
5

CAPÍTULO II
MARCO REFERENCIAL

Uno de los aspectos más importantes que se deben conocer para el estudio del sistema

de comunicación organizacional de toda institución es el contexto en el cual se está
desarrollando la investigación, es por eso que en este primer capítulo se hace un

análisis acerca de los antecedentes históricos de la UDLAP, así como de los

elementos que permiten tener una mejor noción sobre nuestro objeto de estudio.

2.1. Antecedentes de la UDLAP.
En 1940 el doctor Henry L. Cain, en aquel entonces superintendente de la Fundación
del Colegio Americano, y el doctor Paul V. Murray, director de la misma, fundan en

la ciudad de México la institución Mexico City College, cuyo objetivo principal fue
formar “una comunidad del saber que está comprometida con la búsqueda de la

verdad y la promoción de los valores y derechos humanos fundamentales, además de

que sustenta un espíritu pluralista y un carácter multicultural en su comunidad”
(http://www.pue.udlap.mx/pg2/pres/filosofia.html).

10 años después, en 1950, la institución se convierte en Mexico City Collage A. C. y

para 1963, éste cambia su nombre por el de University of the Americas.

Posteriormente, en 1967 la Fundación Mary Street Jenkins y la Agencia para el
Desarrollo Internacional donan fondos sustanciales para que se inicie la construcción

del nuevo campus en la Exhacienda Santa Catarina Mártir, localizada en el Municipio
de San Andrés Cholula, en el Estado de Puebla. Para el año de 1968, adquiere el

nombre de Universidad de las Américas y, además, sus estudios son reconocidos por

las autoridades educativas del Estado de Puebla (Catálogo 96 Udlap :10).

El doctor Enrique Cárdenas es designado rector interino en 1985 en el nuevo campus
y, en este mismo año, por acuerdo de su patronato, deciden separarse legalmente de la

asociación civil y se constituye la Fundación Universidad de las Américas-Puebla

(Catálogo 96 Udlap:10).

6

Con la ayuda de la Fundación Mary Street Jenkins, en 1986 se inicia un programa de

desarrollo académico institucional y de renovación en su planta física y laboratorio.

Se crea el Instituto de Estudios Avanzados y se instala el nuevo Consejo
Universitario que, presidido por don Manuel Sánchez Lugo, ratifica como rector al

doctor Enrique Cárdenas (Catálogo 96 Udlap :10).

2.2. La Filosofía
Con los cambios suscitados, la universidad da inicio definiendo algunos elementos
básicos de su filosofía educativa a través de los siguientes principios :

- Comprometerse tanto con el avance del conocimiento en sí, como con la creación,
transmisión, aplicación y preservación del mismo dentro de un marco pluralista y

crítico;
- Promover los valores y derechos fundamentales de libertad, justicia, igualdad,

dignidad y respeto a la persona, con el fin de propiciar el desarrollo de las

potencialidades del ser humano y su responsabilidad social en la realización de la
vocación personal.

- Reconocer el valor esencial de todos los hombres, culturas y fomentar la apertura
y acercamiento entre los pueblos.

- Consciente de su compromiso social, cumplir con una función responsable y

constructiva.
- Como centro del saber universitario, crear y desarrollar programas que respondan

a las necesidades en su medio (http://www.pue.udlap.mx/pg2/pres/mision.html).

Así también, la Universidad de las Américas-Puebla hace mención de otros elementos

que le permiten reafirmar su filosofía dentro de la institución, ente los que se en
encuentran:

- La educación con espíritu humanista, científico y universal.

- El logro de la excelencia académica y libertad de cátedra.

7

- La defensa de los valores y derechos fundamentales del hombre como principio

de hermandad y paz entre los pueblos.

- El respeto al pensamiento y creencias individuales, sin comprometerse con
ninguna ideología en particular.

- La participación de la comunidad universitaria en la definición del que hacer y
derrotero institucionales.

- La conciencia activa y participativa de la comunidad universitaria para garantizar

la preservación, continuidad y renovación de estos conceptos.
- La comprensión de las diversas culturas e identidades del continente americano

dentro del contexto universal (http://www.pue.udlap.mx/pg2/pres/mision.html).

