni delovni sestanki, (2) sestanki delovnih skupin in ocenjevanje delovne uspešnosti, (3) sprehanje naokoli, ki je pri tej vrsti vodilnih delavcev najpogostejše (glej Holtz, 2004: 70–78).

Neformalno komuniciranje

Neformalno komuniciranje je nenačrtovano in ni predpisano s formalno organizacijsko strukturo ter hierarhijo. Vzrok zanjo je radovednost, medsebojna privlačnost ali socialna interakcija in se pogosto manifestira v govoricah (glej Berlogar, 1999: 121–122).

Govorice opredelimo lahko kot zgodbe brez pravih dokazov in meril resničnosti. Vsebino poenostavljajo, ostrijo in prilagajajo pričakovanjem. Čeprav so govorice nujno dopolnilo formalnim komunikacijam, ki jih upravlja vodstvo, lahko to samo posega po govoricah kot mediju komuniciranja z zaposlenimi (Gruban in drugi, 1997: 140). Govorice opravljajo dvojno vlogo: (1) razlagajo tisto, kar je bilo izpuščeno iz formalnega komuniciranja in (2) sproščajo čustveno napetost ljudi (Gruban in drugi, 1997: 99).

Govorice so izjemno hitre, saj se sporočila ne prenašajo po formalnih kanalih, ampak je razširjanje sporočil odvisno od množice komunikatorjev in sprejemnikov, vsak posameznik pa običajno sporočilo prenese na več sprejemnikov. Po več študijah so govorice celo točne – točnost informacij dosega celo 90 odstotkov⁸ in posredujejo veliko informacij. Menedžment mora torej govorice sprejeti, graditi na njihovih prednostih in spoznati njihove omejitve (glej Goldhaber, 1993: 166–169).

Vzroka za neformalno komuniciranje sta naslednja:

- Življenje je preveč zapleteno, da bi ga lahko v vsem regulirali. Do popolnosti reguliranuren sistem, brez pomoči neformalnega komuniciranja, je praktično nemogoč.

⁸ Glej Goldhaber, 1993: 167.

- Obstoj neformalnega komuniciranja je socialen po svoji naravi, saj se ljudje medsebojno ne povezujejo le kot zaposleni ampak tudi zaradi prijateljstva. Mnogo neformalnega komuniciranja tako ni povezano z delom v organizaciji, a je pomembno za uspeh organizacije (glej Berlogar, 1999: 123).

Pri osebni komunikaciji je pomembna tudi neverbalna komunikacija (govorica telesa, barva in ton glasu, obrazna mimika ...), ki pomaga pri interpretaciji sporočil. Pri neosebni komunikaciji si prejemniki informacij lahko razlagajo nepopolno sporočilo (glej Holtz, 2004: 67–68). Za neverbalno komunikacijo lahko opredelimo vsa sporočila, ki niso bila izgovorjena in se kažejo običajno v treh dimenzijah:

- telo, vedenje in izgled: obraz, gestikulacija, dotik, telesna drža in postava;
- glas: glasnost, ton, hitrost govora, premori in zgovornost;
- okolje: prostor in teritorij, čas, arhitektura (zgradbe, postavitve v prostoru), predmeti (oblačila, umetniški izdelki, kipi) (glej Goldhaber, 1993: 179–180).

Glede na širok nabor kanalov in visok delež (65 odstotkov⁹) neverbalne komunikacije, jo lahko nedvomno uvrstimo med pomembnejša orodja internega organizacijskega komuniciranja.

Tiskana orodja

Med pomembnejša tiskana orodja internega komuniciranja poleg internih glasil, o katerih bomo natančneje razpravljali v nadaljevanju, sodi tudi priročnik za zaposlene. Običajno je knjižica ali brošura za seznanjanje zaposlenih s pravili obnašanja v organizaciji, njihovih najpomembnejših pravicah in dolžnostih ter komunikacijskih poteh, ki veljajo v organizaciji. Priročnik zaposlenim daje pregled nad organizacijo kot celoto in jim omogoča razumevanje njihovega mesta v njej (glej Gruban in drugi, 1997: 147).

Oglasne deske

To orodje zaposlenim omogoča hitro medsebojno obveščanje o pomembnih zadevah. Oglasne deske morajo biti pravilno razporejene in pregledne ter imeti urednika. So zelo poceni in omogočajo rabo tudi za manjše skupine, saj je prilagajanje vsebin enostavno (glej Gruban in drugi, 1997: 144).

⁹ Glej Goldhaber, 1993: 179.

Avdiovizualna orodja

Čeprav ne omogočajo povratnega toka komuniciranja, video predstavitve veljajo za orodje, ki je najbližje osebni komunikaciji, ker recipienti informacij na zaslonu lahko vidijo govorico telesa, obrazno mimiko ter slišijo barvo in ton glasu. Zaposleni tudi gledajo televizijo in so vajeni prejemati informacije na tak način (glej Holtz, 2004: 94–95).

Poleg tega ima video komuniciranje še druge prednosti, saj gibljive slike bolj pritegnejo gledalce, ki pozorneje spremljajo vsebino. S pomočjo video konferenc delavci lahko vidijo vodilne in svoje sodelavce iz drugih oddelkov organizacije, slišijo njihova mnenja in načrte ter si ogledajo njihove produkte (glej Smith, 2005: 78).

Video predstavitve so še posebno učinkovite in uporabne v tistih organizacijah, kjer vsi zaposleni nimajo svojega računalnika, na delovnem mestu pa ne morejo brati internih glasil in spremljati drugih medijev interne komunikacije (npr. velike tovarne). V teh primerih se na zaslonih, ki so postavljeni tam, kjer se zbira mnogo zaposlenih (npr. ob vhodih, v jedilnici), predvajajo video predstavitve pomembnih informacij. Video predstavitve predstavljajo pomembno orodje pri pomnjenju sporočil, saj zaposleni slišijo informacije na sestankih, preberejo v internem glasilu, nato pa še vidijo v video predstavitvi (glej Holtz, 2004: 92–94).

Spletna orodja

V informacijski družbi vse več komuniciramo preko spleta, tako zasebno kot tudi profesionalno. Intranet¹⁰ kot orodje komuniciranja na več načinov lahko olajša interno komunikacijo in ima podobne prednosti kot internet:

- Izboljša dostopnost in hitrost dostave informacij; možnosti shranjevanja informacij so neomejene, prav tako pa jih uporabnik lahko dobi takoj.
- Globalnost; informacije lahko brez večjih stroškov prenesemo na katerikoli del sveta.
- Povečuje sodelovanje in interakcije; orodja, kot so elektronska pošta, neposredno pošiljanje sporočil in spletne skupinske diskusije, omogočajo boljše sodelovanje in več interakcije med sodelavci.

¹⁰ Intranet je internet, ki je omejen na posamezno organizacijo in prilagojen njenim potrebam. Običajno vsebuje odjemalec elektronske pošte, spletni uporabniški vmesnik in različna druga orodja; npr. za prenos datotek, interne novice ipd. (glej Holtz, 2004: 96).

- Integracija informacij in opravljanja nalog; s pomočjo intraneta in zunanjih povezav lahko zaposleni dostopijo do veliko pomembnih informacij, ki jih potrebujejo za delo ali pa opravijo z delom povezane dejavnosti (npr. spletna rezervacija službenih letalskih potovanj ipd.).
- Multimedijske vsebine; v intranet je razmeroma enostavno vključiti avdio, video in animirane vsebine (glej Holtz, 2004: 96–97).

Čeprav ima spletno komuniciranje mnogo prednosti pred klasičnimi – tiskanimi, ne more nadomestiti vseh drugih orodij, npr. osebnega komuniciranja ali tiskanih publikacij.

2.8 Interno komuniciranje v Evropi 2005

Raziskavo Interno komuniciranje v Evropi¹¹ je izvedlo Evropsko združenje urednikov internih glasil FEIEA¹² v sodelovanju s komunikacijsko družbo Trident Communications. Prvo tovrstno raziskavo je FEIEA izvedla že leta 2001. Glavni cilji raziskave v letu 2005 so bili:

- oceniti napredek internega komuniciranja med leti 2001 in 2005;
- identificirati dobro prakso in razlike pri internem komuniciranju v državah, članicah FEIEA na področjih: poslovanja in strategije, vloge in resursov, kulture in vedenja, orodij in tem, merjenja in evalvacije ter prihodnosti;
- oceniti sedanje trende in prihodnji razvoj internega komuniciranja v državah, članicah FEIEA;
- zagotoviti napredek področja internega komuniciranja kot rezultat tega projekta.

Za metodo raziskovanja je FEIEA uporabila kvantitativno anketo – pred-testirani spletni vprašalnik; ena različica je bila zasnovana za interne komunikatorje v korporacijah, druga različica pa za zaposlene v komunikacijskih agencijah. Vprašalnik je prejelo 5.000 članov FEIEA v 12 nacionalnih združenjih, kar predstavlja reprezentativno, statistično pomembno predstavitev dojemanj internega komuniciranja v državah, članicah FEIEA in omogoča primerjavo z raziskavo izvedeno leta 2001. Pravilno rešene vprašalnike je vrnilo 126 sodelujočih iz naslednjih držav: Švedska (18 %), Velika Britanija (16 %), Avstrija (14 %),

¹¹ Internal Communication across Europe 2005.

¹² Federation of European Internal Editors Association.

Belgija (12 %), Danska (6 %), Švica (5 %), Slovenija (3 %), Portugalska (2 %), 30 respondentov pa ni navedlo države, iz katere prihajajo. Interni komunikatorji so svoje delo opravljali v velikih podjetjih z več kot 10.000 zaposlenimi (23 %), srednjih podjetjih s številom zaposlenih od 1.001 do 10.000 (33 %) in malih podjetjih z manj kot 1.000 zaposlenimi (44 %).

