
1

CAPÍTULO I
INTRODUCCIÓN

Día con día, toda institución experimenta cambios en la estructura de su organización.

Estos reajustes ocurren desde la implementación de nuevos departamentos hasta los
cambios del personal en cada una de sus áreas. El desarrollo de toda institución exige estos

cambios como parte de su evolución. No obstante, para que exista una integración entre sus

miembros es indispensable desarrollar un sistema de comunicación que permita el flujo de
información adecuado. Fulmer (1983:108) señala que la comunicación es un factor esencial

para el funcionamiento de la organización porque se deriva de una necesidad de los

individuos que la conforman.

Así mismo, la importancia y ejercicio de la comunicación dentro de las organizaciones
destaca debido a que éstas han sido creadas mediante la acción coordinadora para alcanzar

objetivos comunes. Es por eso que la comunicación resulta fundamental para que los

individuos interactúen en conjunto con otros y así logren tareas que requieren a más de un
individuo. De esta forma, la comunicación constituye una herramienta de trabajo

indispensable para que los miembros de la organización puedan entender su tarea y lograr,
junto con la organización, los objetivos planteados (Goldhaber, 1977:23-31).

Uno de los caminos por los que se puede lograr esta labor dentro de una institución es a
través de la comunicación organizacional, definida como un sistema social que nos permite

mantener una interacción con los miembros que la conforman. Este sistema existe en toda
institución, de manera formal o informal, y pretende alcanzar fines comunes. De esta

manera, los precursores de la comunicación organizacional se han preocupado en demostrar

que la optimización de los procesos de comunicación intervienen de manera importante en
la productividad y en el logro de la solidaridad de propios y extraños con los objetivos

organizacionales (Bonilla, 1988:36). Para lograr tales fines es necesario que los flujos y
redes de comunicación funcionen adecuadamente.


2

La Universidad de las Américas-Puebla (UDLAP) es una institución de educación superior

privada que cuenta con un reconocido prestigio tanto a nivel nacional como internacional.

Su comunidad universitaria se encuentra conformada por 10 mil miembros
aproximadamente, entre estudiantes, profesores, personal administrativo, directivo, etc. La

UDLAP cuenta con seis escuelas: Artes y Humanidades, Ciencias Sociales, Negocios,
Ingenierías y Ciencias, a través de las que se ofrecen 47 carreras y 21 maestrías.

Los estudios exploratorios se efectúan, cuando el objetivo es examinar un tema o problema
de investigación poco estudiado o que no ha sido abordado antes (Hernández, Fernández,

Baptista, 1998:58). De esta manera la importancia que reviste para una institución de esta

magnitud el contar con un sistema de comunicación organizacional que permita un contacto
más eficiente entre sus miembros, y debido a la falta de un estudio destinado a investigar

sobre este asunto en la UDLAP, la presente tesis tiene como objetivo evaluar la satisfacción
de los usuarios, con base a la calidad de la información y los medios de comunicación

internos en la UDLAP, comunicación empleados, el cual permitirá diagnosticar y,

posteriormente, sugerir estrategias para mejorar el proceso de comunicación entre los
individuos de esta institución.

Como en toda organización, en la UDLAP la comunicación fluye de múltiples formas y a

través de diversos canales, fenómeno que mantiene a sus miembros en constante

interacción. No obstante, este proceso no siempre garantiza una comunicación efectiva
entre los integrantes. Es decir, cuando las redes y los canales no son los adecuados para

que fluya la información. Uno de los medios que permite identificar los problemas de
comunicación es a través de la evaluación del grado de satisfacción de los miembros dentro

de una organización.

De este modo, el presente estudio permitió detectar los principales problemas de

comunicación en cada una de las áreas administrativas y académicas que conforman el
organigrama de la institución. Así mismo, a través de esta tesis fue posible conocer de qué

manera los elementos (redes y canales) de comunicación empleados pueden afectar el

desempeño de cada uno de sus miembros para la realización de sus tareas.


3

En este sentido, es importante señalar que para alcanzar lo antes mencionado es necesario

conocer las bases teóricas de este estudio, las cuales permiten explorar la forma en que se

origina el proceso de comunicación dentro de una organización. Entre estos sustentos
teóricos se encuentran: la esencia de las organizaciones, las escuelas de la teoría

organizacional, la comunicación organizacional, las redes formales e informales, así como
la satisfacción de la comunicación. Estos recursos teóricos permitieron comparar y detectar

los elementos vinculados con problemas de comunicación en cada una de las distintas

áreas.

Aunado a lo anterior, este estudio se integró en dos etapas. La primera etapa nos permitió

identificar a los emisores y a los receptores de la información, así como los canales o
medios empleados para el flujo de la información. La segunda etapa consistió en conocer

qué tan satisfechos están los receptores con la información y los medios empleados para
mantenerlos informados sobre sus actividades o temas de interés. Esto fue posible al

empleo de una metodología de investigación, la cual se llevó a cabo a través de diversas

técnicas: un estudio de caso, estudio cualitativo y cuantitativo.

Entre los resultados más importantes arrojados por esta investigación, se tiene que 1) en
cuanto a la calidad de la información, la mayoría de los directivos afirma que la

información que recibe es clara y precisa cuando se les proporciona a través de las juntas,

en contraste con la información enviada a través del correo electrónico, reuniones
informales, teléfono, etc.; 2) en cuanto a la confiabilidad del medio empleado, se encontró

que también las juntas representan el canal más confiable para recibir información sobre
temas importantes para la institución. Sin embargo, los directivos no están muy satisfechos

con un aspecto de las juntas: su duración extensa.; 3) por otro lado, se encontró que el

medio más utilizado para emitir y recibir información acerca de diversos temas es el correo
electrónico, aunque esto no quiere decir que es el canal más apropiado para recibir

información precisa y clara, pues como ya se indicó, el canal más confiable y con mayor
impacto en la calidad de la información es a través de las juntas.


4

Con respecto a la estructura de este estudio, en la primera parte del estudio (Capítulo 2) se

lleva a cabo una reseña sobre los antecedentes históricos de la institución con el fin de

analizar su estructura organizacional, su filosofía institucional, así como su estatuto
orgánico, los cuales permitieron conocer el contexto en el que se desarrolló nuestra

investigación.

En el tercer capítulo se definen conceptos sobre la organización formal e informal dentro de

un organismo, la comunicación organizacional, sus redes y sus flujos. Así mismo, se
exponen elementos importantes que permitirán familiarizar al lector con las ideas que se

manejan a lo largo de este estudio.

Posteriormente, el cuarto capítulo aborda la metodología de la investigación. Este capítulo

se compone de dos apartados: en el primero se presentan los fundamentos teóricos de los
métodos empleados, especificando aspectos como la selección de la población y la muestra.

En el segundo apartado se muestra el procedimiento empleado para la aplicación del

instrumento de medición tanto en la primera como en la segunda etapa.

Los resultados de esta investigación se hallan en el quinto capítulo, en el que se dan a
conocer los hallazgos de las dos etapas del estudio. Así mismo, se presentan las gráficas

que complementan los resultados.

Finalmente, las conclusiones y sugerencias derivadas de este estudio se señalan en el sexto

capítulo, de acuerdo con los resultados obtenidos en la aplicación del instrumento.

Los anexos se ubican en la parte final del presente documento, y entre éstos se incluyen; un

ejemplar de las encuestas que se realizaron en la primera y segunda etapa del estudio, el
organigrama institucional del periodo de verano y otoño de 2002, la última edición del

estatuto orgánico, así como otros elementos que se van señalando a lo largo de nuestro
estudio.


