
CAPITULO III

MARCO TEÓRICO

3.1 “La Necesidad de Comunicar”

La Comunicación desde sus inicios ha sido un proceso inherente al ser

humano. Ha sido el factor determinante en su evolución y ha permitido al

hombre tener acceso a la cultura y al mundo que lo rodea.

La comunicación es considerada la herramienta por medio de la cual

el hombre puede modificar su entorno. También ha sido para el ser humano

el vehículo de transmisión tanto de ideas, pensamientos, sentimientos y

reflexiones sobre el pasado y de opiniones acerca de su porvenir o futuro.

McLuhan señala sobre esta capacidad que el ser humano, a través de la

comunicación, “puede ver hacia el futuro con un espejo retrovisor” (citado

en Rebeil,2000:75).

El hombre como ser social hace de la comunicación algo vital para él,

ya que sin ella la interacción con los demás sería nula, o más bien imposible

de lograr, pues no hay manera de tener un contacto con las demás personas

si no es por vía de la comunicación en cualquiera de sus tipos.

Es por ello que en este capítulo definiremos lo que es en sí la

comunicación, para lo cual revisaremos autores clásicos como Aristóteles y

su retórica en la que ella plantea un modelo que ejemplifica el proceso de la

comunicación y los elementos que lo componen.

Mencionaremos las concepciones de comunicación de autores como

Lasswell, Goldhaber, Berlo y compararemos cada uno de los modelos que

los autores plantean para comprender el proceso de comunicación.

También en este capítulo distinguiremos y definiremos lo que es la

comunicación y la información. Posteriormente señalaremos y

conceptualizaremos los tipos y niveles en los que se da la comunicación

humana, distinguiendo así el nivel intrapersonal, interpersonal, el grupal,

organizacional y el masivo, que a pesar de tener distinto enfoque, buscan

finalmente que el ser humano evolucione e interactúe con los demás y con

su entorno.

3.1.1 ¿Qué es la Comunicación?

Para definir lo que es la comunicación partiremos de que la palabra

proviene de la voz latina “comunicare” que quiere decir, poner o puesto en

común (Flores de Gortari,1998:24)

A partir de esta definición de Flores de Gortari, podemos también

conceptualizar a la comunicación de manera general como hacer a otro

partícipe de lo que uno tiene, conferir a otros de un asunto tomando su

parecer (comunicatione o comunicationis) (1998:25)

Berelson señala a la comunicación como el acto de transmitir

información, ideas, emociones, habilidades, por medio del uso de símbolos,

palabras, cuadros, figuras y gráficas” (citado en Fiske,1984: 112)

En esta definición el autor maneja lo que veremos en capítulos

posteriores, el hecho de que existen distintos tipos de comunicación como la

oral, la escrita y la audiovisual, además de que para cada tipo de información

que se pretenda transmitir existe el medio o canal idóneo para hacerlo de

manera que este llegue fidedignamente a su receptor.

Abraham Nosnik define a la comunicación como un proceso mediante

el cual una persona se pone en contacto con otra a través de un mensaje, y

espera que ésta última dé una respuesta , sea ésta una opinión, actitud o

conducta (1988:12).

En esta definición a diferencia de la anterior se señala no tanto el

canal, sino más bien elementos como el emisor y el receptor. Se recalca la

intención del emisor por cambiar o reforzar el comportamiento de aquel que

recibe la comunicación con base en tres elementos: Actitudes, Opiniones y

Conductas.

También en esta definición se menciona la espera de una respuesta

con el fin de cerrar el ciclo, es decir al darse la retroalimentación se verá

completo el proceso de comunicación pues el emisor habrá recibido una

respuesta a su estímulo por parte del receptor.

Dentro de los autores clásicos que se interesaron en el estudio de la

comunicación se encuentra Aristóteles, quien en su Retórica también define

a este proceso como “la búsqueda de todos los medios posibles de

persuasión” (citado en Flores de Gortari,1998:13).

Mediante esta definición, el filósofo griego, señala que en cualquier

acto de transmisión de información el emisor no sólo busca que el receptor

tenga una respuesta, sino que también como objetivo primordial busca la

mejor manera de manejar la información para que logre llegar al receptor, lo

convenza que lo que le está transmitiendo es veraz y además actúe hacia el

rumbo que quiere el emisor o bien responda de la manera deseada por él .