Rezultate so pri FEIEA primerjali z letom 2001 in jih razdelili na naslednje sklope: (1) poslovanje in strategija, (2) vloge in resursi, (3) kultura in vedenje, (4) orodja in aktualnost, (5) merjenje in vrednotenje ter (6) prihodnost. Nas najbolj zanimajo zadnji štirje sklopi:

1. Rezultati na področju kulture in vedenja kažejo, da je večina internih komunikacij (še vedno) usmerjena navzdol. Filozofija družb je bolj formalizirana, a jo redkeje zaposleni živijo. Neformalne govorice imajo pomembno vlogo, prav tako se je pokazalo, da imajo zaposleni rahlo več časa za pogovore. V primerjavi s prvo raziskavo je preko kanalov internega komuniciranja manj diskusij o konfliktih in občutljivih temah.
2. Na področju orodij so rezultati pokazali, da je elektronska pošta po učinkovitosti dohitela interna glasila. Tri četrtine zaposlenih ima dostop do intraneta, od katerih se jih dve tretjini dnevno osvežuje. Za posredovanje nujnih informacij se večinoma uporablja elektronska orodja (najpogosteje elektronska pošta – 88 %). Neposredno komuniciranje (sestanki, pogovori, mentorstva, govorice) se je okrepilo in predstavlja uravnoteženje uporabe novih informacijskih tehnologij. Interna glasila imajo še vedno najpogosteje 16 strani ali manj (48 % v letu 2001 in 47 % v letu 2005), organizacije pa jih v večini delijo le zaposlenim (70 %). Izhajajo vedno redkeje; v letu 2001 jih je 41 % izšlo mesečno in 24 % četrtno, v letu 2005 pa jih je mesečno izšlo 33 % in 41 % četrtno. Čeprav je v primerjavi z letom 2001 učinkovitost padla, ima še vedno zelo visok delež respondentov (83 %) interna glasila za (zelo) učinkovita.
3. Na področju merjenja in vrednotenja rezultati kažejo, da večina vprašanih (70 %) meni, da s ključnimi javnostmi komunicirajo učinkovito. Manj kot dve tretjini komunikatorjev definira cilje za merjenje uspešnosti komuniciranja (60 % leta 2001 in 62 % leta 2005).
4. V prihodnosti bo poudarek na povečanju dostopa do intraneta, dvosmerni komunikaciji, vrednotenju komuniciranja in korporativni identiteti. Večina

vprašanih še vedno meni, da bo interno komuniciranje v prihodnosti bolj pomembno (87 % leta 2001 in 85 % leta 2005).

Na splošno je raziskava Interno komuniciranje v Evropi 2005 pokazala, da je komunikacija ključni dejavnik uspeha organizacije, a je še vedno treba doseči velik napredek z vidika strateškega upravljanja interne komunikacije. V zadnjih letih smo bili priča velikemu navdušenju nad informacijsko in komunikacijsko tehnologijo, ki pa se umirja, in ospredje zopet prihaja neposredna komunikacija. Nedvomno bo interno komuniciranje tudi v prihodnosti krojilo uspeh organizacij in bo pomemben dejavnik ločevanja uspešnih od neuspešnih podjetij.

3. INTERNA GLASILA

Interna glasila so publikacije v smislu doseganja visoko enovite javnosti; zaposlene, delničarje, člane, prostovoljce, skupine volivcev in druge z enakimi interesi (glej Bivins, 1996: 111).

Tiskana orodja internega komuniciranja (bilteni, časopisi, revije idr.) imajo v današnji informacijski družbi še vedno določene prednosti pred drugimi hitrejšimi in cenejšimi pisanimi (npr. spletnimi) orodji:

- prenosljivost – tiskane publikacije lahko vzamemo domala kamorkoli,
- boljša berljivost – berljivost tiskanih publikacij je boljša kot besedil na zaslonu,
- trajnost – papir je obstojen mnogo let,
- avtoriteta – tiskane publikacije so zaznane kot bolj verodostojne od spletnih virov,
- možnost dodatnih zapiskov in
- dostopnost – za prebiranje revij, časopisov, biltenov zaposleni ne potrebujejo posebne opreme (glej Holtz, 2004: 79–83).

Med prednostmi tiskanih internih glasil najdemo še:

- glasila ponujajo celovito zgodbo,
- nudijo razlago in kontekst,
- omogočajo globino in analitičnost,
- oprijemljivost in
- omogočajo več podrobnosti (glej Gruban, 2005).

Zaradi naštetih osnovnih prednosti so lahko tiskana interna glasila še vedno pomembno orodje organizacijskega komuniciranja in morajo imeti primerno mesto v komunikacijskem spletu organizacije. V nadaljevanju bomo razpravljali o javnostih, namenih in ciljnih, tipih, vsebinah ter novinarskih vidikih internih glasil.

3.1 Javnosti internih glasil

Interna glasila bomo v prvi vrsti razdelili glede na doseganje posameznih javnosti; poznamo vertikalne in horizontalne publikacije. Vertikalne publikacije so običajno razdeljene znotraj posamezne organizacije in jih dobijo vsi člani (zaposleni ipd.). Tovrstne publikacije se nadalje delijo na:

- **Glasila združenj** so namenjena razpršenemu članstvu, ki jih družijo skupen interes (razne zbornice ipd.).
- **Glasila skupnosti** običajno uporabljajo civilne organizacije za komuniciranje s člani in napovedovanje dogodkov (različni klubi ipd.).
- **Institucionalna glasila** so najverjetneje najbolj pogosta in so namenjena zaposlenim.

Horizontalne publikacije so namenjene ozkim javnostim s skupnimi interesi in se delijo na:

- **Glasila publicitete**¹³ običajno 'ustvarjajo' lastno javnost. Pogosto jih izdajajo klubi oboževalcev, turistična središča in politiki.
- **Glasila za posebne interese** izdajajo interesne skupine, da bi razširili svoje članstvo (npr. Common Cause, glasilo lobistov v ZDA).
- **Samo-interesna glasila**¹⁴ običajno predstavljajo rešitve in nasvete za probleme, s katerimi se srečuje njihova ciljna javnost, običajno določena poklicna skupina (npr. PR Reporter v ZDA) (glej Bivins, 1996: 111–112).

3.2 Nameni in cilji internih glasil

Med nameni in cilji internih publikacij sta osnovni dve: (1) posredovanje posebne informacije posebni javnosti in (2) pozitivno krepiti kognicije in stališča do organizacije (glej Grunig in Hunt, 1995: 248). Med osnovnimi funkcijami internih glasil lahko najdemo tudi: (1) interno komunikacijo in (2) osebni pristop (glej Newsom in Carrell, 2001: 400–402).

Interna glasila so učinkovito orodje internega komuniciranja s skrbno izbrano vsebino. Napisana so na način, ki izraža skupne izkušnje in občutek pripadnosti ter spodbujajo

¹³ Ang: publicity newsletters.

¹⁴ Ang: self-interest ali digest newspapers.

identifikacijo in enotnost v skupini. Kot navedeno je pomemben osebni pristop. Namen internih glasil je hkrati tudi humanizirati organizacijo, zato se v mnogih vsebinsko redno pojavljajo dosežki zaposlenih. Ti dosežki posameznikov so v povezavi z delom v organizaciji, npr. inovativne izboljšave proizvodnih postopkov, ali pa dosežki v zvezi z aktivnostmi, ki jih zaposleni počne v prostem času in niso v povezavi s službo, npr. dosežki v gorništvu. Tretja razsežnost dosežkov pa so tisti uspehi, ki zaradi aktivnosti posameznikov dosežejo organizacijo, npr. prestrukturiranje podjetja (glej Newsom in Carrell, 2001: 400–402).

Interna glasila imajo pomembno vlogo formalnega orodja za komuniciranje navzdol, saj s tem vodstvo izpolni obveznosti formalne komunikacije z zaposlenimi. Priporočljiva v glasilih pa je tudi možnost komunikacije navzgor, kot so npr. pisma urednikom ipd. Preden se organizacija (vodstvo) odloči uvesti interno glasilo, bi morala odgovoriti na naslednja vprašanja:

- Kaj je namen glasila?
- Kakšna je narava in obseg informacij, ki jih bo z glasilom sporočala?
- Koga želi doseči?
- Kako pogosto mora glasilo izhajati, da bo realiziralo cilje v odgovorih na gornja vprašanja (glej Bivins 1996: 113)?

Interna glasila morajo izpolnjevati namene, ki jih je organizacija določila. Na dolgoročni uspeh glasil (tako internih, kot za druge javnosti) pa vplivajo naslednji kriteriji:

- Zadovoljevati morajo določeno potrebo, ki do sedaj še ni bila zadovoljena.
- Informacije morajo podajati na edinstven način, tako da bo javnost nanje pozorna.
- Glasilo mora biti distribuirano na način, ki bo učinkovito in redno dosegal ciljne javnosti.
- Ciljnim javnostim mora zagotavljati prednosti, ki jih drugi mediji ne.
- Zaposleni (ali delovna skupina) morajo imeti interes in sposobnosti ter čas za produkcijo glasila.
- Glasilo mora biti serijska publikacija, ki se izdaja z zadovoljivo frekvenco, da lahko ciljne javnosti vsebino zaznajo kot točno (glej Newsom in Carell, 2001: 397).

Naslednji korak je določitev ciljev. Cilji morajo biti merljivi, realistični in morajo odražati pošten namen publikacije. Ciljem mora ustrezati vsaka zgodba in članek glasila, drugače vanj ne sodi. Preden se organizacija odloči za publikacijo, mora odgovoriti na naslednja vprašanja:

- Ali so cilji publikacije v skladu s cilji organizacije?
- Ali lahko te cilje dosežem z drugo, bolj učinkovito metodo?
- Ali lahko te cilje dosežem stroškovno bolj učinkovito kot z glasilom (glej Bivins, 1996: 115, 149–150)?

Interno glasilo mora pozitivno prispevati k uresničevanju komunikacijski ciljev organizacije – torej mora biti visoko kredibilno in mora zadovoljevati potrebe zaposlenih po informacijah o delovanju in prihodnosti organizacije. Za primer navajamo glasilo Praxair News, družbe Praxair Inc., ki ga prejme 10.000 zaposlenih po celem svetu in ima navedene naslednje cilje:

- Informirati zaposlene o dejavnostih družbe in poslovnih usmeritvah na inovativen, lahko razumljiv način.
- Graditi imidž družbe kot agresivne, mobilne organizacije.
- Biti uporabno orodje prodajalcev za kupce in pri tem predstaviti Praxairove izdelke in storitve.
- Doseči zgornje cilje na atraktiven in ekonomičen način (glej Wilcox in Nolte, 1997: 301).

Doseganje ciljev pri družbi preverjajo z raziskavami. Pri eni so ugotovili, da kar 97 % zaposlenih uživa pri branju publikacije (glej Wilcox in Nolte, 1997: 301). Za učinkovita so se pokazala tudi interna glasila po raziskavi FEIEA Interno komuniciranje v Evropi 2005.

3.3 Tipi internih glasil

Obstaja več vrst internih glasil, ki se razlikujejo glede na format, obseg, vsebino in frekvenco izhajanja. Osnovni tipi glasil so: časopisi, revije, minirevije¹⁵, revipisi¹⁶ in bilteni (glej Grunig in Hunt, 1984: 454–456).

¹⁵ Ang: 'minimags'.

¹⁶ Ang: 'maganews' ali 'magapapers' (iz 'magazine' in 'newspaper'), slov. izpeljanka je iz 'revija' in 'časopis'.

Časopis

Tabloidni format s štirimi ali petimi stolpci je relativno poceni in enostaven za produkcijo. Primeren je za organizacije, ki imajo dovolj t. i. trdih novic¹⁷ in enega zaposlenega, ki večinoma sam skrbi za pisanje, fotografije in urejanje. Za oglase, obvestila in informacije, ki zadevajo aktivnosti zaposlenih, je najprimerneje posnemati format klasičnih tednikov (glej Grunig in Hunt, 1984: 455).

