EXPRESSÃO E COMUNICAÇÃO EMPRESARIAL

PROFª DARLI R.P. VACCARI
PROCESSO DE COMUNICAÇÃO
· ORAL
· ESCRITA

· VISUAL

· CORPORAL

SISTEMA DE COMUNICAÇÃO

O processo de comunicação compreende a transmissão de informações e significados.

 EMISSOR MENSAGEM RECEPTOR

PRINCIPAIS MEIOS DE COMUNICAÇÃO
· ORAL – canal primário de comunicação

· ESCRITA – a pessoa que escreve é uma pessoa exata

· RECURSOS VISUAIS – imagem e símbolos carregam mais força que palavras

· LINGUAGEM CORPORAL – figuras e movimentos transmitem significados

FONTES DE DIFICULDADE PARA O PROCESSO DE COMUNICAÇÃO

Todas as formas de comunicação estão sujeitas a dificuldades que comprometem a transmissão, a recepção e interpretação da informação e dos significados.

Esses problemas podem ser no EMISSOR, DESTINATÁRIO ou no PROCESSO DE COMUNICAÇÃO.
· DIFICULDADES COM O EMISSOR

Os principais problemas que comprometem o desempenho dos emissores no processo de
comunicação são:

.falta de disposição para falar – receio do efeito que a mensagem pode provocar ou a
percepção de que um problema é de outra pessoa,

. sobrecarga de informações – quando o emissor cria uma quantidade exagerada de
informação,

. complexidade – exemplo: muitas sentenças separadas,

. incorreção da linguagem : bloqueia a comunicação,

. codificação incorreta: quando o emissor envia mensagem diferente da que pretendia ou
deveria.

· DIFICULDADES COM O RECEPTOR

Problemas comuns:

. falta de disposição para ouvir: contrapartida da disposição para falar

. desatenção – ex: problemas na fonte, sobrecarga e complexidade das mensagens.

. reação apressada - ex: receptor interrompe emissor

· DIFICULDADES COM O PROCESSO DE COMUNICAÇÃO

Os problemas no processo ou sistema de comunicação podem ser:

. falta de códigos ou sistema de comunicação comuns; (funilaria x lanternagem

. vocabulário;

. diferença em relação ao nível de escolaridade.

Esses problemas geralmente acarretam a falta de feedback adequado.
ESTRATÉGIAS PARA DESENVOLVER AS COMPETÊNCIAS TÉCNICAS DO EMISSOR

 O desenvolvimento da capacidade de escrever de forma limpa e precisa é um processo contínuo, que requer prática constante.

. auto crítica e revisão: comunicadores devem sempre criticar suas mensagens,

. compreensão do receptor: comunicadores devem conhecer os destinatários de suas mensagens,

. articulação de idéias : idéias claras transformam-se em mensagens compreensíveis,

. estrutura : comunicador deve decidir a ordem das informações na mensagem,
. codificação eficaz: escolha da forma de comunicação é estratégica,

. objetivos no início: mensagem deve explicar finalidade logo no início,

. contrato psicológico: tópicos da mensagem devem ser apresentados depois dos objetivos,

. ilustrações: recurso poderoso que não deve ser exagerado

ESTRATÉGIAS PARA DESENVOLVER AS COMPETÊNCIAS TÉCNICAS DO RECEPTOR

A eficácia do processo de comunicação depende não apenas da eficiência do emissor e de sua mensagem, mas também do comportamento do receptor.

Para aprimorar o processo de comunicação as pessoas devem se treinar para receber mensagens.

a. Análise da lógica da mensagem – Os destinatários devem aparecer, aprender e
reconhecer os objetivos, a coerência entre os componentes e a organização da
mensagem em qualquer lugar dela.

b. Eficácia do papel do ouvinte – aprender a ouvir é competência de primeira
necessidade.

FORMAS DE COMUNICAÇÃO ORGANIZACIONAL

Os administradores de organizações, além de promover o desenvolvimento das competências pessoais devem também fazer as comunicações circularem eficazmente em 3 direções.

A comunicação para baixo: informações sobre todos os aspectos das operações e do desempenho da organização, bem como as expectativas da administração em relação a seus funcionários.
A comunicação para cima: informações sobre o desenvolvimento e os eventos nos níveis inferiores e tipos especiais de informações: pesquisa de atitudes e sugestões dos empregados estão entre as mais importantes.
A comunicação lateral : o funcionamento dos processos interdepartamentais e a tomada de decisão que envolve diferentes unidades de trabalho.

OBJETIVOS

. explicar o que é e como funciona o processo de comunicação entre pessoas e unidades das

 organizações,

. descrever os principais meios de comunicação que um administrador deve dominar,

. explicar quais são e como lidar com as dificuldades no processo de comunicação,

. explicar com podem ser desenvolvidas as competências dos participantes do processo de

 comunicação – emissor e receptor.