El investigador positivista Harold Lasswell menciona que el proceso

de comunicación se da siguiendo el proceso de “Quién dice qué, a quién, en

qué canal y con qué efectos” (citado en Bonilla,1988:31).

Esta secuencia que cita Lasswell nos señala los diferentes elementos

que para el autor son los que componen básicamente a este proceso y

además retoma la idea de que en todo tipo y nivel de comunicación debe

haber retroalimentación.

3.1.2. Modelos de la Comunicación.

Dentro de todo proceso de comunicación, como han señalado diversos

autores, existen elementos básicos para que éste se lleve a cabo. A partir de

esto, investigadores de la comunicación han hecho diversos modelos que

especifican e ilustran cada una de las partes que lo componen.

3.1.2.1 Modelo de Aristóteles

Aristóteles fue el primero en establecer en su “Retórica” un modelo

que ejemplifica lo que significa el proceso de comunicación y señaló que sus

elementos se agrupaban bajo 3 niveles:

a) El Quién - Persona que habla - Emisor

b) El Qué - Discurso que se pronuncia - Mensaje

c) El Quién – Persona que escucha – Receptor (citado en Flores de

Gortari,1998:13)

La importancia de este modelo se centra en la aportación de los tres

elementos esenciales del proceso por primera vez. A partir de este modelo,

el resto de ellos consideró la presencia de cada uno de estos elementos para

entender el proceso básico de comunicación.

3.1.2.2 Modelo de Lasswell

Harold Lasswell, investigador de la Escuela Positivista, ejemplifica en

su modelo o paradigma el proceso de la comunicación, que ya mencionamos

anteriormente, mediante la creación de las siguientes preguntas:

Figura 3.1 Paradigma de Lasswell

¿Quién dice- Qué- En Qué Canal- A Quién- Con Qué Efectos?

Fuente: Hacia una comunicación administrativa integral

Flores de Gortari,Sergio. Edit.Trillas. México 1998

Este modelo es una gran aportación a la comunicación ya que a

diferencia del que propuso Aristóteles, incorpora elementos que son de gran

valor para el proceso: los efectos o respuesta por parte del receptor al

mensaje enviado por el Emisor.

Además para propósitos de nuestra investigación, también propone

otro elemento que es clave en la comunicación y cuya función analizaremos

dentro de la Comunicación Organizacional en la empresa que vamos a

estudiar. Este elemento es el Canal o Medio de transmisión del mensaje.

3.1.2.3 Modelo de Berlo

El investigador David K. Berlo tomó como base el modelo

matemático que propusieron Shannon y Weaver, dos autores clásicos, ya que

ha sido uno de los más completos, además de que ha sido muy utilizado.

El modelo de Shannon y Weaver limitaba su aplicación a las

comunicaciones electrónicas. Mientras tanto, el modelo de Berlo aseguró

que su modelo fuera aplicable a la comunicación humana.

Este proceso planteado por Shannon y Weaver y retomado por Berlo

incluye nuevos elementos que componen el proceso de comunicación y que

no estaban presentes en modelos anteriores.

 El modelo de Berlo se compone de la siguiente manera:

Figura 3. 2 Modelo de Berlo

Fuente o Emisor- Encodificación- Mensaje- Canal o Medio- Decodificación-

Receptor – Retroalimentación o Feedback

Fuente: Teoría e investigación de la comunicación de masas.

Lozano,José Carlos. Edit.Alhambra. México 1996

Así podemos ver conceptos como el de Encodificación,

Decodificación y Retroalimentación o Feedback, que vienen a complementar

y a establecer el proceso de transmisión de mensajes y consiguen que la

comunicación sea completa.

3.1.2.4 Modelo de Riley y Riley

Cabe mencionar que Riley, M.W y Riley, J.W (1951) al realizar sus

estudios sobre la Influencia de la Sociología en la Comunicación

propusieron un modelo en donde señalaban que además de los elementos

mencionados por los autores anteriores, era necesario contemplar el factor

contexto social. Este nuevo elemento en el modelo es otra parte dentro del

proceso de comunicación, ya que el hombre es un ser social. Tanto el emisor

como el receptor se desenvuelven en un entorno o sociedad (clase social,

educación, rol en el trabajo) y pertenecen a distintos grupos primarios

(familia, amigos y compañeros de trabajo) que no siempre son los mismos

para uno o para otro. Por lo tanto, el contexto social afecta la emisión y

construcción del mensaje y la percepción o recepción del mismo, así cómo la

re-emisión por parte del receptor, en relación a la respuesta o cambio que va

a generar hacia el emisor.