Revija

Za revijo se organizacija odloči, če bodo v glasilu daljši članki (zgodbe), barvne fotografije in si želi več prestiža. Pogosto se te revije zgledujejo po komercialnih revijah (v ZDA npr. Time), ki so barvno natisnjene na kakovostnejšem papirju kot časopisi (glej Grunig in Hunt, 1984: 455).

Uspešnost in učinkovitost revij je odvisna od formata, fotografij, oblikovanja, urejanja in primerne distribucije, vendar pa je najpomembnejši dejavnik sama vsebina (glej Newsom in Carrell, 2001: 433).

Minirevija

Revija manjšega formata¹⁸ je vabljava za bralce, zaradi priročnosti pa lahko učinkovito služi kot četrtletno poročilo organizacije (glej Grunig in Hunt, 1984: 455).

Revipis

Domiseln in prilagodljiv hibrid med revijo in časopisom se je pojavil na začetku 80-tih let 20. stoletja. Z revijsko postavitvijo in veliko praznega prostora predstavlja sodobnejše oblikovanje kot pri drugih publikacijah. Briše mejo med klasično časopisno postavitvijo besedila v stolpce in bolj odprto, ki je običajna pri revijah. Besedilo dopolnjujejo fotografije in ilustracije (glej Grunig in Hunt, 1984: 456).

Bilten

Glasilo formata 21,5 cm x 28 cm je med najbolj popularnimi, ker je odprto veliko kot revija, za pošiljanje pa se ga zlahka zloži v kuverto. Prav tako ga lahko uredniki sami z

¹⁷ Ang: 'hard news'.

¹⁸ 14 cm x 22 cm (glej Grunig in Hunt, 1984: 455).

določenim znanjem pripravijo za tisk (glej Grunig in Hunt, 1984: 456).

Bilten najpogosteje obsega dve ali štiri strani in predstavlja enega najpomembnejših orodij internega komuniciranja tako za majhne kot velike, multinacionalne organizacije. Bilteni lahko obsegajo tudi od šest do dvanajst strani (glej Wilcox in Nolte, 1997: 308).

Elektronska glasila

Elektronska glasila (tako za notranje kot zunanje javnosti organizacije) so se razmahnila v zadnjih letih z naraščajočim razvojem informacijskih tehnologij in infrastrukture ter posledično zaradi večje uporabe interneta kot (meta)medija. Med elektronska glasila ne bomo uvrstili intraneta in ektraneta, pri čemer bomo izhajali iz opredelitev nekaterih osnovnih pojmov spletne komunikacije:

- **Internet** je svetovno omrežje računalniških mrež, priključenih z uporabo TCP/IP¹⁹ protokola, ki se je razvilo v poznih šestdesetih letih 20. stoletja iz ameriškega vojaškega sistema ARPANET. Imenujemo ga tudi omrežje omrežij, ki je sestavljeno iz več kot 55.000 omrežij, v katerih je več kot pet milijonov računalnikov v skoraj 150 državah sveta. V omrežju so dostopne različne zvrsti informacij, od komercialnih, akademskih, do državnih in osebnih (glej Šalamon, 1998: 46).
- **Intranet** je zasebno, interno omrežje znotraj podjetja ali organizacije in uporablja podobno programsko opremo, kot jo najdemo na internetu, le da je samo za lokalno uporabo. Zaradi vedno večje priljubljenosti interneta se večina internetnih orodij uporablja tudi v intranetih (glej Šalamon, 1998: 49).
- **Ekstranet** so pol zaprta, pol odprta omrežja, predstavljajo podaljšek zaprtih intranetov, ki so namenjeni komuniciranju s poslovnimi partnerji in/ali klienti (glej Škerlep, 1998a: 43).

Intraneta v razpravi ne obravnavam kot medij, ker internet (s tem pa tudi intranet) ni enoten komunikacijski medij, ampak tvori telekomunikacijsko infrastrukturo v okviru katere soobstaja cela vrsta različnih medijev. Je metamedij oz. integralen komunikacijski medij, ki sestoji iz različnih medijev. Raznovrstnost komunikacijskih orodij na internetu

¹⁹ TCP/IP: dva glavna internet protokola. TCP (Transmission Control Protocol) je programski standard, ki med drugim uporablja identifikacijo uporabnika in ki označuje vsebino podatkovnih paketov. IP (Internet Protocol) je standard oz. protokol, na katerem temelji internet, saj se uporablja za prenos informacij in določa obliko informacij na poti med posameznimi računalniki (glej Šalamon, 1998).

omogoča različne komunikacijske prakse v različnih družbenih kontekstih (glej Škerlep, 1998a: 24).

Na internetu npr. lahko najdemo bolj ali manj prilagojene spletne različice klasičnih tiskanih medijev (v Sloveniji so prisotni vsi pomembnejši mediji), prav tako pa so elektronska interna glasila objavljena na intranetu organizacije.

Učinkovita in kakovostna elektronska interna glasila morajo biti vsebinsko, oblikovno ter distribucijsko prilagojena spletu. Ta glasila so lahko del intraneta organizacije ali pa jih zaposleni prejmejo po elektronski pošti. Seveda lahko elektronsko pošiljamo tudi tiskana glasila v elektronski obliki, a tak način za spletno komuniciranje ni primeren, ker ni prilagojen komunikacijski infrastrukturi – internetu in branju z zaslona. Natančnih določil glede vsebine in oblikovanja pri elektronskih glasilih ni mogoče oblikovati, lahko pa sledimo naslednjim smernicam:

- Elektronska glasila so najboljša, če so kratka. Za branje predolghih glasil bralci porabijo preveč časa, prav tako pa si jih najverjetneje ne bodo natisnili in jih prebrali ob drugi priložnosti.
- Preprosta vsebina. Večina elektronskih glasil je namenjenih privabljanju obiskovalcev na spletno stran podjetja (ali drugih delov intraneta, če gre za interno elektronsko glasilo). Zato je primerno, da je v glasilu le naslov in kratek odstavek z bistveno vsebino, celoten članek pa je na spletni strani (intranetu). Če pošiljatelj nima namena preusmerjati bralcev na spletno stran, mora biti vsebina podana zgoščeno.
- Na prvi strani, ki jo prejemnik vidi, mora biti celotno kazalo glasila, naslovi člankov pa morajo biti identični kot v nadaljevanju. Tako prejemnik lažje najde vsebino, ki ga zanima in je bila napovedana v kazalu, naslovi pa morajo biti jasni in nedvoumni (glej Holtz, 2002: 58–59).

Za najboljšo učinkovitost spletnih besedil je pomembno upoštevati naslednja dejstva:

- branje z zaslona je do 25 odstotkov počasnejše kot branje s papirja;
- bralci najprej pregledajo vizualne elemente in preletijo vsebino;
- manj kot 10 odstotkov bralcev se pomika navzdol po strani;
- naslovi so pomembnejši od fotografij;
- nizka ločljivost in migetanje zaslona otežuje branje (glej Smith, 2005: 171).

Bralci pa besedilo lažje in bolje razumejo:

- če je vsebinsko razdeljeno in vsebuje povezave na druge spletne vire;
- ima pogoste naslove, podnaslove, navigacijo in povezave na druge strani;
- je vsebina zasnovana privlačno in je bistvo napisano že na začetku;
- je samo oblikovanje besedila prilagojeno za lažje pregledovanje; berljiva oblika in velikost črk, uporaba krepke pisave, označevanja in oštevilčevanja, brez odvečnih velikih črk, poševne pisave in neobičajnih tipov črk;
- če ni barvnih neskladij in drugih motečih elementov;
- če je posamezna vrstica dolga največ deset besed in dolžina posameznega besedila do 500 besed (glej Smith, 2005: 171).

Iz opisanega lahko povzamem, da elektronska glasila ne morejo biti elektronske različice tiskanih glasil, ampak morajo biti zasnovana kot posebni mediji z določenimi prednostmi in slabostmi, ki jih komunikatorji in/ali uredniki morajo upoštevati.

3.4 Vsebina internih glasil

Najpomembnejši element internih glasil je vsebina, ki mora biti prilagojena ciljnim javnostim. Da bi ugotovili, katere teme zaposlene najbolj zanimajo, je Združenje IABC²⁰ opravilo raziskavo med 40 podjetji in 45.000 zaposlenimi. Ugotovili so, da med 17 navedenimi temami zaposlene najbolj zanimajo: (1) prihodnji načrti organizacije, (2) kadrovska politika in postopki, (3) izboljšanje produktivnosti in (4) informacije o delovnem napredku. Zaposleni so kot najmanj zanimive navajali: (1) kadrovske spremembe in napredovanja, (2) finančne rezultate, (3) oglaševalske in promocijske načrte, (4) zgodbe o drugih zaposlenih in (5) osebne novice, kot so rojstni dnevi in obletnice. Študija je pokazala, da zaposlene v večji meri zanimata stanje in smer organizacije kot pa informacije o osebnih dogodkih sodelavcev (glej Wilcox in Nolte, 1997: 303–304).

²⁰ International Association of Business Communicators, <http://www.iabc.com/>.

Priporočljiva je prevlada t. i. trdih novic in naslednji deleži vsebine, ki pa jih ni nujno popolnoma natančno dosegati – dovolj je že približno določanje vsebine:

- 50 % informacij o organizaciji – lokalno, nacionalno in mednarodno;
- 20 % informacij o zaposlenih – ugodnosti, kakovost delovnega življenja ipd.;
- 20 % relevantnih informacij, ki ne izvirajo iz organizacije – konkurenca, lokalna skupnost ipd.;
- 10 % t. i. 'mehkih' in osebnih novic (glej Bivins, 1996: 114–115).

Urednik glasila lahko z anketo med zaposlenimi ugotovi, kaj jih zanima, vendar bo moral vsebino razvijati sam. S stališča urednika je lahko vsak sestanek v organizaciji začetek zanimive zgodbe za glasilo, saj je namen le-tega reševati določene probleme. Koristni so pogovori z oddelčnimi šefi in obhodi organizacije, saj jo urednik tako dobro spozna in lažje oblikuje vsebino glasila. Ideje za zgodbe je na preprost način moč pridobiti tudi z obrazci, ki jih v nabiralnik glasila oddajo zaposleni ali z vzpostavitvijo sistema dopisnikov. Urednik mora spremljati sorodne publikacije, koristi pa mu tudi članstvo v strokovnih združenjih, ki se ukvarjajo z izboljševanjem hišnih glasil (v Sloveniji je to Sekcija internih komunikatorjev pri Slovenskem društvu za odnose z javnostmi). Ob izidu glasila je priporočljivo, da se celoten oddelek za odnose z javnostmi oz. skupina, ki skrbi za izdajanje internega glasila, sestane in kritično ovrednoti aktualno številko. S tem se porodijo nove ideje za prihodnje zgodbe in izboljšša kakovost vsebine glasil (glej Grunig in Hunt, 1995: 260–264).