Estos ideales se ven reflejados en la misión institucional, la cual reafirma el

compromiso con la comunidad universitaria, la cual reza:

“formar profesionistas altamente capacitados en sus áreas de especialidad, para
dar respuesta a las exigencias de la vida en todo tipo de actividad y en diferentes
ámbitos de convivencia, con un acervo cultural que trascienda las fronteras de
sus áreas profesionales, capaces de desenvolverse exitosamente y de innovar en
un mundo plural y globalizado, orientados a la búsqueda de la sabiduría, de la
paz y de la fraternidad, según lo evoca el lema de la Institución. Con esta acción
formativa, la Universidad de las Américas-Puebla busca contribuir al
crecimiento de los estudiantes mismos, y con ello, al desarrollo y
f o r t a l e c i m i e n t o d e l a s o c i e d a d ”
(http://www.pue.udlap.mx/pg2/pres/mision.html).

2.3. La Estructura Organizacional
La institución, al separarse de la asociación civil para convertirse en Fundación de las

Américas-Puebla, tuvo que crear y desarrollar su propia estructura organizacional,

para dar comienzo a una nueva identidad y filosofía universitaria.

Con lo anterior, la institución considera que dentro de su estructura organizacional
deben establecerse instancias responsables para salvaguardar la estructura, la

organización y el orden jurídico. Por esta razón, la universidad establece en su

organigrama institucional las siguientes áreas:
1. Rectoría;

2. Vicerrectoría;

8

3. Dirección General;

4. Decanato / Dirección;

5. Departamentos Administrativos o Académicos.

A partir de esta estructura y para la realización de este trabajo, se tomó como
referencia la última actualización del organigrama. La UDLAP, hasta el Verano de

2002, todavía cuenta con cinco áreas en su estructura organizacional, la cual mantiene

un proceso de reorganización diaria, presentando casos sobre:

1. Cambios de personal;

2. Eliminación de direcciones y jefaturas;
3. Nuevas direcciones o jefaturas.

De esta manera, el organigrama cuenta con las siguientes instancias en cada área:

1. Una Rectoría;
2. Cuatro Vicerrectorías;

3. Dos Direcciones Generales;
4. Cuarenta y siete Direcciones / Decanatos;

5. Noventa y siete Departamentos Académicos / Administrativos;

El organigrama se muestra en forma de un listado, debido a la variedad de cargos y

personal que existen en la institución. Se puede acceder a este organigrama por medio
de la página WEB de la UDLAP, el cual muestra el título de la instancia, el nombre

de la autoridad encargada y un número de identificación, mismos que permiten

identificar la dependencia del departamento (Anexo 1).

2.4. El Estatuto Orgánico
Además de establecer las áreas responsables dentro del organigrama, la universidad

considera importante describir las responsabilidades de las instancias. Por esta razón,

9

la UDLAP cuenta con un Estatuto Orgánico1, en el que se muestran, de manera

ordenada y conjunta, los elementos para el desempeño efectivo de las actividades

académicas.

El Estatuto Orgánico está organizado en diez capítulos, y para los fines de este marco
referencial se tomaran en cuenta 21 de 38 artículos, ya que éstos explican las

funciones de cada área.

2.4.1. Instancias responsables

El Artículo 4º menciona que la institución deberá implantar instancias académicas y

administrativas necesarias para el buen desempeño de sus funciones:

• Contará con Vicerrectorías en las áreas académicas y administrativas,
consejos técnicos, comisiones y comités consultivos;

• Las Vicerrectorías se sumaran con los decanatos, direcciones y departamentos

que serán establecidos por afinidad o función, siempre y cuando respeten la
estructura organizacional.

