
15

CAPÍTULO III
MARCO TEÓRICO

Es importante que el lector comprenda los conceptos empleados a lo largo de esta

investigación, mismos que constituyen la herramienta de análisis de este estudio. Es por
ello que en este capítulo se definen conceptos sobre la comunicación organizacional, flujos

y redes de comunicación, satisfacción de la comunicación, así como de muchos otros

elementos esenciales que se emplean dentro de esta tesis.

3.1. La Organización
Carlos Bonilla (1988:16) establece que el concepto organización proviene del griego
organon, que significa instrumento; por lo que etimológicamente podemos considerarla

como un instrumento para hacer algo. La definición del autor considera a la organización
como un sistema social en el que la acción coordinadora y la interrelación de los individuos

de la organización conducen, mediante la división del trabajo, a la obtención de fines

comunes.

Por su parte Gerald M. Goldhaber (1977:107) define a la organización como una red de
relaciones interdependientes; un sistema vivo y abierto unido por el flujo de información

entre los individuos que ocupan diferentes posiciones y que representan diversos roles.

Otro concepto que aporta Alberto León (1985:72) a la definición de organización se refiere

a un acuerdo entre individuos que colaboran en una actividad para lograr un objetivo, ya
sea como un convenio informal o como parte de una sociedad constituida de acuerdo con la

ley.

Robert M. Fulmer (1983:65) señala que la organización es una actividad básica de los

individuos, la cual permite trabajar en conjunto con otros individuos para lograr objetivos
personales o de grupo.


16

Con lo anterior podemos establecer que una organización se concibe como la interrelación

o acuerdo que existe entre individuos que persiguen objetivos específicos y que colaboran

dentro de un sistema unido por los flujos de información. Al hablar de organización es
preciso señalar que existen dos tipos: informales y formales.

3.2. Organización Informal
Las organizaciones informales se crean por la agrupación espontánea de individuos que

forman parte de la organización formal. Estas organizaciones informales generan la
creación de grupos; y en ella se retiene el poder, lo cual interfiere en la eficiencia y la

productividad. La actitud de los individuos es espontánea, la interrelación es voluntaria y

con las personas que ellos mismos elijan (Bonilla, 1988:19).

Emilio Soldevilla (1985:78) señala que las relaciones íntimas y personales de los sujetos,
basadas en motivaciones individuales, son las que generan una organización informal

dentro de la formal. “Esta interacción espontánea entre los individuos se crea en virtud de la

intimidad a que están sometidos, una diferenciación social y un orden común de la
conducta de sus componentes”.

La organización informal se caracteriza por ser una actividad de grupo que no está dirigida

específicamente hacia objetivos definidos del mismo. Tienden a tener objetivos poco

específicos o lineamientos de trabajo tradicionales y flexibles (Fulmer, 1983:67).

Con lo anterior podemos definir que la organización informal se da por la naturaleza del
hombre de querer comunicarse y relacionarse con individuos que pertenecen a su grupo;

además por la interacción espontánea y voluntaria de los individuos dentro de una

organización, en la que se combinan aspectos personales de los individuos que interactúan.

Al conocer las características que definen a una organización informal, en el siguiente
apartado conoceremos a su contraparte: la organización formal.


17

3.3. Organización Formal
Como su nombre lo indica, este tipo de organización posee una estructura formal debido a

su sistema de partición en el desarrollo de actividades; es decir, las tareas persiguen
objetivos definidos anteriormente. Las personas que forman parte de ésta, tienen que ser

capaces de comunicarse entre sí, estar dispuestas a intervenir y colaborar para lograr el
objetivo, ya que no hay la posibilidad de elegir a las personas, ni el momento para

interactuar con ellas (Bonilla, 1988:24).

Emilio Soldevilla (1985:81) describe a la organización formal como una estructura que

refleja la organización jerárquica y funcional de los grupos de trabajo con carácter

imponente y obligatorio; en el cual los miembros de la organización se ajustan a su puesto
de trabajo, sin tener en cuenta sus relaciones personales.