3.5 Novinarske zvrsti v internih glasilih

Najosnovnejša razdelitev med novinarskimi zvrstmi omenja le dva tipa prispevkov v internih glasilih. Prvi tip je novičarski stil in je namenjen podajanju kratkih novic, odgovarja na klasična novinarska vprašanja: kdo, kaj, kdaj in kako. Tovrstni članki so podobni sporočilom za javnost. Drugi tip prispevkov se nanaša na t. i. 'feature'²¹ članke. Ti so običajno manj objektivni in informacije podajajo na mehkejši način, pogosta pa so tudi osebna mnenja. Pogosti so članki o osebah, zaposlenih, izdelkih ali storitvah organizacije in o sami organizaciji (glej Bivins, 1995: 122–124, 151–159).

²¹ Ang. feature – razložiti; posebno se ukvarjati; odlikovati se; predstavljati; orisati; poudariti (Veliki angleško slovenski slovar, 1992, DZS, Ljubljana).

V slovenski novinarski literaturi poznamo natančnejšo kategorizacijo prispevkov v časopisih ali revijah, ki jo je moč prenesti tudi na interna glasila in zajema naslednje zvrsti in žanre:

1. Informativna zvrst:

- a. **Vestičarska vrsta** poroča o preteklih, po obsegu ožjih in samih po sebi razumljivih dogodkih. Odgovarja na osnovna vprašanja: kaj, kje, kdaj se je zgodilo in kdo je nosilec dogajanja. Jezik je stvaren in jedrnat, avtor vesti v besedilu ni prisoten, njegova drža je nevtralna (žanri: kratka vest, razširjena vest, vest v nadaljevanju, naznanilo).
- b. **Poročevalska** vrsta obvešča o poteku dogajanja preteklih predvidljivih dogodkov, ki so večji in po obsegu širši ter sami po sebi razumljivi. Struktura poročila je enostavna, shema pa je sestavljena iz glave (naslov, podnaslov, vodilo) in jedra. Avtor je pretežno odsoten iz besedila in je najpogosteje nevtralen opazovalec (žanri: običajno poročilo, komentatorsko poročilo, reportersko poročilo, nekrolog, prikaz).
- c. **Reportažna** vrsta upodablja stanje, situacije, ki so posledica dramatičnih dogodkov z več prvinami, tako da s pomočjo avtentične pripovedi in opisa atmosfere, ljudi in odnosov z literarnimi sredstvi odpravi distanco med naslovnikom ter krajem in časom dogajanja. Strukturirana je tridelno; glava – uvod z dispozicijo, jedro z zapletom, vrhom in razpletom ter zaključek s poanto reportaže. Avtor je v besedilu nevtralen v vrednotnem smislu in izrazito prisoten z originalnim stilom in uporabo posebnih jezikovnih sredstev (žanri: klasična reportaža, reporterska zgodba, potopis).
- d. **Pogovorna** vrsta sporoča o novinarjevem poizvedenem pogovoru z zanimivo osebo ali aktualni tematiki, tako da odgovarja na naslovnikova vprašanja, ki so spodbujena s praviloma vnaprejšnjim vedenjem o udeležencih ali temi pogovora. Struktura je enostavna, shema pa trodelna: poleg glave ima uvod in jedro. Avtor s svojimi mnenji ni prisoten, prevladujoča drža je nevtralna (žanri: intervju, okrogla miza, izjava, anketa, dialogizirano poročilo) (glej Košir, 1988: 65–89).

2. Interpretativna zvrst:

- a. **Komentatorska** vrsta pojasnjuje ozadje večjega dogodka z večjim številom prvin, ki se po objavi v vesti naslovniku kažejo kot nepredvidljiv in nedoumljiv, tako da dogodek umesti v logiko naravnega reda vzroka in posledic. Shema je enostavna; glava nima vodila, sledi ji uvod s predstavitevijo dogodka, jedro z analizo ozadja in zaključek s poanto ali napovedjo nadaljnjega poteka zadeve. Avtor je prisoten s svojim mnenjem, ki ga mora argumentirati do te mere, da naslovniku zbudi občutek logičnega poteka dogodka, ki tako postane razumljiv (žanri: običajni komentar, uvodnik, glosa, kolumen).
- b. **Člankarska** vrsta z analizo razmerij razloži družbeno pomembne pojave, procese in stanja, tako da odgovori na vrsto naslovnikovih vprašanj o predmetu in ustvari iluzijo, da po prebranem članku naslovnik ve o zadevi dovolj (različni pogledi, nastanek, razvoj). Z raziskovalno in analitično metodo se članek bliža znanstvenemu preučevanju, tudi struktura je podobna znanstvenim besedilom. Shema: glava z nadnaslovom, naslovom in pritegnilom, uvod, jedro in zaključek. Jezik je stvaren, brez ekspresivnega izrazja, avtor je angažiran, od dogajanja pa distanciran (žanri: informativni članek, članek z naslovne strani).
- c. **Portretna** vrsta (žanr: portret) slika osebo tako, da jo naslovnik doživi kot osebnost, za katero sedaj ve, kakšen človek je. Struktura je zapletena, jezik ima pogosto ekspresivno izrazje, s katerim je avtor v tekstu vidno prisoten (glej Košir, 1988: 65–89).

Za informativne zvrsti je značilno, da udejanjajo predvsem informativno funkcijo besedila. Avtorji posredujejo objektivna sporočila, svoja mnenja pa distancirajo in jih ne vključujejo v prispevke. Pri interpretativnih zvrsteh pa avtorji pristopajo k obravnavani tematiki angažirano in so v besedilu prisotni s svojim mnenjem (glej Košir, 1988: 63).

Čeprav v internih glasilih ni pričakovati vseh opisanih vrst in žanrov, je v njih prisotna vsaj osnovna razdelitev na informativne in interpretativne zvrsti, ter nekaj najosnovnejših žanrov.

3.6 Novinarski vidik internih glasil in ambivalentna vloga urednikov

Javno dostopni množični mediji imajo več različnih funkcij. Če močno poenostavimo, lahko naštejemo (vsaj) naslednje: (1) informirati, (2) oblikovati javno mnenje, (3) vzgajati in (4) zabavati (glej Košir, 1988: 14).

Seveda pa so funkcije množičnih medijev tudi druge. Pogosto se jih opredeljuje kot 'četrta stan', 'četrta veja oblasti' ali 'pes čuvaj'. Vse te metafore množičnih medijev imajo med drugim skupno to, da se nanašajo na svobodo medijev od nadzorovanja in na njihovo moč nadzorovanja drugih vej oblasti – zakonodajne, izvršilne in sodne (glej Splichal, 2001: 29–46).

To pomeni, da so mediji (novinarji) v svojem delovanju neodvisni – nadzorujejo oblast in so do neke mere opozicija oblasti. Če metaforo psa čuvaja neposredno prenesemo na interna glasila, ugotovimo, da bi to funkcijo lahko opravljala le, če bi bila glasila pod popolnim nadzorom npr. sindikata ali nadzornega sveta in bi ta dva instituta skozi glasila vršila nadzor nad vodstvom podjetja. Jasno je torej, da te funkcije interna glasila ne opravljajo, saj imata omenjena instituta druge vzvode nadzora, prav tako pa 'oblast' v podjetju podeljujejo lastniki.

Če se vrnemo k osnovnim namenom internih glasil²², lahko hitro razberemo, da interna glasila ne morejo izvajati vseh funkcij, ki jih imajo ostali (javno dostopni) mediji, saj npr. javna televizija ne more in ne sme imeti za cilj pozitivno krepiti stališča javnosti do svoje organizacije in/ali oblasti, ki regulira njeno delovanje. Urednikova ambivalentna vloga se vidi prav v teh osnovnih namenih oz. funkcijah internih glasil. Posredovanje posebnih informacij posebni javnosti – zaposlenim – je v največjem interesu prav njim samim, pozitivno krepiti kognicije in stališča do organizacije pa je glavni cilj vodstva, ki tudi odloča o (ne)obstoju glasil. Mnoge organizacije so na začetku 20. stoletja skušale slednje doseči s propagandnimi prijemi ali t. i. 'toplim javorjevim sirupom' – informacijami o športnih tekmovanjih, otrocih, receptih ipd., ki bi 'humanizirale' organizacijo (glej Grunig in Hunt, 1984: 240–241).

²² Med nameni in cilji internih publikacij izpostavljamo: (1) posredovanje posebne informacije posebni javnosti in (2) pozitivno krepiti kognicije in stališča do organizacije (glej Grunig in Hunt, 1995: 248).

Ambivalentna vloga urednikov se kaže v razliki med (1) promocijo ciljev vodstva organizacije in (2) interesi zaposlenih, pomembna pa je tudi (3) uredniška svoboda. Uredniki morajo tako v svojem delovanju uravnotežiti vse tri dejavnike. Tudi če bi si vodstvo organizacije publikacije podredilo v orodje propagande, bi s tem težko dosegli svoje cilje. V bistvu je v interesu vodstva, da glasila ostanejo objektivna. Moč glasila pri vplivanju na zaposlene je v neposredni povezavi z zaupanjem zaposlenih, da so informirani na pošten način, kot pa da v glasilu vidijo zgolj orodje vodstva (glej Wilcox in Nolte, 1997: 300–301).

3.7 Nastajanje internega glasila

S pojmom nastajanje internega glasila mislimo tako zasnovo in izvedbo samega projekta internega glasila kot tudi nastajanje vsake posamične številke. Samo zasnovo in odločitev o produkciji internih glasil smo deloma raziskali že v poglavju o namenih in ciljnih glasil, tukaj pa pojasnjujemo še nekatere druge elemente.

Grafična podoba in format glasila

Grafična podoba zajema format, oblikovanje in postavitve ter obliko črk. Čeprav je tema naše razprave vsebina, ki je pri internih glasilih tudi najpomembnejša, oblikovanja seveda ne smemo zapostavljati. Publikacija mora biti grafično oblikovana v skladu z njenimi cilji, saj vsebina in oblika delujeta skupaj, da dosežeta enotno komunikacijo (glej Wilcox in Nolte, 1997: 306).

Format glasila mora ustrezati namenom, ciljem in vsebini glasil. Pri tem mora organizacija upoštevati količino posredovanih informacij, način distribucije, želje bralcev in stroške, ki jih je pripravljena kriti za izdajanje glasila. Postavitev besedila je običajno v treh ali štirih stolpcih, pri čemer je manjše število stolpcev primernejše za manjše formate, večje število stolpcev pa za večje formate glasil (glej Bivins, 1995: 134–136).

Postavitev besedila v en sam stolpec zaradi širine otežuje branje in je primerna le za kratka t. i. poslovna pisma²³. Postavitev v dveh stolpcih dopuščajo daljša besedila, saj tako zapolnijo veliko prostora, vendar pa ne omogočajo mnogo variacij, zato so lahko vse številke glasil videti enake. Najbolj pogosti so tri- ali štiristolpni formati glasil, saj

²³ Ang. 'business letters' (Grunig in Hunt, 1995: 256).

omogočajo mnogo variacij postavitve člankov in umeščanja slikovnega gradiva (glej Grunig in Hunt, 1995: 255–258).