En este modelo el comunicador y el receptor como ya se mencionó,

pertenecen a entornos y a grupos primarios distintos y estos a su vez se ven

afectados por estructuras sociales más amplias, por lo que al darse el

intercambio de mensajes o proceso de comunicación, dichos mensajes se

verán afectados por el sistema social y de valores que engloba a las

estructuras, a los grupos primarios y a los individuos que juega los roles de

emisor o comunicador y receptor que participan en el proceso (McQuail,

1981:35)

 Para concluir, se puede decir que la comunicación cumple con su

objetivo o bien, es “efectiva”, cuando el emisor logra mediante su mensaje

conseguir los cambios que espera o desea ver en el receptor.

3.1.3 Elementos del Proceso de Comunicación

Para Martínez de Velasco y Nosnik (1988), los elementos que

componen el proceso de Comunicación y que en su totalidad se ven

ilustrados en el modelo de Shannon y Weaver y en el de Berlo se definen y

se componen de la siguiente manera:

a) Emisor o Fuente: Se puede decir que es el punto de partida de todo

proceso de Comunicación. Pueden ser una o varias personas con

ideas, información y un propósito para comunicar.

b) Encodificación: Es la fase en la que el emisor que tiene una idea

para comunicar, debe traducirla en palabras orales o escritas, o en

algún tipo de símbolo que posea un significado claro y

comprensible para el receptor.

c) El Mensaje: Es considerado el “producto físico verdadero del

emisor”, la forma que se le da a una idea, a un pensamiento que el

comunicador desea transmitir al receptor.

d) El Canal o Medio: Es el vehículo por el cual viaja el mensaje de

emisor a receptor. Este transporte habrá de dirigir el mensaje a

cualquiera de los sentidos, y según sea al que se dirija va a ser el

tipo de canal que se va a utilizar para transmitir idóneamente el

mensaje y que llegue fidedignamente a su receptor.

e) Decodificación: Esta fase consiste en que una vez recibido el

mensaje, el receptor encuentre un significado y lo interprete. La

mayoría de las veces esta fase se verá afectada por las experiencias

previas del receptor, por lo que siempre que enviemos un mensaje,

será necesario conocer quién o quiénes son nuestros receptores. El

cómo reciba el receptor el mensaje tiene que ver con las

habilidades tanto de la fuente para transmitir el mensaje como del

receptor para decodificarlo e interpretarlo.

f) Receptor: Podemos decir que es la persona o son las personas a las

que va dirigido el mensaje y lo reciben. Esta recepción muchas

veces se ve afectada por sus habilidades (capacidad de escuchar),

sus actitudes (hacia sí mismo, hacia el emisor y el contenido del

mensaje), el grado de conocimiento sobre el tema que se le

comunica y su posición en el sistema (status).

g) Retroalimentación o Feedback: Es un elemento muy importante

dentro del proceso de comunicación, ya que a partir de ésta el

emisor recibe una respuesta por parte del receptor. Además de que

en esta fase se comprueba si el receptor ha recibido o no el mensaje

inicia, así como también, si el emisor logró provocar el cambio de

conocimientos, de actitudes, de opinión y de conductas deseadas en

el receptor, según haya sido su objetivo. Dicha fase se puede dar

tanto de manera directa. que sea visible por parte del emisor, como

los gestos, las palabras y los movimientos corporales, o bien en

forma indirecta, como podrían ser ausentarse del trabajo, demandas

por la calidad en el trabajo por parte del receptor que se siente

inconforme (Martínez de Velasco,1988:13-15)

A través de los elementos anteriormente mencionados se logra

establecer la comunicación. Cabe mencionar que cualquier falla en cada

uno de las fases hace imposible la transmisión del mensaje, o bien lo

tergiversa o distorsiona. Resulta importante mencionar que el contexto en el

que se desarrolla la comunicación es fundamental, ya que por más que se

desempeñen correctamente las fases o elementos que componen este

proceso, el entorno afecta o influye de manera importante en su desarrollo.

Además es importante recalcar que en esta investigación a pesar de

que tomaremos de manera general la comunicación interna en su nivel

organizacional dentro de Televisa – Veracruz, nos enfocaremos y

analizaremos el papel que tienen los canales de transmisión de mensajes en

la televisora.