Robert M. Fulmer (1983:73) identifica dos características dentro de la organización formal.

La primera la identifica como una estructura donde los individuos trabajan en conjunto para

alcanzar los objetivos del grupo y, la segunda como una estructura que permite el buen
desempeño de las actividades relacionadas con el objetivo. Los grupos tienen

responsabilidades específicas y, por lo general, trabajan de acuerdo con un grupo de reglas
delimitadas.

3.3.1. Tipos de organizaciones formales
Existen tres tipos de organizaciones formales: las instituciones, las empresas y los

organismos intermedios o representativos, mismos que se describen a continuación.

3.3.1.1. Institución

Se puede definir de dos formas: como un grupo de individuos unidos y organizados para
lograr un objetivo común y como el conjunto de mecanismos a través de los cuales los

individuos se interrelacionan por medio de vínculos estructurales más o menos continuos.
María Luisa Muriel y Gilda Rota (1988:17) brindan una definición más específica y

complementaria a las anteriores, al establecer que la institución es “un sistema social que


18

mediante la utilización de recursos actúa coordinadamente para la consecución de los

objetivos para los que fue creada”.

3.3.1.2. Empresa

Se define como la existencia de un grupo social creado con fines económicos que es
regulado por ciertos lineamientos. También se considera como una unidad economicosocial

que produce bienes y servicios para satisfacer necesidades de un grupo (Bonilla, 1988:17).

Fernando Rodarte (1988:18) complementa la definición anterior al mencionar que la

empresa es:
“una comunidad de trabajo orientada hacia una producción socialmente útil, constituida por
elementos humanos y materiales, cuya creación responde a la necesidad natural de la sociedad
de que alguien se responsabilice de producir y suministrarle en forma adecuada los
satisfactores que le son indispensables para su subsistencia y progreso”.

3.3.1.3. Organismos representativos
Un organismo representativo es un grupo de personas, empresas, instituciones,

corporaciones u organizaciones con objetivos comunes y que tienen como propósito el
obtener beneficios para sus asociados. Estos organismos influyen en la toma de decisiones

relacionadas con su ámbito de trabajo.

3.4. Función de la Organización Formal
Las organizaciones formales para lograr sus objetivos, justifican su razón de ser en relación
con ciertas funciones que deben realizar dentro de una organización, éstas son: específicas,

administrativas y orgánicas.

3.4.1. Funciones específicas

Constituyen el conjunto de actividades en que se subdivide el trabajo propio de la
organización para la obtención de sus objetivos. Estas funciones están regidas por los

siguientes elementos (Bonilla,1988:21-22):

Financiamiento: Se encarga de los estudios de inversión, reinversiones, distribución de

utilidades, adquisición de utilidades y adquisición de dinero.


19

Producción: Incluye el proceso de transformación de materias primas en productos o

artículos terminados. Abarca desde el diseño de un producto, el estudio y determinación de

especificaciones de materia prima, etcétera.
Contabilidad: Tiene a su cargo el registro de todos los actos contables y el control

económico, por medio de formas sistematizadas y de presupuestos.
Contraloría: Ejerce el control directo de los valores de la organización y es copartícipe del

control económico.

Ventas: Comprende el movimiento de los productos desde el fabricante hasta el
consumidor.

3.4.2. Funciones administrativas
Conforman el conjunto de normas, procedimientos y programas, sistemas, métodos y

medios de control que rigen a toda la función de la empresa y están agrupadas por los
siguientes elementos (Bonilla,1988:23):

Planeación: Esta función se origina por la exigencia de señalar fines a la acción humana;

fijar metas y dar marco al ejercicio de la libertad de acción dentro de una organización.
Organización: Constituye un medio al servicio de la planeación. Coordina las actividades

por realizar para conseguir los objetivos planteados. Señala las responsabilidades, el
ejercicio de la autoridad y propicia el orden.

Integración: Se ocupa de la materialización de las formas organizativas en los recursos

económicos y en los elementos humanos necesarios para que los planes se realicen.
Dirección: Esta función sienta las bases para la actuación de jefes y subordinados a través

de relaciones preestablecidas, sujetas a sus facultades y deberes prefijados, para alcanzar
los objetivos .