Por su parte, el Artículo 5º establece las responsabilidades de las siguientes

autoridades:

1. El patronato de la Fundación Universidad de las Américas,
Puebla;

2. El Consejo Universitario;
3. El Rector;

4. Los Órganos Institucionales de Decisión y Consejo;

5. Los Vicerrectores;
6. Los Decanos;

7. Los Directores;
8. Los Jefes de Departamento Académico.

1 La ultima modificación al Estatuto Orgánico se aprobó por el Consejo Universitario el 23 de
noviembre de 2000.

10

El Patronato de la Fundación Universidad de las Américas-Puebla establece en el

Articulo 6º como autoridad máxima al “Consejo Universitario”, en quien recae la

responsabilidad de administrar las actividades y funciones propias de la institución, el
cual se regirá por sus propios estatutos.

2.4.2. Funciones de las autoridades

A continuación se presentan los artículos por medio de los que se determinan las

funciones de las autoridades:

El Consejo Universitario, en unión con el Patronato de la Fundación Universidad de

las Américas-Puebla, nombrarán como rector a quien delega autoridad y facultad para
desempeñar su cargo como Jefe Ejecutivo. El rector tomará protesta de su cargo en

sesión solemne ante el Consejo Universitario. De esto nos habla el Articulo 7º del
Estatuto Orgánico.

En el Articulo 23º y 25º se definen las funciones y aptitudes de los Vicerrectores, los
cuales son nombrados por el rector. Las personas a ocupar este cargo cumplen con su

función por un periodo definido; en el caso del vicerrector académico, se considera a
éste como un líder con grado académico terminal en su especialidad, con respeto de

la facultad, una amplia visión académica, habilidades administrativas de liderazgo,

trabajo en equipo, alto desarrollo ético, con determinación para llevar a cabo la
justicia, el respeto y la tolerancia.

Los decanos de las escuelas serán nombrados por el rector, en coordinación con el

vicerrector académico, y de acuerdo con el procedimiento establecido en el manual de

la facultad, según el Articulo 26º. Los vicerrectores nombrarán a los directores y otros
decanos por un periodo indefinido en coordinación con el rector, como se establece

en el Articulo 28º.

11

Para definir a los jefes de departamento, el Artículo 30º menciona que el vicerrector

académico, en coordinación con el decano correspondiente y de acuerdo con el

manual de la facultad, nombra a la autoridad.

2.5. La Comunicación Organizacional en la UDLAP.
Antes de comenzar a hablar de la comunicación organizacional dentro de la

institución, es necesario determinar sus redes y flujos de comunicación, es decir, el

quién envía a quién la información. Esto permite detectar, evaluar y mejorar la
interrelación de información entre sus miembros. Dentro de la UDLAP es posible

identificar tales redes y flujos a través del estatuto orgánico y el organigrama

institucionales.

Dentro del estatuto orgánico, en el artículo 11º se definen como órganos de decisión a
los siguientes:

1. Consejo Universitario;

2. Junta de Rectoría;
3. Junta Académica;

4. Junta de Escuela;
5. Junta de Departamento Académico;

6. Los Consejos;

Luego de conocer estos órganos de decisión, podemos determinar que cada uno de

éstos se constituyen como redes de comunicación formal2. Así mismo, gracias a esto
se pueden distinguir los flujos de comunicación ascendentes, descendentes u

horizontales dentro de la institución.

A continuación explicaremos cómo cada una de estas redes se interrelacionan para

conformar otras redes. Lo que nos permitirá detectar los flujos de comunicación entre
éstas.

2 Para una mayor comprensión de este concepto, consultar el capítulo siguiente en el apartado de
comunicación organizacional.

12

2.5.1. Redes formales y flujos de comunicación

El primer grupo de decisión se encuentra conformado por el Consejo Universitario,

red que determina que sus sesiones serán dirigidas por el presidente del consejo y
regidas por sus propios estatutos. Esta red, al reunirse con el Rector, da origen a una

nueva red, la cual nos permite determinar el flujo de comunicación horizontal, ya que
éstas mantienen un nivel jerárquico común (Ver figura No.1).

Figura No.1. Red No. 1. Conformada por el consejo universitario y la rectora.

Diseño por la autora con base a la información obtenida

La segunda red la determina la Junta de Rectoría, quien estará asistida por el rector y

está conformada por los vicerrectores y autoridades universitarias que el reglamento
interno señale, con el fin de aprobar políticas, métodos, planes y programas de la

institución. Estas iniciativas serán puestas en consideración por el consejo

universitario, así como aquellos asuntos que influyan en el mejoramiento y el
cumplimiento de las leyes y reglamentos de la institución. El flujo de comunicación

se da de manera descendente, ya que el rector emite información a un nivel inferior
(Ver figura No. 2).