3.1.4 Los Alcances de la Comunicación

La Comunicación como ya pudimos observar en los apartados

anteriores, es un fenómeno que ha permitido la evolución del hombre y su

perfeccionamiento.

También mediante este proceso se le permite al hombre participar

como ente social e interactuar con los demás individuos en su entorno. La

comunicación por ser un proceso complejo se logra dar en distintos niveles.

Denis McQuail señala en su libro “Desarrollo de los medios de

comunicación de masas” (1981) que la comunicación se empieza a dar en el

nivel intrapersonal, que implica el asimilar la información, es decir el

proceso de transformar lo que pensamos en lo que vamos a transmitir.

La comunicación también implica otros procesos que nos llevan a

desarrollarnos y a poder interactuar con los demás entes de nuestro entorno,

como por ejemplo: el aprendizaje, la atención, la percepción, la memoria, la

comprensión.

Podemos incluir en este nivel intrapersonal de la comunicación los

efectos del saber en cuanto a generar opiniones y actitudes con respecto a la

información o a datos recibidos. Este nivel, podemos concluir, es la base

para apoyar cualquier tipo de comunicación en cualquier nivel que ésta se

genere.

El siguiente nivel que se alcanza por medio de la comunicación es el

interpersonal. Este se genera cuando ya hay un contacto con otro ser

humano, es decir cuando ya hay una interacción de emisor a receptor,

aunque este contacto se limita a personas realmente cercanas a nosotros

(McQuail, 1981:23).

Este nivel se presenta con la cotidianeidad, con personas con las que

compartimos una cercanía física o lazos, como la familia (McQuail,

1981:23).

Este autor señala que al generarse una conversación, es decir cuando

ya hay transmisión de información de una persona a otra con una relación

estrecha. En este nivel, además de interrelación hay una mutua influencia.

Por ejemplo: en una pareja casi siempre, una parte ejerce influencia o poder

sobre la otra y hay cierta tendencia en que lo que se transmite para que el

receptor del mensaje actúe hacia determinado rumbo o en determinada

forma. Así queda ejemplificado este nivel de comunicación (McQuail,

1981:24).

El siguiente nivel llamado el Intergrupal o Social se presenta cuando

además de compartir la cercanía o el entorno por ejemplo en una colonia o

barrio, se tienen intereses afines que los hacen agruparse (la música), o bien,

una necesidad en común (cuidado de niños pequeños) o alguna actividad (la

lectura o algún deporte). Pero para que la comunicación y la interacción

resulten de manera armónica es clave provocar una integración e

identificación de los miembros hacia el grupo. Esto se logra mediante la

cooperación, la confianza y sobre todo la creación de normas que permitan

lograr ese orden. A pesar de que en este tipo de asociaciones las personas

son afines en algún aspecto, no siempre tienen las mismas costumbres y

creencias, y a través de valores como el respeto y otras reglas establecidas

por el grupo se puede alcanzar el equilibrio y la estabilidad del mismo

(McQuail,1981:24).

En el siguiente nivel encontramos a la comunicación institucional u

organizacional que posteriormente se tratará en un capítulo con

detenimiento. Es fundamental conceptualizar este nivel y recalcar su

importancia, ya que nos servirá de apoyo para este trabajo de investigación.

El nivel institucional u organizacional básicamente se da cuando el hombre

empieza a laborar dentro de una empresa o institución. Aquí el individuo

comienza a interactuar con sus demás compañeros y se introduce a las redes

que componen a la organización la empresa para la cual labora. Es decir, no

sólo tiene contacto con personas de su mismo nivel jerárquico, sino que

también interactúa con sus superiores o con los subordinados que puedan

estar a su cargo en nivelen inferiores del organigrama (McQuail,1981:26).

En las instituciones y organizaciones se da, a diferencia de los demás

niveles, la especificidad en las tareas, es decir cada individuo que compone

la organización en cada nivel tiene claro qué papel juega dentro de la

organización o institución. Muchas veces el rol que desempeña en la

empresa es limitado, pero gracias a la comunicación se atraviesan los

límites, es decir, se generan relaciones entre los distintos niveles que

componen la organización, así como también se permite el contacto externo

entre la empresa y sus clientes y la sociedad en general (McQuail, 1981:27)

Por último, el nivel que abarca a toda la sociedad es el nivel masivo.