Izbira tipa črk mora prispevati k boljši berljivosti in s tem k hitrejšemu razumevanju vsebine. Osnovna delitev črk je na t. i. serifne (serif²⁴) in naserifne (sans serif), vsaka skupina pa ima mnogo posameznih tipov črk. Serifne črke so tiste, ki imajo različne debeline potez, na zaključku posamezne črke pa je 'zavihek' (npr. oblika črk 'Times New Roman', ki je običajna v mnogih urejevalnikih besedil). Tovrstna oblika črk je lažje berljiva, še posebej pri daljših besedilih oz. člankih. Naserifna oblika črk ima enako debelino potez in je brez 'zavihkov' na zaključkih črk (npr. oblika črk 'Arial', prav tako pogosta v urejevalnikih besedil). Naserifne oblike črk publikaciji dajejo sodobnejši videz, vendar pa niso primerne za članke, ker so težje berljive. Pri glasilih je priporočljivo, da ne uporabljamo več kot dveh različnih oblik črk (glej Bivins, 1995: 137–140).

Nastajanje posamezne številke glasila

Urednik mora vsako številko glasila ustrezno časovno načrtovati. Cikel izdajanja posamezne številke lahko traja tudi dva meseca ali več, zato mora urednik jasno opredeliti aktivnosti ter njihovo zaporedje in trajanje. Časovnica oz. terminski načrt ima lahko naslednje elemente (številke pomenijo, koliko dni je do distribucije glasila):

- 90 – Zaključen seznam člankov. Naloge avtorjem.
- 70 – Avtorji predložijo prve osnutke. Pogovori.
- 60 – Naloge fotografom in oblikovalcem.
- 50 – Avtorji oddajo končne različice člankov. Urejanje.
- 40 – Vse likovno gradivo mora biti oddano. Priprava grobega preloma.
- 25 – Korekture. Dokončno oblikovanje in prelom.
- 10 – Priprava za tisk. Zadnje korekture.
- 0 – Distribucija (glej Grunig in Hunt, 1984: 459–468).

Glede na posamezne značilnosti glasila lahko uredniki posamezne aktivnosti dodajo ali odvzamejo, prav tako so lahko obdobja med elementi krajša ali daljša.

²⁴ Ang. serif (cerif) – črtica, ki končuje črke (Veliki angleško slovenski slovar, 1992, DZS, Ljubljana).

3.8 Interna glasila kot strateško orodje internega organizacijskega komuniciranja

V teoriji odnosov z javnostmi imajo le-ti dvojno vlogo v strateškem menedžmentu organizacije; kot del strateškega menedžmenta na splošno in kot strateško upravljanje odnosov z javnostmi. Poznamo naslednje stopnje strateškega upravljanja odnosov z javnostmi.

1. Faza deležnikov: organizacija je v odnosu z deležniki, kadar delovanje organizacije vpliva na njih in obratno. Da bi lahko organizacija spoznala te vplive, morajo odnosi z javnostmi raziskovati okolje in vedenje deležnikov. Trajna komunikacija z deležniki pomaga graditi trdne, dolgoročne odnose, ki ublažijo konflikte v odnosu.
2. Faza javnosti: javnost se oblikuje, ko deležniki spoznajo določena dejanja organizacije kot problem in se organizirajo, da bi ga rešili. Odnosi z javnostmi morajo z raziskovanjem identificirati in segmentirati te javnosti. Komunikacija, ki vključuje javnosti v odločevalske procese v organizaciji, pomaga reševati konflikte še preden so komunikacijske kampanje potrebne.
3. Faza perečih vprašanj: javnosti organizirajo in ustvarjajo pereča vprašanja iz problemov, ki jih dojemajo. Odnosi z javnostmi morajo predvideti ta vprašanja in ustrezno pripraviti odziv organizacije. To imenujemo upravljanje perečih vprašanj (orig. issue management). Pri tej fazi igrajo mediji pomembno vlogo – lahko celo ustvarijo 'vročeproblemsko javnost' (javnost, ki se formira ob perečih vprašanjih, ki zadevajo celotno populacijo). Odnosi z javnostmi morajo segmentirati javnosti, komunikacijski programi pa morajo zajemati tako odnose z mediji kot osebno komunikacijo z aktivisti in skušati rešiti konflikt s pogajanjem (glej Grunig in Repper, 1992: 124).

Odnosi z javnostmi morajo načrtovati komunikacijske programe z različnimi deležniki ali javnostmi v vsaki opisani fazi. Zaposleni so vedno (najbolj) aktivna javnost organizacije, saj se nenehno srečujejo s problemi, ki jih želijo rešiti. Za vodstvo je predvsem pomembno, da se ne pojavi faza perečih vprašanj, zato morajo kontinuirano izvajati naslednje aktivnosti:

- razvijati formalne cilje, kot so komunikacija, točnost, razumevanje, sporazumnost in dopolnilno delovanje za komunikacijske programe;
- načrtovati formalne programe in kampanje za doseganje ciljev;

- izvesti programe in kampanje;
- oceniti učinkovitost programov pri doseganju ciljev in zmanjšati konflikte, ki so jih povzročili problemi in pereča vprašanja (Grunig in Repper, 1992: 124).

V sklopu teh aktivnosti imajo le kakovostna in vsebinsko ustrezno zasnovana interna glasila pomembno vlogo. Nemogoče je pričakovati, da bodo v času informacijske tehnologije klasična tiskana interna glasila lahko enako hitro zaposlenim podajala ključne informacije – to so dokazale tudi raziskave; predvsem za posredovanje nujnih informacij se večinoma uporabljajo elektronska orodja. Prav tako v glasilih vodstvo ne more sporočiti vseh bistvenih informacij, ki jih zaposleni potrebujejo za svoje delo, glasila neposredno ne omogočajo povratnih informacij itd. Da bi glasila lahko bila učinkovito orodje strateškega upravljanja internih komunikacij, morajo biti premišljeno vpeta v ostale aktivnosti, s katerimi se dopolnjujejo pri doseganju zastavljenih ciljev na področju programov odnosov z zaposlenimi.

Interna komunikacija mora biti namreč strateška kombinacija najrazličnejših orodij, ki zadovoljujejo komunikacijske potrebe zaposlenih. Ti si želijo:

- odkrite, poštene, pogoste, jasne in pravočasne informacije (primerna orodja so npr. osebno komuniciranje – sestanki, elektronska pošta, oglasne deske);
- razlage in interpretacije sprememb v poslovnem okolju (primerna orodja so npr. interna glasila, letni razgovori, letna poročila);
- notranje okolje, ki vzpodbuja spoštovanje in zaupanje;
- priložnost biti slišan, vključen in prepoznan (primerna orodja so npr. letni razgovori, elektronska orodja – intranet ...);
- poznati cilje in vizijo organizacije, razloge za spremembe in poslovne odločitve ter vpliv dogajanj na njih osebno (primerna orodja so npr. interna glasila, intranet ...) (glej Gruban, 2005a).

Vsebina internih glasil zaradi v nalogi opisanih značilnosti, prednosti, slabosti, novih tehnologij ... prehaja od novic k poglobljenim analizam in razlagam; namesto najnovejših novic – kaj se je zgodilo – je torej primernejša interpretacija pomenov – zakaj se je to zgodilo in kaj se lahko še zgodi (glej Gruban, 2005a).

Iz opisanih teoretskih spoznanj sklepam, da imajo interna glasila še vedno pomembno mesto v internem komuniciranju, ki je nedvomno ena ključnih dejavnosti uspešnih organizacij. Vendar sodobna učinkovita glasila ne zasledujejo istih ciljev, nimajo iste vsebine in niso enako zasnovana kot v preteklosti, ko so bila eno redkih orodij internega komuniciranja. Organizacije morajo upoštevati spremembe v okolju, poslovanju, nove tehnologije komuniciranja in interna glasila – kot tudi vse ostale komunikacijske aktivnosti – in se temu primerno prilagoditi. V negotovem poslovnem svetu mora organizacija imeti jasno poslanstvo, vizijo in poslovne cilje, ki jih morajo dobro poznati predvsem zaposleni, nenazadnje si želijo vedeti, kje bo organizacija v prihodnosti. Sporočanje teh vsebin ima zagotovo mesto v internih glasilih – pomembnem orodju strateškega upravljanja internega komuniciranja. Zato se morajo žanrsko vsebine tiskanih internih glasil nagibati bolj proti interpretativnim zvrstem, informativne zvrsti pa so primernejše za hitrejša (elektronska) orodja.

4. INTERNO GLASILO GORENJA, D.D.: REVIJA PIKA NA G

4.1 Skupina Gorenje

Gorenje ima petdesetletno tradicijo na področju izdelovanja in prodaje gospodinjskih aparatov. Skupino Gorenje danes sestavlja krovna družba Gorenje gospodinjski aparati, d. d. (skrajšano Gorenje d. d.) in 47 odvisnih družb, ki so povezane v skupen sistem na podlagi kapitalskih deležev. V vseh družbah Skupina zaposluje več kot 10.000 zaposlenih. Vse družbe v zadnjih letih beležijo dinamično rast, ki je rezultat neprestanega razvoja izdelkov, širjenja proizvodnih zmogljivosti, uspešne prodaje in osvajanja večjih tržnih deležev. Kljub nenaklonjenim tržnim razmeram, ki so posledica sprememb v svetu, je Skupini Gorenje uspelo ohraniti svoj položaj med osmimi največjimi proizvajalci gospodinjskih aparatov v Evropi, kjer ima 4-odstotni tržni delež. Skupina Gorenje uresničuje 90-odstotni delež prodaje na trgih izven Slovenije. V letu 2005 je dosegla konsolidirane čiste prihodke od prodaje v višini 1.015 milijonov evrov (glej <http://www.gorenjegroup.com>).

Največji trg Skupine Gorenje predstavljajo države Evropske unije, kamor proda skoraj 60 odstotkov velikih gospodinjskih aparatov. V zadnjem času pa se širi tudi na trge vzhodne in jugovzhodne Evrope, kjer se s povečevanjem števila poslovnih enot dograjuje prodajna mreža na tujem. Skupina Gorenje se z navedenimi dosežki in s poslovnimi rezultati potrjuje kot ena največjih industrijskih družb v Sloveniji in kot eden izmed vodilnih proizvajalcev gospodinjskih aparatov v Evropi (glej <http://www.gorenjegroup.com>).

Vizija, poslanstvo in vrednote Skupine Gorenje

Vizija Skupine Gorenje: »Želimo postati najbolj izviren, v oblikovanje usmerjen ustvarjalec izdelkov za dom na svetu.«

Poslanstvo Skupine Gorenje: »Ustvarjamo izvirne, tehnično dovršene, vrhunsko oblikovane ter uporabnikom in okolju prijazne izdelke za prijeten dom. Osredotočeni smo v povečevanje zadovoljstva potrošnikov, ob tem pa na družbeno odgovoren način ustvarjamo vrednost za lastnike, zaposlene in druge deležnike družb Skupine Gorenje.«

Vrednote Skupine Gorenje: »Poštenost, odprtost, lojalnost, kreativnost in ambicioznost.« (<http://www.gorenjegroup.com>).