Control: Incluye la revisión y evaluación de resultados. Comprueba el cumplimiento de los

programas. Compara las acciones realizadas con aquéllas programadas en los proyectos
originales. Analiza las experiencias, éxitos y fracasos, con fines de evaluación.

3.4.3. Funciones orgánicas

Establecen el conjunto de actividades que formalizan la creación legal de la organización,

confirman su razón de ser en el entorno socioeconómico y político. Constituyen las bases


20

para el buen entendimiento, la sana convivencia dentro de la organización. Las funciones

orgánicas son las siguientes (Bonilla, 1988:23, 24):

Socioeconómica: Es el conjunto ordenado de todas aquellas actividades que la
organización realiza con miras a satisfacer las necesidades de diversos grupos o sectores

sociales, así como defender los legítimos intereses particulares que tienen relación directa
con la comunidad de trabajo, y procurar el bienestar de todos sus integrantes para contribuir

al bien común de la sociedad en general.

Jurídica: Se compone de aquellas actividades destinadas a interpretar y cumplir con los
preceptos de la legislación general del país y, en su caso, los de la legislación internacional.

Relaciones industriales: Comprende las actividades tendientes a lograr la eficiencia y

colaboración voluntaria del los miembros de la organización.
Relaciones públicas: Es el conjunto ordenado de actividades destinadas a promover entre

la organización y cada uno de los sectores sociales, que presentan la causa, la razón de ser y
la meta de esta disciplina.

3.5. Funciones de la Comunicación Formal
A comparación de Bonilla, quien determina que las funciones de la organización están más

relacionadas con la administración, Fulmer (1983:103-104) realiza una tipificación de estas
funciones basándose principalmente en aspectos comunicacionales, como los flujos de

información. Esta tipificación es la que más convine para señalar las funciones que debe

realizar la organización y llevar a cabo sus objetivos y justificar su razón de ser.

Delegación de autoridad: Su función es confiar obligaciones y autoridad a los niveles
organizacionales inferiores en los cuales los individuos encargados son competentes e

informados para desempeñar con éxito sus función.

Unidad de Mando: Esta función es importante para mantener un procedimiento uniforme
y eficiente, es decir, una situación ideal en la cual los empleados no reciban instrucciones

contradictorias de distintas fuentes de autoridad.
Cooperación: Una cadena de autoridad jerárquica suele desalentar la comunicación entre

departamentos, bloqueando así un intercambio de información potencialmente valioso. La

cooperación entre los gerentes es vital para esta función.


21

Con las funciones organizacionales señaladas por Fulmer (1983:108) podemos ver que la

comunicación es un factor esencial para el funcionamiento de la organización. Esta

situación resulta lógica si consideramos que la comunicación es una necesidad de los
individuos que la conforman.

Por esta razón, la comunicación resulta fundamental para que los individuos interactúen en

conjunto con otros y así logren tareas que requieren a más de un individuo. Por tanto, la

importancia y ejercicio de la comunicación destaca dentro de las organizaciones debido a
que éstas han sido creadas para alcanzar objetivos que sólo pueden alcanzarse mediante la

acción coordinadora.

3. 6. Las Escuelas de la Teoría Organizacional
Con lo anterior Bonilla (1988:31-32) hace referencia a la teoría organizacional y sus
diferentes escuelas, las cuales han concedido relativa importancia al proceso de

comunicación en función de sus enfoques:

3.6.1. La escuela clásica

No considera al flujo de comunicación interna como elemento clave para el logro de los
objetivos. La comunicación es un simple instrumento para transmitir órdenes o

instrucciones de los niveles jerárquicos superiores a los inferiores, el objetivo es lograr

obediencia y coordinación para ejecutar el trabajo.
3.6.2. La escuela de las relaciones humanas

La comunicación es sólo un instrumento de autoridad dentro del esquema formal; sin
embargo, reconoce la existencia de la comunicación informal, la importancia del flujo de

mensajes que se da entre los miembros de una organización, ya que lo considera para

alcanzar la satisfacción de las necesidades de los trabajadores, la interacción de los
miembros de iguales niveles jerárquicos y la participación en la toma de decisiones.