En este nivel se da la comunicación de masas, es decir a pesar de estar

dividida la sociedad muchas veces se regionaliza, con el fin de dar un

sentido más directo al mensaje, así como también hacer que el mensaje sea

adoptado por el público receptor (McQuail,1981:29).

La comunicación de masas es un proceso facilitado por los medios

masivos de comunicación para conducir la relación prácticamente

masificada entre emisores y receptores. Esta relación entre emisores y

receptores suele ser impersonal. Los emisores (medios masivos de

comunicación) suelen enviar información con el fin de manipular al receptor

(público). Además por ser tan diverso y disperso el público receptor, el

emisor nunca conoce personalmente ni tiene contacto directo con él. Es

decir, no hay retroalimentación, o ésta es muy limitada y siempre indirecta,

por lo que el emisor desconoce la respuesta a su mensaje a menos que haga

algún tipo de estudio o medición (McQuail, 1981:40).

Es por ello que muchas veces en este nivel masivo del proceso de

comunicación la información se tergiversa o simplemente se pierde, por ser

un público tan diverso, además de que el mensaje tiende a homogeneizar al

receptor ignorando las diferencias, ya que es producido en serie o de forma

estándar, en lugar de ser único, creativo e imprevisible, como en otros

niveles del proceso, como es el caso del interpersonal o del grupal. Como ya

se mencionó, la mayoría de los mensajes de los medios de comunicación de

masas no van dirigidos a nadie en particular, haciendo cada vez más lejana

la distancia entre el emisor y el receptor. Por ello, se puede considerar poco

enriquecedor este nivel en cuanto al intercambio de información y a la

interacción entre emisor y receptor.

Por último, cabe señalar que para sustentar teóricamente esta

información, se profundizará en el apartado siguiente en los conceptos y

tipos de organización, así como también en el proceso de comunicación

dentro de la organización donde se describirán cada uno de los elementos

que la componen.

3.2 “La Organización”

El hombre en la actualidad se rodea de las organizaciones en sus

distintos tipos. Ejemplos de ello es que forma parte de una familia, estudia

en una escuela o bien labora dentro de una empresa o dependencia

gubernamental, pertenece a un club social, es integrante de algún club

deportivo, participa de algún grupo teatral, etc. Es por ello que William

White, en su obra La organización y el Hombre (1975), define al ser humano

como “hombre organización” por su relación constante y permanente con

este tipo de agrupación.

Debido a la importancia que tiene la organización para el ser humano

y por ser vital este elemento para el desarrollo de nuestro análisis, nos

enfocaremos a la manera en cómo se da la comunicación dentro de una

organización. En este capítulo, desarrollaremos un soporte teórico en cuanto

a la conceptualización de la organización y se expondrán algunas de las

teorías referentes a ella y a los sistemas.

Una vez definido este concepto de organización, haremos una revisión

de los tipos de organización que existen, se discutirá conceptualmente y se

verá la importancia del clima organizacional y se planteará lo que significa

el concepto de cambio en una organización.

 Este capítulo finaliza considerando la importancia de la comunicación

al interior de las organizaciones.

3.2.1 ¿Qué es la organización?

El término de organización proviene del griego organon, que significa

instrumento. Por lo tanto podemos deducir, que desde el punto de vista

etimológico podemos considerar a la Organización como un medio para

realizar algo (Bonilla,1988:15).

La relación que existe entre el término Organización y Organismo es

evidente ya que en cada concepto existen partes y cada una tiene una función

diversa que se coordina con las demás y se desarrolla para lograr una tarea o

fin común.

Gerald Goldhaber define a la organización como una red de relaciones

interdependientes. Es un sistema vivo y abierto conectado con el flujo de

información entre las personas que ocupan distintas posiciones y representan

distintos roles (citado por Rebeil,2000:109).

De esta definición podemos detectar elementos como el de que es una

estructura conformada por individuos, además de empezar a destacar que

cada uno ocupa una posición y ejerce una función determinada que permite

el desarrollo de la misma. Además con este concepto se empieza a definir el

término de división del trabajo.

Chris Argyris, representante de la teoría conductista, también define a

la organización como “un sistema cooperativo racional en el que se lleva a

cabo proceso estructurado en el cual interactúan las personas para alcanzar

sus objetivos” (citado por Audirac, 1994:31).