Figura No. 2. Red No. 2. Conformada por la rectora y vicerrectores.

 Diseño por la autora con base a la información obtenida

La función de la tercera red consiste en la aprobación de políticas académicas,
métodos, planes y programas de enseñanza, investigación y difusión académica. El

rector delega las funciones en el vicerrector académico, quien se reúne con decanos,

un representante estudiantil y personal que el reglamento interno señale. A esta
reunión se le conoce como Junta Académica (Ver figura No.3).

RectorConsejo Universitario

Vicerrectores

Rector

13

Figura No. 3 Red No. 3. Conformada por el vicerrector académico, decanos y un
representante estudiantil

Diseño por la autora con base a la información obtenida

De esta manera, la tercera red se encuentra constituida por las autoridades antes

mencionadas. Así también, podemos determinar que el flujo de comunicación se da

de manera descendente ya que estas autoridades envían información a sus
subordinados.

La Junta de Escuela es la cuarta red identificada, misma que es asistida por el decano,

los jefes de departamento académico de dicha escuela, un representante estudiantil y

personal que el reglamento interno señale. Esta junta tiene como fin estudiar los
métodos, planes y programas de enseñanza para presentarlos en Junta Académica.

Así mismo, tiene el objetivo de resolver los casos de estudiantes y la asignación de

presupuestos de activo fijo. También atenderá los asuntos que influyan en la vida
académica de la escuela (Ver figura No. 4).

Figura No. 4.Red No. 4. Conformada por el decano respectivo de cada escuela, jefes
de departamento y un representante estudiantil

Diseño por la autora con base a la información obtenida

Cada escuela tiene como autoridad a un decano, el cual tiene a su cargo varias

jefaturas. De este modo, la junta que realiza el decano respectivo de cada escuela con
su personal académico, se determina como red de comunicación. El flujo se da de

manera descendente, pues emite información a sus subordinados.

La quinta red se determina por la Junta de Departamento, presidida por el jefe de

departamento respectivo, personal académico incorporado al mismo, un representante

Decanos

Vicerrector Académico

Representante Estudiantil

Jefes de Departamento

Decano respectivo

Representante Estudiantil

14

estudiantil y personal que el reglamento interno señale. En esta reunión se atienden

asuntos que intervienen en el mejoramiento de la vida académica de su departamento;

también estudia los métodos, planes y programas de enseñanza, que serán propuestos
en Junta de Escuela (Ver figura No. 5).

Figura No. 5.Red No. 5. Conformada por los jefes de departamento respectivo, personal
incorporado y un representante estudiantil

Diseño por la autora con base a la información obtenida

Con lo anterior podemos determinar que el flujo de comunicación dentro de la quinta

red se da de manera descendente, ya que cada jefe de departamento difunde

información a un nivel jerárquico menor.

Como sexto grupo de decisión se encuentran los órganos colegiados, denominados

Consejos. Tienen como objetivos o áreas de interés específicos, el promover y
desarrollar sus áreas de competencia, establecer políticas y procedimientos para su

operación, las cuales están sometidas a la aprobación de la Junta de Rectoría. Los
Consejos serán presididos por su presidente, quien es designado por el rector y por

miembros que su reglamento interno señale (Ver figura No. 6).
Figura No.6. Red No. 6. Conformada por miembros de cada uno de los consejos

Diseño por la autora con base a la información obtenida

Luego de llevar a cabo este análisis contextual de la institución a la cual se dirige este
estudio, y después de haber identificado las diversas redes y flujos de información

que conforman este organismo, como siguiente paso es necesario brindar las bases

teóricas que rigen todo análisis de comunicación organizacional. Esto se lleva a cabo
en el siguiente capítulo.

Jefe de Departamento Respectivo

Representante Estudiantil

Miembro del Consejo Miembro del Consejo

Personal académico