3.6.3. La escuela de los sistemas sociales

Otorga una importancia central a los flujos comunicativos que se desarrollan dentro de la

organización y entre ésta y su entorno. Esta escuela define a la organización como un

sistema cuyas partes se relacionan entre sí y con el medio.


22

Debido a la importancia que la escuela de los sistemas sociales concede al funcionamiento

y a la acción coordinadora de actividades de cada uno de los elementos de la organización,

la comunicación tanto interna como externa, formal e informal, horizontal y vertical en
ambas direcciones, constituyen el elemento clave para la buena marcha de la organización.

Por esta razón, 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).

3.7. La Comunicación Organizacional
Redding y Sanborn (1977:21) definen a la comunicación organizacional como “el hecho de

enviar y recibir información dentro del marco de una compleja organización”.

Otro concepto que aporta Hodgetts y Altman (1998:22) a la definición de comunicación

organizacional se refiere al “proceso mediante el cual un individuo o una de las subpartes
de la organización se pone en contacto con otro individuo u otra subparte”.

Rebeil (1998:160) señala que la comunicación organizacional “se dedica fundamentalmente
a las comunicaciones internas, entendidas éstas como un que hacer complejo que va al

fondo de las organizaciones de cualquier índole”.

Por otra parte Goldhaber (1977:20) define a la comunicación organizacional como el flujo

de mensajes dentro de una red de relaciones interdependientes.

A partir de las definiciones anteriores podemos establecer que la comunicación

organizacional es un proceso de intercambio de información entre los mismos individuos
que conforman la organización, entre los individuos que conforman una subparte de la

misma y entre los individuos de dos o más subpartes.

Finalmente Goldhaber (1977:23) engloba a la comunicación organizacional en los

siguientes conceptos:


23

- La comunicación organizacional ocurre en un sistema complejo y abierto que influye y
es influido por el medio ambiente.

- La comunicación organizacional implica mensajes, su flujo, su propósito, su dirección y
el medio empleado.

- La comunicación organizacional implica personas, sus actitudes, sus sentimientos, sus
relaciones y habilidades.

Con lo anterior podemos identificar que la comunicación es una herramienta de trabajo

importante para que los miembros de la organización puedan entender su tarea y lograr,

junto con la organización, los objetivos planteados. Para entender a la comunicación dentro
de las organizaciones Goldhaber (1977:23-31) señala cuatro aspectos clave: Mensajes,

redes, interdependencia y relaciones.

Mensajes: Para definir este concepto Goldhaber se refiere a Miller (1977:32), ya que
considera a la “información” como un modelo de flujo energético que es percibido por los

miembros de un sistema. Debido a que nuestro interés en la comunicación organizacional
se centra en el mensaje, consideramos cómo los mensajes se derivan de la información.

Para complementar esta definición, el autor señala que Thayer (1977:32) establece que

existen cuatro funciones específicas del flujo de los mensajes dentro de la organización:
para informar; para regular; para persuadir y; para integrar.

Redes: Las organizaciones se componen de diversas personas que ocupan distintas
posiciones o representan distintos roles. El flujo de mensajes entre estas personas sigue un

camino denominado red de comunicaciones. Una red de comunicación puede existir sólo

con dos personas, unas pocas, o toda una organización.
Interdependencia: Es interdependiente debido a que todas las partes del sistema u

organización (denominados subsistemas) afectan y son afectadas mutuamente. Ello quiere
decir que el cambio en una parte del sistema afectará a las otras partes del sistema.

Relaciones: Este aspecto alude a las redes por las que fluyen los mensajes de las

organizaciones. Dichas redes están conectadas por personas, lo que ocasiona que debamos
estudiar las relaciones existentes entre ellas, ya que, de acuerdo con Thayer (1977:33),

pueden darse en tres niveles: individual, de grupo y organizacional.