En la definición anterior, Argyris maneja 5 elementos que son

aplicables para cualquier tipo de organización:

a) Una organización siempre incluye personas.

b) Estas personas están en constante relación, es decir tienen contacto

con las demás de su entorno e interactúan entre sí.

c) Esta interacción entre las personas se verá limitada por un sistema

estructurado que se genera en la organización.

d) Todas las personas que se encuentran dentro de la organización

tienen objetivos personales, algunas son las razones de sus

acciones y espera que al participar dentro de la organización se le

ayude a alcanzar sus propósitos.

e) La interacción que se da en la organización puede ayudar a

alcanzar objetivos mancomunados compatibles, quizá distintos a

los objetivos personales.

En la teoría de Sistemas cuyos principales exponentes son Katz y Kahn,

se define a la organización, como “un conjunto de roles interrelacionados, un

sistema abierto en el cual incide un mecanismo de control” (citados en

Audirac, 1994:34).

Es importante destacar que en todo concepto de organización se pueden

identificar claramente los siguientes elementos, señalados en la definición de

Argyris, pero en esta definición de la teoría de sistemas, se infieren otros

elementos, tales como la división de trabajo y/o especialización, el

intercambio de información y la jerarquización.

Hay otra definición, la de Etkin y Schvarstein, que dice que organización

es “el conjunto de relaciones y regulaciones internas que preservan la

autonomía del sistema y aseguran la continuidad del grupo social” (citados

en Audirac,1994:36).

 La definición de Etkin y Schvarstei pone atención nuevamente en

elementos como el ser humano que se interrelaciona en una estructura donde

existen reglas que ayudan a conservar el control de la misma y que dicha

estructura está inmersa en la sociedad.

Para los estructuralistas Thompson y Scott “la organización es un

sistema que se construye o reconstruye intencionalmente, para lograr fines

en común” (citados en Audirac,1994:37).

Esta definición de los estructuralistas, señala que la organización esta

constituida con el fin de alcanzar una meta o un objetivo en común, y este es

el motor de su creación y posteriormente de su funcionamiento.

Bonilla (1988) afirma que al igual que los organismos, las organizaciones

siguen un proceso de nacimiento o formación, estructuración o desarrollo,

consecución de objetivos y desaparición. Además es notable que el tiempo

de duración de cada una de estas etapas y el del proceso mismo es variable.

A partir de las definiciones anteriores podemos deducir que la

organización es un sistema social, en el que el trabajo coordinado y la

interrelación de individuos conducen, mediante la división del trabajo, a la

consecución de fines comunes.

3.2.2 Enfoques conceptualistas de la organización

Como ya pudimos observar en el apartado anterior una organización

se puede conceptualizar de distintas formas, según sea la corriente teórica y

la escuela que la defina. Para Bonilla (1988) estos enfoques o formas que

puede tomar la definición de organización pueden ser:

a) Enfoque administrativo: Se basa en el hecho de que existen

principios generales de administración que caracterizan a la

misma y que para su estudio se requiere sistematización, es

decir, que toda organización es una estructura formada como

conjunto de órganos, cargos y tareas. En este enfoque se

destacan los cinco elementos de la administración:

planeación, organización, dirección, ejecución y control. El

hombre dentro de la organización que plantea este enfoque

participa como un ser aislado, que se ve motivado por

incentivos materiales y/o salariales. Sus principales

exponentes son Taylor y Fayol.

b) Enfoque humano–relacionista: Este enfoque prácticamente

define a la organización como sistema social en el que se

conjuntan para su desarrollo distintos papeles o roles que

interactúan entre sí. Esta corriente le da prioridad dentro de

la organización a las relaciones humanas, considerando al

trabajo la actividad más importante del hombre. Es en este

enfoque donde al ser humano se le estudia por su actividad

en equipo o de grupo y no en lo individual. Se trata de

conocer al individuo dentro y fuera de la empresa, es decir al

ser humano como el todo, para así poder comprenderlo y

tratarlo mejor.

También en este tipo de enfoque, los incentivos

prácticamente son sociales y simbólicos o afectivos. Los

principales exponentes de esta escuela son Mayo y Lewin.

c) Enfoque burocrático o estructuralista: Este enfoque fusiona

al enfoque administrativo y al de relaciones humanas.