4.2 Organizacijsko komuniciranje v Gorenju

Komuniciranje v Gorenju je vsebinsko in poslovno vedno bolj integrirano, tako zaradi lažjega izbiranja in usklajevanja vsebin kot zaradi vplivov medsebojnega prelivanja učinkov različnih komunikacijskih orodij, ki le redko dosegajo le eno izbrano ciljno skupino. V centralni službi za odnose z javnostmi konceptualizirajo panevropskih odnosov z javnostmi v Skupini Gorenje načrtujejo ter izvajajo strateško, celovito in proaktivno.

Področja dela službe za odnose z javnostmi so naslednja:

- odnosi z mediji,
- odnosi z zaposlenimi,
- odnosi s porabniki,
- odnosi z lastniki, vlagatelji in drugimi finančnimi javnostmi,
- odnosi z vlado, zakonodajno in politično javnostjo ter administracijo,
- odnosi z lokalnimi skupnostmi.

Vodenje odnosov z javnostmi se deli na tri glavne sklope: (1) korporativno komuniciranje, (2) produktno komuniciranje in (3) komuniciranje v povezanih podjetjih v tujini (poslovne enote v tujini – PET).

Korporativno komuniciranje

Korporativno komuniciranje zajemajo vsi odnosi družbe z zunanjimi in notranjimi javnostmi z namenom pridobivanja podpore in razumevanja družbe kot celote in vsakega njenega sestavnega dela. Korporativno komuniciranje krepi odnose družbe z vsemi ključnimi deležniki ter ustvarja in ohranja ugodno okolje za uspešno poslovanje družbe.

Vsebina dela: komuniciranje na korporativni ravni z vsemi javnostmi.

Ciljne skupine: mediji, zaposleni, vlagatelji, končni kupci, trgovci/prodajalci, strokovna javnost (arhitekti, oblikovalci), lastniki, vlada in lokalne javnosti.

Organizacijska umestitev: sodi neposredno pod predsednika uprave, vodi ga vodja odnosov z javnostmi, ki hkrati postavlja strategijo odnosov z javnostmi za vsa podjetja v Skupini ter sodeluje z vodjo marketinga na področju produktnih odnosov z javnostmi.

Načrtovanje in izvajanje aktivnosti: Gorenje sodeluje z izbrano komunikacijsko agencijo,

ki sodeluje pri pripravi in izvedbi komunikacijskih načrtov za Skupino Gorenje.

Naloge v Gorenju d. d.:

- strateško načrtovanje odnosov z javnostmi za Skupino Gorenje/priprava komunikacijske strategije Skupine Gorenje;
- priprava komunikacijskih načrtov, tehnik in orodij za vsa področja dela;
- zagotavljanje notranje in zunanje komunikacije v podporo odločitvam vodstva in pomoč pri delovanju družbe;
- načrtovanje in izvajanje aktivnosti za podporo aktivnostim vodstva ter svetovanje vodstvu (priprava govorov in nastopov, protokol sprejemov, organizacija obiskov itd.);
- ohranjanje in krepitev dobrega sodelovanja z lokalno skupnostjo in razvoj družbene odgovornosti;
- upravljanje vladnih odnosov;
- podpora trženjski strategiji;
- izvajanje korporativnih odnosov z javnostmi za Slovenijo;
- podpora PET na področju korporativnega komuniciranja;
- skrb za priročnik za odnose z mediji in osnovna načela komuniciranja;
- urejevanje spletnih strani.

Merjenje učinkovitosti: mesečne, polletne in letne analize medijskih objav, raziskave in druge meritve.

Produktno komuniciranje

Produktno komuniciranje in produktni odnosi z javnostmi sodijo med trženjska orodja, s katerimi Gorenje pospešuje prodajo izdelkov.

Vsebina dela: produktni odnosi z javnostmi in komuniciranje s poslovnimi partnerji (prodaja na drobno in debelo) in končnimi kupci.

Ciljne skupine: končni kupci, trgovci/prodajalci, strokovna javnost (arhitekti, oblikovalci), mediji itd.

Organizacijska umestitev: produktno komuniciranje je del marketinga in sodi med pristojnosti vodje marketinga.

Načrtovanje in izvajanje aktivnosti: aktivnosti izvaja oseba znotraj marketinga, ki je v tesni povezavi z izbrano agencijo, ki pripravlja komunikacijske načrte za panevropske

produktne odnose z javnostmi v Skupini Gorenje.

Naloge produktnih odnosov z javnostmi v Gorenju d. d.:

- strateško in taktično načrtovanje odnosov z javnostmi za Skupino Gorenje (usklajeno s korporativnimi odnosi);
- priprava komunikacijskih načrtov ter izbor in priprava tehnik in orodij produktnih odnosov z javnostmi za PET (odnosi z mediji, odnosi s kupci itd.);
- podpora trženjski strategiji;
- podpora PET na področju produktnih odnosov s pripravo primernih orodij, ki vsebujejo:
 - o vsa produktna gradiva po linijah aparatov v slovenskem in angleškem jeziku, ki jih posreduje matična družba (sporočilo za medije, gradivo za medije, scenarij novinarske konference, osnutek vabil novinarjem, predstavitev, zasnova, izbira in oprema lokacije, darila za novinarje, novinarske mape, scenarij dogodkov ter oblikovno in vsebinsko predlogo vseh materialov);
 - o produktne fotografije;
 - o elektronsko obveščanje odgovornih za odnose z javnostmi v Skupini Gorenje o novih materialih;
 - o priporočila za izbor medijev za posamezne produkte;
- izvajanje produktnega komuniciranja v Sloveniji (po potrebi in v dogovoru s poslovno enoto GSI).

Merjenje učinkovitosti: analize medijskih objav in meritve prodajnih rezultatov.

Komuniciranje v povezanih podjetjih v tujini

Komuniciranje v povezanih podjetjih v tujini je vsebinsko vezano na komuniciranje v matičnem podjetju. Izvaja se na podlagi komunikacijske strategije in načrtov, ki jih pripravlja vodja službe za odnose z javnostmi v Gorenju d. d., njegova naloga pa je tudi sprejemanje povratnih informacij in nadzor nad izvedbo.

Korporativne odnose z javnostmi v povezanih podjetjih izvaja ista oseba oz. zunanji izvajalec kot produktno komuniciranje, vsebinsko pa ga nadzoruje služba za odnose z javnostmi v matičnem podjetju. Produktne odnose z javnostmi v povezanih podjetjih na osnovi izhodišč iz matične družbe izvajajo: (1) vodja oz. direktor marketinga ali (2) oseba, zadolžena za odnose z javnostmi znotraj PET ali (3) zunanji izvajalec.

4.3 Interno komuniciranje v Gorenju

Glavni cilj internega organizacijskega komuniciranja je razumevanje potreb zaposlenih, zadovoljevanje teh potreb in vključevanje njihovih čustvenih in umskih zmogljivosti. Za uresničevanje teh ciljev Gorenje uporablja pester splet komunikacijskih orodij, z razvojem pa nastajajo vedno nova. Notranje komuniciranje v Gorenju strateško načrtujejo, izvajajo in merijo.

Tokovi komuniciranja z zaposlenimi, komuniciranje navzdol:

- uprava → izvršni direktorji, direktorji programov, direktorji področij;
- uprava → zaposleni (svet delavcev, sindikat);
- direktorji → vodje enot, mojstri in
- vodje enot, mojstri → zaposleni.

Komuniciranje navzgor:

- zaposleni → vodje enot, mojstri;
- vodje enot, mojstri → direktorji;
- zaposleni → direktorji (zbori delavcev);
- direktorji → uprava in
- zaposleni → uprava.

Gorenje za interno organizacijsko komuniciranje poleg osebnega komuniciranja in internih glasil (bilten Črno na belem, revija Pika na G, E-časopis, strokovni mesečnik GIB) uporablja še oglasne deske, nabiralnike za pripombe in predloge »Kje nas čevelj žuli?« (odpiranje enkrat mesečno), elektronsko pošto, intranet, pisma predsednika uprave in priročnike za zaposlene.

4.4 Interna glasila Skupine Gorenje

Gorenje ima več kot 40-letno tradicijo izdajanja internih glasil, saj je že 12. decembra leta 1966 izšel prvi časopis z imenom »Informacije članom kolektiva Gorenje«. Glasilo je izhajalo v nakladi 1.500 izvodov, 10. oktobra leta 1970 pa je izšla prenovljena prva številka v spremenjeni grafični podobi in z novim imenom »Informator Gorenje«. Gorenje

je istega leta pričelo izdajati glasilo Telex, ki je bilo namenjeno članom tovarniškega aktiva Zveze mladine Gorenje. Še pred tem je leta 1968 začel izhajati »prospektno propagandni« časopis »Relacije«, ki ga je izdajal oddelek ekonomske propagande v Gorenju. Glasilo je bilo namenjeno jugoslovanskim kupcem, zato je izhajalo tudi v srbohrvaščini, naklada pa je včasih presegla 50.000 izvodov. Spomladi leta 1972 je Gorenje poleg urednika glasil uvedlo tudi delovno mesto novinarja podjetja, ki obstaja še danes (glej Jerčič in Petkovšek, 2006).

V osemdesetih letih 20. stoletja – času temeljnih organizacij združenega dela – se je naklada Informatorja povečala na okoli 8.000 izvodov. Sestavljena organizacija združenega dela, ki je takrat imela svoje organizacije združenega dela v vseh republikah Socialistične federativne republike Jugoslavije, je začela izdajati skupno glasilo »Gorenje«. Večje spremembe so nastopile leta 1996, ko se je Gorenje preoblikovalo v delniško družbo. Takrat so tedensko glasilo Informator preimenovali v bilten Gorenja Črno na belem, izhajati pa je začela tudi revija Pika na G. Poleg omenjenih danes Gorenje izdaja še elektronsko glasilo E-časopis (glej Jerčič in Petkovšek, 2006).

Poslanstvo Gorenjevih glasil je približati vizijo, vrednote, cilje in načrte družbe zaposlenim ter ljudi na tak način vzpodbuditi k ravnanju v skladu z njimi. Glasila nagovarjajo zaposlene v duhu kulture podjetja in se zavzemajo za usklajevanje ciljev vodstva s cilji posameznikov in skupin. Glasila so namenjena vsem zaposlenim, od nekvalificiranih delavcev do visoko izobraženih strokovnjakov, zato je potrebno tudi stil in jezik zapisanega prilagoditi tako, da so informacije lahko razumljive in obenem kakovostno posredovane.