Al hablar de qué es la comunicación organizacional y los mecanismos por los que funciona,

Goldhaber (1977:131-137), Martínez y Nosnik (1988:23,27,41,58-59) señalan que también


24

se está hablando de redes de comunicación, por lo que es necesario conocer cuáles son y

cómo funcionan.

3.7.1. Redes formales

Los mensajes siguen los caminos oficiales dictados por la jerarquía y especificados en el
organigrama. Estos mensajes fluyen de manera descendente, ascendente u horizontal.

Comunicación descendente: Implica todos aquellos mensajes que fluyen de la dirección a

los empleados; es decir, este tipo de comunicación se da cuando los niveles superiores de la
organización transmiten uno o más mensajes a niveles inferiores. Uno de los propósitos de

estos comunicados es proporcionar las instrucciones suficientes y específicas de trabajo:

“quién debe hacer qué, cuándo, cómo, dónde y por qué”.
Comunicación ascendente: Es aquella que se da cuando las personas de los niveles bajos

emiten uno o más mensajes a los niveles superiores en la estructura organizacional, a través
de canales formales e informales. Tienen el efecto de mejorar la moral y las actitudes de los

empleados, por lo que los mensajes que siguen las redes ascendentes son clasificados como

de integración o humanos.
Comunicación horizontal: Consiste en el intercambio lateral de mensajes entre personas

que se encuentran en el mismo nivel jerárquico dentro de la organización. Estos mensajes
están relacionados con tareas o con factores humanos, que tienen como objetivo la

integración y la coordinación del personal de un mismo nivel.

3.7.2. Redes informales

Cuando la comunicación dentro de la organización no sigue los caminos establecidos por la
estructura, se dice que es comunicación informal. La comunicación informal sucede

cuando:

- Se establece el intercambio de información entre las personas de una organización,
independientemente de los puestos que ocupan en ella.

- No siguen canales ni procedimientos establecidos formalmente.
- Toca elementos de trabajo, sin tener la legitimidad de las autoridades correspondientes

en esa área.


25

Las redes de comunicación informal constituyen un conjunto de interrelaciones espontáneas

basadas en preferencias, simpatías y rechazos de los empleados, independientemente del

cargo que ocupan.

3.8. La Satisfacción de la Comunicación
Después de que se ha definido a la comunicación organizacional, es importante señalar que

el presente trabajo tiene como propósito medir la satisfacción de los usuarios hacia la

comunicación interna, así como conocer el proceso por el cual se lleva a cabo.

De acuerdo con lo anterior, es importante definir lo que se entiende como satisfacción del

cliente, es decir, qué tan satisfechos se encuentran los usuarios de la comunicación interna
en la institución:

Hayes (1999:31,32) señala que la percepción del cliente con respecto a la calidad de un

servicio y su satisfacción tiene ciertos factores observables. Es posible que ellos sonrían

cuando hablan acerca del servicio o quizá digan cosas buenas respecto al servicio. Ambos
actos son manifestaciones o indicadores de un constructor subyacente que llamaremos

satisfacción del usuario.

El termino satisfacción funciona como una etiqueta que empleamos para resumir un

conjunto de actos observables con el servicio. Examinando las manifestaciones observables
relacionadas con el servicio, nos permite llegar a conclusiones sobre la percepción y la

actitud de los clientes respecto al servicio.

Por otro lado, Price (1972:156) se refiere a la satisfacción como “el grado en que los

miembros de un sistema social tienen una orientación afectiva positiva hacia la pertenencia
del sistema”. Este concepto no se refiere a la vida en general, sino que únicamente es

aplicable a la satisfacción que se percibe.

El siguiente paso dentro de la estructura de esta tesis es recabar la información de campo

acerca de la forma en la que se lleva a cabo el flujo de la información dentro de la


26

organización en cuestión, en este caso la Universidad de las Américas-Puebla. Para esto es

indispensable emplear una metodología de investigación, acerca de la cual se destina el

siguiente capítulo.