Define a la organización como un sistema social en el que se

conjuntan diversas funciones. En este enfoque se estudian a

los grupos formales e informales de la empresa, las

compensaciones materiales y sociales y los efectos de una

sobre la otra. Además de que el individuo ocupa una

posición dentro de la estructura y tiene una función

(jerarquización).

d) Enfoque neohumano-relacionista: Este enfoque es una

actualización del de relaciones humanas. Toma algunos

elementos del enfoque estructuralista como la relación entre

la organización productiva y el medio social y su vínculo

con las empresas. Este enfoque desarrolla sistemas más

sofisticados para el control de las relaciones humanas con el

objetivo de aumentar la eficiencia mediante una mayor

productividad del personal.

e) Enfoque de sistemas: Este enfoque define a la organización

como un sistema abierto y sociotécnico compuesto por cierto

número de subsistemas y en el que todas sus partes se

relacionan. No se pretende buscar mediante esta corriente

soluciones, si no que más bien esta escuela busca crear

formulaciones conceptuales o teóricas que puedan crear

condiciones de aplicación para la realidad. Sus precursores

principales son Katz y Kahn y los incentivos que manejan en

este enfoque son mixtos, es decir tanto sociales como

materiales.

De los enfoques anteriores nos basaremos prácticamente en los

relacionados con el hombre como ser total, es decir, el ser humano que busca

alcanzar los objetivos tanto particulares como los de la organización

mediante la interacción con los demás trabajadores en su entorno. Esta

corriente de la cual partiremos será la Neorrelacionista–Humana, ya que el

tema de esta investigación está relacionado con la forma en que se da la

comunicación interna al interior de la organización elegida. Del mismo

modo, tomaremos algunos puntos de la teoría de sistemas, considerando el

hecho de que todas las partes trabajan en función al objetivo general pero

que cada una interactúa como un subsistema. En el caso que se estudia en

esta tesis, estos subsistemas están representados por los distintos

departamentos que componen la empresa Televisa Veracruz, ya que cada

uno funciona con objetivos particulares, siempre vinculados para el

cumplimiento del objetivo general.

3.2.3 Tipos de organización

 Dentro de toda organización, como ya mencionamos anteriormente,

laboran individuos que se interrelacionan con los demás de su entorno. Esta

interacción informal se puede dar de manera espontánea, es decir cuando se

inicia una relación amistosa o una conversación con alguien sin que ninguna

regla o norma lo obligue a hacerlo, al margen del papel o rol que cada uno

tenga en la estructura.

Por otro lado Fernández Collado (1986) asegura que existe la

interrelación formal, es decir la que se estipula mediante manuales de

organización y se establece en los mismos organigramas. Como por ejemplo:

la relación de los jefes que son supervisores de los empleados de un nivel

inferior al de ellos, es decir esta relación no la buscan ellos sino que más

bien está dada por la estructura de la propia organización.

Audirac (1994) asegura que a partir de este tipo de interrelaciones y de

las estructuras que de ellas se formen, se dan diferentes tipos de

organización:

a) Organización formal: Este tipo se da cuando hay un sistema

riguroso de división del trabajo, que da como resultado una

estructura formal que se crea a partir de este régimen, es decir

todas las actividades que alli se realizan son coordinadas para

conseguir un objetivo predeterminado.

Este mismo tipo de organización requiere que sus integrantes sean

capaces de comunicarse entre sí, también que sean capaces de

actuar y participar por un objetivo común.

En este tipo de estructura formal se da la delimitación de

funciones, jerarquización, la delegación de actividades, el

sentimiento de responsabilidad, la dirección y los mecanismos de

control.

En cuanto a las personas que la conforman no hay posibilidad de

elegirlas, ni el momento de interacción entre ellas.

b) Organización informal: Este tipo de estructura nace de la

agrupación voluntaria y espontánea de los miembros que

pertenecen a la organización formal. Sus motivaciones son

totalmente diferentes a las actividades que carecen de un propósito

consciente de grupo, aún cuando estas contribuyan posiblemente a

la consecución de resultados comunes no determinados

previamente. El comportamiento de las personas que la conforman

es espontáneo, la interrelación es voluntaria y con las personas con

las que se elija. Este tipo de organización facilita la comunicación

entre las personas y propicia la creación de grupos, así como

incrementa la productividad y la eficiencia, ya que existe mayor

compenetración de los integrantes.

Para cuestiones referentes a este trabajo nos basaremos en la

organización formal, ya que ésta tiene una estructura u organigrama, un

sistema que permite controlar, mediante las redes que se dan en la

organización, las formas de comunicación interna que se dan en la empresa

que analizaremos.