Komunikacijske vsebine, ki jih Gorenje posreduje notranji javnosti in so prisotne v internih glasilih: informacije o tekočem poslovanju, vizija, strategija, cilji ter načrti, organizacijska kultura podjetja, sporočila o kadrih, izobraževanju, kakovosti, proizvodnji, tehnologiji, razvoju ..., novi zakoni in predpisi, ki zadevajo delo v družbi, spremembe organizacije in podjetja, spremembe komunikacijske politike v podjetju, sporočila, predlogi, pobude in stališča organov soupravljanja in sindikata, mnenja potrošnikov in drugih javnosti o podjetju, jubileji ter posebni dosežki posameznikov in skupin.

Črno na belem

Namen tedenskega glasila je zagotoviti zares ažurno, kratko in jedrnato posredovanje informacij zaposlenim o pomembnih dosežkih za poslovanje družbe, dogodkih in spremembah, o utripu dela in življenja ljudi v Gorenju ter pravočasno posredovanje najrazličnejših obvestil in napovedi. Vsebuje vesti s področja proizvodnje, poslovanja, marketinga, izobraževanja, izjave, vabila, rubriko o rekreaciji, kulturnih dogodkih in nenazadnje tudi šale, vse to pa ponazarja dogajanje v podjetjih Skupine Gorenje.

Poglobljene in razširjene informacije o pomembnih zadevah so, če njihova narava in vsebina to zahtevata, nadalje obravnavane v časopisu Pika na G. Bilten v obsegu 4–8 strani izhaja tedensko v nakladi 5.000 izvodov, avtorji člankov pa so zaposleni v Skupini Gorenje.

Pika na G

Časopis je namenjen zaposlenim, delničarjem, lokalni skupnosti, strokovni javnosti, poslovnim partnerjem, upokojencem in medijem. Vsebinsko je časopis zasnovan dovolj široko, da pokriva poslovno in razvojno dogajanje v družbah Gorenja in je hkrati namenjen predstavitvam novosti v proizvodnih programih, inovacijam, ekologiji, družabnemu življenju in razvedrilu zaposlenih. Je odprt izražanju stališč do širših družbenih vprašanj, mnenjem zaposlenih ter strokovnjakov zunanjih institucij. Časopis je pomembno sredstvo za predstavljanje Gorenja in hkrati zapisovalec kronike. Izhaja štiri- do šestkrat letno v nakladi 5.450 izvodov, avtorji člankov so zaposleni v Skupini Gorenje, običajno pa ima od 30 do 44 strani.

GIB

Gorenje – informacijski bilten (GIB) je strokovna publikacija, ki je namenjena strokovnim in vodstvenim delavcem Gorenja. V glasilu so objavljeni strokovni prispevki o: (1) razvojnih in tehnoloških dosežkih v podjetju, novih pristopih in rešitvah, (2) razvojnih in tehnoloških dosežkih v svetu, ki so zanimivi za podjetje, (3) trendih razvoja v svetu na raznih strokovnih področjih, ki pripomorejo k boljšemu poslovanju podjetja in (4) drugih aktualnih strokovnih vsebinah in problemih. Prispevki so tudi povzetki pisnih izdelkov zaposlenih (magistrske naloge, poslovni načrti, drugi strokovni članki). Glasilo izhaja desetkrat letno, od tega sta dve številki dvojni, osem pa je običajnih.

4.5 Analiza vsebine in novinarskih zvrsti revije Pika na G

Vsebinsko analiziram pet številčk revije Pika na G, ki so izšle v letu 2006. Izšle so februarja, maja, julija, oktobra in decembra in so imele naslednje število strani in člankov:

- februar: 36 strani in 28 člankov;
- maj: 40 strani in 29 člankov;
- julij: 48 strani in 29 člankov;
- oktober: 48 strani in 31 člankov;
- december: 40 strani in 29 člankov.

V tem letu je v okviru analizirane revija izhajala priloga Podjetniki v podjetju – publikacija za razvoj notranje podjetnega okolja in konkurenčnih posameznikov. Čeprav priloge niso urejali v Gorenju, jo zaradi relevantnosti vsebine vključujem v analizo na enak način kot vse ostale prispevke. Iz analize je izpuščenih pet oz. šest strani vsake številke, ker vsebine teh strani ni bilo možno analizirati po izbranih kriterijih. Te strani oz. vsebine so: naslovnice, oglasi, križanke in povzetki člankov v angleščini (slovenski članki so namreč že zajeti v analizo).

V analizi članke najprej klasificiram glede na novinarsko zvrst in vrsto:

- informativna zvrst: vestičarska, poročevalska, reportažna in pogovorna vrsta;
- interpretativna zvrst: komentatorska, člankarska in portretna vrsta.

Informativne zvrsti udejanjajo predvsem informativno funkcijo besedila, avtorji posredujejo objektivna sporočila, svoja mnenja pa distancirajo in jih ne vključujejo v prispevke. Pri interpretativnih zvrsteh avtorji pristopajo k obravnavani tematiki angažirano in so v besedilu prisotni (tudi) s svojim mnenjem (Košir, 1988).

Poleg števila samih člankov je pomembnejša količina vsebine oz. na koliko straneh se posamezne novinarske vrste nahajajo. Rezultati so prikazani v naslednji tabeli:

Tabela 4.5.1: Novinarske zvrsti v reviji Pika na G.

	Informativna zvrst							Interpretativna zvrst						Skupaj strani		Skupaj člankov	
	A	B	C	D	Skupaj člankov	Skupaj strani	Delež strani (%)	E	F	G	Skupaj člankov	Skupaj strani	Delež strani (%)				
št. 1 (januar)	5	7	0	3	15	18.75	60.5	3	6	4	13	12.25	39.5	31	28		
št. 2 (maj)	7	5	1	2	15	12.5	35.7	2	11	1	14	22.5	64.3	35	29		
št. 3 (julij)	2	5	3	4	14	17	39.5	2	12	1	15	26	60.5	43	29		
št. 4 (oktober)	6	8	2	4	20	19	45.2	2	8	1	11	23	54.8	42	31		
št. 5 (december)	5	10	2	2	19	17.5	51.5	3	7	0	10	16.5	48.5	34	29		
Skupaj:	25	35	8	15	83	84.75	45.8	12	44	7	63	100.25	54.2	185	146		

Legenda:

Informativna zvrst: A – članki vestičarske vrste, B – članki poročevalske vrste, C – članki reportažne vrste, D – članki pogovorne vrste.

Interpretativna zvrst: E – članki komentatorske vrste, F – članki člankarske vrste, G – članki portretne vrste.

Analiza kaže, da je po številu več člankov informativne kot interpretativne zvrsti, prvih je bilo v vseh številkah 83, slednjih pa 63. Sicer je bilo največ prispevkov (44) člankarske vrste interpretativne zvrsti. Člankarska vrsta z analizo razmerij razloži pomembne pojave, procese in stanja, tako da po prebranem članku bralec ve o zadevi dovolj (Košir, 1988). Med članki informativne zvrsti jih je bilo največ poročevalske vrste (35). Bolj kot samo število je pomembno, koliko vsebine je bilo podane skozi določeno zvrst, to ugotavljam s površino oz. številom strani, na katerih so bili članki. Članki informativne zvrsti so obsegali 45,8 odstotkov, članki interpretativne zvrsti pa 54,2 odstotka površine uredniške vsebine revij.

Nato prispevke klasificiram še glede na zgoraj opisane tipe vsebine in priporočena razmerja med njimi:

- 50 odstotkov informacij o organizaciji – lokalno, nacionalno in mednarodno;
- 20 odstotkov informacij o zaposlenih – ugodnosti, kakovost delovnega življenja ipd.;
- 20 odstotkov relevantnih informacij, ki ne izvirajo iz organizacije – konkurenca, lokalna skupnost ipd.;
- 10 odstotkov t. i. 'mehkih' in osebnih novic (glej Bivins, 1996: 114–115).

Pri tej analizi prav tako upoštevam število člankov, kot razmerje vsebine pa upoštevam površino – število strani posameznega tipa vsebine. Rezultati so prikazani v naslednji tabeli:

Tabela 4.5.2: Vsebine v reviji Pika na G.

Tip vsebine	Število člankov									Število strani								
	A		B		C		D		Skupaj člankov	A		B		C		D		Skupaj strani
št. člankov	delež (%)	št. člankov	delež (%)	št. člankov	delež (%)	št. člankov	delež (%)	št. strani		delež (%)	št. strani	delež (%)	št. strani	delež (%)	št. strani	delež (%)		
št. 1 (januar)	11	39.3	3	10.7	7	25.0	7	25.0	28	16.5	53.2	4	12.9	4.5	14.5	6	19.4	31
št. 2 (maj)	17	58.6	1	3.4	9	31.0	2	6.9	29	25.5	72.9	1	2.9	6.5	18.6	2	5.7	35
št. 3 (julij)	18	62.1	0	0.0	8	27.6	3	10.3	29	28.5	66.3	0	0.0	9.5	22.1	5	11.6	43
št. 4 (oktober)	18	58.1	0	0.0	9	29.0	4	12.9	31	28.75	68.5	0	0.0	8.25	19.6	5	11.9	42
št. 5 (december)	17	58.6	2	6.9	6	20.7	4	13.8	29	20	58.8	3.5	10.3	4	11.8	6.5	19.1	34
	81	55.5	6	4.1	39	26.7	20	13.7	146	119.3	64.5	8.5	4.6	32.75	17.7	24.5	13.2	185

Legenda:

A – informacije o organizaciji: lokalno, mednarodno ..., B – informacije o zaposlenih: ugodnosti, kakovost delovnega življenja, izobraževanje ..., C – relevantne informacije, ki ne izvirajo iz organizacije: konkurenca, lokalna skupnost, stroka ..., D – mehke, osebne novice, dejavnosti zunaj delovnega časa ...

Razmerja vsebine, ki jih je pokazala analiza, so naslednja:

- A – informacije o organizaciji: lokalno, mednarodno: 64,5 odstotka;
- B – informacije o zaposlenih: ugodnosti, kakovost delovnega življenja, izobraževanje ipd.: 4,6 odstotka;
- C – relevantne informacije, ki ne izvirajo iz organizacije: konkurenca, lokalna skupnost, stroka ipd.: 17,7 odstotka;
- D – mehke, osebne novice, dejavnosti zunaj delovnega časa ipd.: 13,2 odstotka.

Več kot polovica vsebine je bila v letu 2006 namenjena informacijam o organizaciji, informacije o zaposlenih in njihovih ugodnostih pa so obsegale manj kot pet odstotkov, kar je edini večji odmik od opisanih teoretskih priporočil.

Glede na teoretska izhodišča me najbolj zanimajo prispevki, ki vsebinsko pokrivajo informacije o organizaciji, žanrsko pa so člankarske vrste interpretativne zvrsti. Po primerjavi podatkov iz obeh tabel je le-teh 31 oz. dobra petina, pokrivajo pa 63,5 strani oz. dobro tretjino vsebine revij v letu 2006. V analiziranih izvodih revije so predstavljali različne proizvodne programe Skupine, podjetja v tujini, obravnavali so širok nabor strokovnih tem, predstavljene so bile različne izboljšave poslovanja, poslovni načrti ... Vsebina o organizaciji je prevladovala tudi med članki informativne vrste – teh je bilo 43 (29,5 odstotka vseh člankov) in so pokrivali 50 strani oz. dobro četrtino vsebine. V teh

člankih so bile predstavljene razne novice, nagrade in priznanja Gorenja, rezultati ter druge novice o družbi.

Analiza kaže, da je revija Pika na G sodobno interno glasilo, ki vsebinsko in žanrsko ustreza potrebam bralcev ter sledi sodobnim trendom internih glasil. Vsebina od novic prehaja k interpretacijam dogodkov, poglobljenim analizam ter razlagam, temu ustrezajo tudi novinarske zvrsti in žanri. Revija uresničuje svoje poslanstvo in sledi namenu; vsebinsko pokriva poslovno in razvojno dogajanje v družbah Gorenja, hkrati predstavlja novice v proizvodnih programih, inovacije, obravnava ekologijo ter se na kratko dotika družabnega življenja in razvedrila zaposlenih.

5. SKLEP

V uvodu naloge si zastavljam vprašanje o vlogi in pomenu tiskanih internih glasil v sodobnih organizacijah ter o tem, kakšne so funkcije in pomen internega komuniciranja v času, prežetem s spremembami. Zaposleni so za vsako podjetje najpomembnejša javnost, brez njih ne bi mogla niti obstajati. Interno komuniciranje jih povezuje, viša njihovo identifikacijo in zvestobo organizaciji, krepi motivacijo za delo, zato postaja vse bolj pomemben dejavnik uspešnosti sodobnih organizacij in predstavlja mnogo več kot le posredovanje navodil in poročanje o delu. Koristi dobrega sistema internega komuniciranja se za podjetje kažejo v boljši produktivnosti, manjši odsotnosti z dela, boljši kakovosti izdelkov ali storitev in manjšimi stroški. Naraščajoč pomen internega komuniciranja potrjuje tudi raziskava Interno komuniciranje v Evropi, a hkrati ugotavlja, da bo treba doseči še velik napredek z vidika strateškega upravljanja le-tega. Pri trendih je opaziti umirjanje navdušenja nad elektronskimi komunikacijami in ponovni vzpon osebnega komuniciranja. Iz raziskave je razvidno, da so interna glasila še vedno zelo učinkovito orodje, a izhajajo vedno redkeje. To je razumljivo, saj z elektronskimi orodji pomembne informacije hitreje kot v pisni obliki pridejo do zaposlenih. Spremembe, ki se v zadnjih letih dogajajo v okolju podjetij, tako narekujejo prenovljeno vlogo klasičnih tiskanih internih glasil.

Sprašujem se tudi o vlogi in pomenu tiskanih internih glasil v sodobnih organizacijah ter kako so vpeta v druga orodja in kanale interne komunikacije. Interna glasila sodobnih organizacij ne morejo imeti enake vloge, kot so jo imela v preteklosti, ko so bila eno redkih orodij internega komuniciranja. Zaposleni danes potrebujejo precej več informacij, ki so vse lahko posredovane le s strateško vodenimi internimi komunikacijami, kjer imajo klasična interna glasila še vedno (lahko) zelo pomembno mesto. Pred odločitvijo za izdajanje glasila mora vodstvo določiti jasne namene in cilje ter se vprašati, ali bi lahko te doseglo na druge načine. Med cilji izstopata posredovanje posebnih informacij posebni javnosti ter pozitivno krepiti kognicije in stališča do organizacije. Pri zasledovanju teh glasilo ne sme postati propagandno orodje v rokah vodilnih, ampak mora ostati objektivno in pri zaposlenih doseči visoko stopnjo zaupanja. Moč glasila pri vplivanju na zaposlene je ravno v zaupanju zaposlenih, da so informirani na pošten način.

Zaradi svojih prednosti, kot so visoka verodostojnost, prenosljivost, berljivost, dostopnost, so glasila lahko nepogrešljiva v organizacijah, a se morajo danes vsebinsko in oblikovno prilagoditi. Vsebina glasil danes prehaja od klasičnih novic k poglobljenim analizam in razlagam. Zaposleni, ki si želijo vedeti, kje bo organizacija v prihodnosti, morajo biti seznanjeni s poslanstvom, vizijo in poslovnimi cilji organizacije, zanima jih tudi poslovno okolje in konkurenca. Te vsebine zahtevajo drugačen način pisanja kot posredovanje novic. Žanrsko vsebina glasil prehaja od informativnih novinarskih vrst k člankom interpretativne vrste, ki omogočajo razlago pomembnih pojavov, procesov in stanj na način, da zaposleni o obravnavani temi izvedo čim več.

Teoretske nastavke potrjuje analiza praktičnega primera revije Pika na G, ki je interno glasilo Skupine Gorenje. Revija je vpeta v strateško upravljane interne komunikacije; poleg drugih internih glasil (bilten Črno na belem, strokovno glasilo GIB, E-časopis) Gorenje uporablja še najrazličnejša druga orodja interne komunikacije, s katerimi z zaposlenimi izmenjuje informacije, nujne za dobro poslovanje družbe. Poslanstvo vseh Gorenjevih glasil je približati vizijo, vrednote, cilje in načrte družbe zaposlenim ter ljudi vzpodbuditi k ravnanju v skladu z njimi. To poslanstvo Pika na G kot sodobno interno glasilo udejanja s prispevki, ki so vsebinsko in žanrsko ustrezni. Več kot polovica vsebine je podana v člankih interpretativne novinarske vrste, ki omogoča poglobljeno obravnavanje tematike in dopušča angažiranje avtorja. V analiziranih glasilih prevladujejo pomembne informacije o organizaciji (lokalno in globalno); poslovno in razvojno dogajanje v družbah Gorenja, novosti v proizvodnih programih, inovacije, obravnavanje ekoloških tem, v majhni meri pa se članki dotikajo družabnega življenja in razvedrila zaposlenih.

Po pregledu teoretski virov in analizi praktičnega primera zaključujem, da je pomen strateško upravljanih internih komunikacij za uspeh organizacij vedno večji. Pomembno vlogo pri tem pa imajo tudi kakovostna in vsebinsko primerna interna glasila.

6. LITERATURA IN VIRI

- Berlogar, Janko (1999): *Organizacijsko komuniciranje*. Ljubljana: Gospodarski vestnik.
- Bivins, Thomas (1996): *Handbook for Public Relations Writing*. Chicago: NTC Publishing Group.
- Cutlip, Scott M., Center, Allen H., Broom, Glen M. (2000): *Effective Public Relations*. New Jersey: Prentice Hall International.
- Goldhaber, Gerald M. (1993): *Organizational communication*. Madison: WCB Brown & Benchmark Publishers.
- Grad, Anton, Škerlj Ružena, Vitorovič, Nada (1992): *Veliki angleško slovenski slovar*. Ljubljana: DZS.
- Gruban, Brane (1998): Vizija organizacij: poslovni evangeliji, navigacijski simboli ali strateško izhodišče. *Teorija in praksa*. 35 (4), 613–632.
- Gruban, Brane, Verčič, Dejan, Zavrl, Franci (1997): *Pristop k odnosom z javnostmi*. Ljubljana: Pristop.
- Gruban, Brane (2005): *Interno komuniciranje je namenjeno interpretaciji informacij*. Dostopno na: <http://www.finance-on.net> (18. september 2005).
- Gruban, Brane (2005a): *Interna glasila: od trobil vodstev do ustvarjanja strateških pomenov za zaposlene?* Dostopno na: <http://www.dialogos.si> (25. oktober 2006).
- Grunig, James E. in Hunt, Todd (1984): *Managing Public Relations*. Belmont: Thomson Learning, Inc.
- Grunig, James E., Hunt, Todd (1995): *Tehnike odnosov z javnostmi*. Ljubljana: DZS.
- Grunig, James E., Repper, Fred C. (1992): Strategic Management, Publics, and Issues. V James E. Grunig (ur.): *Excellence in Public Relations and Communication Management*, 117–158. New Jersey: Lawrence Erlbaum Associates.
- Holtz, Shel (2002): *Public relations on the Net*. New York: Amacom.
- Holtz, Shel (2004): *Corporate Conversations: A Guide to Crafting Effective and Appropriate Internal Communications*. New York: Amacom.
- Internal Communications across Europe 2005. FEIA & Trident Communications. 2005

- Interni dokumenti Skupine Gorenje.
- Jerčič, Hinko in Petkovšek, Vesna (2006): 40 let glasil Gorenja. *Pika na G* (5), 22–24. Velenje: Gorenje.
- Kavčič, Bogdan (1991): *Sodobna teorija organizacije*. Ljubljana: DZS.
- Kitchen, Philip J. (1997): *Public Relations: Principles and Practice*. London: International Thompson Business Press.
- Košir, Manca (1998): *Nastavki za teorijo novinarskih vrst*. Ljubljana: DZS.
- Mesner Andolšek, Dana (1995): *Organizacijska kultura*. Ljubljana: Gospodarski vestnik.
- Newsom, Doug, Carrell, Bob (2001): *Public Relations Writing*. Belmont: Eadsworth.
- Rijavec, Petja (1999): Odnosi z zaposlenimi v storitvenem sektorju: interno komuniciranje, motiviranje, nagrajevanje in opolnomočenje kot predpogoj zadovoljstva zaposlenih in strank. *Teorija in praksa*. 36 (4), 618–629.
- Splichal, Slavko (1997): *Javno mnenje: teoretski razvoj in spori v 20. stoletju*. Ljubljana: Fakulteta za družbene vede.
- Splichal, Slavko (2001): Publiciteta, množični mediji in delitev oblasti. *Teorija in praksa*. 38 (1), 29–46.
- Smith, Lynn (2005): *Effective Internal Communication*. London: Kogan Page Limited.
- Šalamon, Brane (1998): *Internet pojmovnik*. Izola: Desk.
- Škerlep, Andrej (1998): Veščina razreševanja interesnih konfliktov in elokventne artikulacije organizacijskega diskurza. *Teorija in praksa*. 35 (4), 738–758.
- Škerlep, Andrej (1998a): Model računalniško posredovane komunikacije: tehnološka matrica in praktična raba v družbenem kontekstu. V Vasja Vehovar (ur.): *Internet v Sloveniji*, 24–53. Ljubljana: Fakulteta za družbene vede.
- Tourish, Dennis in Hargie, Owen (2004): The crisis of management and the role of organizational communication. V Tourish, Dennis in Hargie, Owen (ur.): *Key issues in organizational communication*, 1–16. London: Routledge.
- Wilcox, Denis L., Nolte, Lawrence W. (1997): *Public relations writing and media techniques*. New York: Addison-Wesley Educational Publishers, Inc.