Dentro de las organizaciones formales, podemos encontrar 3

diferentes tipos:

a) Instituciones

b) Organismos intermedios o representativos

c) Empresas

a) Institución es definida por Carlos Bonilla desde dos puntos de

vista: El organizacional conceptualizada como “un grupo de personas

unidas y organizadas de tal forma que puedan conseguir un propósito

determinado” (1988:17).

Por otro lado también el autor la conceptualiza desde el punto de vista

sociológico como “el conjunto de mecanismos por medio de los cuales los

individuos participan unos con los otros en relaciones estructurales más o

menos persistentes” (1988:17).

Como podemos observar en ambas corrientes el autor señala elementos

indispensables para la institución como lo es el de los individuos que

participan interactuando y creando una estructura formal básica.

También dentro de la teoría de sistemas, María Luisa Muriel y Gilda Rota

la definen como “un sistema social que mediante la utilización de recursos

actúa coordinadamente para la consecución de los objetivos para los que fue

creada” (citadas en Fernández Collado,1986:39).

Esta definición es importante ya que ubica a la institución como un

sistema social, que la concibe como parte de un sistema mayor, que

constituye a su ambiente en general, es decir desde lo político, lo económico

y social. Se puede decir también que este sistema viene a ser su núcleo de

relación básico y se resalta que a su vez este sistema está integrado por parte

representativa de la sociedad.

También encontramos que dentro de la teoría de sistemas se afirma

que “como parte de un todo, las acciones que se llevan a cabo en una

institución afectan a todo su entorno social, ya que como plantea esta teoría

toda acción repercute en el sistema y cada una de las partes afecta el

todo”(Bonilla,1988: 47)

Esto se refiere a que si determinado individuo o departamento no lleva

a cabo adecuadamente sus funciones, esto repercutirá no sólo en el mismo, si

no que afectará los objetivos o metas generales en la organización, es decir

afectará a todo el entorno que lo rodea.

b) Organismo representativo: Es una agrupación de personas,

empresas, instituciones, corporaciones u organizaciones con intereses

comunes, cuyo propósito es obtener beneficios para sus agremiados.

Como resultado de sus gestiones para defender los intereses legítimos

de sus representados y los de la comunidad a la que pertenecen, los

organismos representativos contribuyen al desarrollo social.

Ramos (1991) afirma que actualmente los organismos representativos

tienen gran importancia dentro de la sociedad ya que influyen de forma

poderosa en la toma de decisiones relacionadas con su ámbito de operación.

Entre este tipo de organismos tenemos a los sindicatos, las cámaras y las

asociaciones en general, de cualquier tipo o tamaño.

Además este tipo de organismos merecen una mención en especial en

atención a las características peculiares de su organización interna, así como

su creciente importancia en el entorno societario.

 c) Empresa: El término empresa significa “la acción de

emprender algo”. Además se utiliza también para designar “la

existencia de un grupo social creado con fines económicos y que se

regula por medio de leyes” (Bonilla, 1988:14)

Una empresa también es “la unidad económico-social en la que el

capital, el trabajo y la dirección se coordinan para lograr una producción de

bienes y servicios que respondan a los requerimientos de la comunidad”

(Audirac, 1994:31).

Fernando Rodarte define a la empresa como “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 de forma adecuada los satisfactores que le son indispensables

para su subsistencia y progreso” (1994:35).

Ya una vez definido el concepto de lo que es una empresa,

mencionaremos que hay diferentes tipos de empresa según la actividad que

desarrollen o el giro que tengan y según su magnitud.

La primera clasificación de empresa que citaremos será de Fernández

Collado (1986) que la elaboró a partir de la actividad que desarrollen o giro

que tengan dichas empresas. Estas pueden ser:

a) Empresas Industriales: Son aquellas en que la acción directa del

trabajo humano y el uso de las máquinas transforma la materia

prima en cuestión de dimensiones, forma o sustancia, para

convertirla en satisfactor o bien.

b) Empresas Comerciales: Son intermediarias entre el productor y el

consumidor. Una de sus principales funciones consiste en vender u

ofrecer a este los productos terminados. Las empresas dentro de

este tipo son mayoristas, detallistas o mixtas.

c) Empresas de Servicios: Se describen por su nombre y pueden ser

bancarias, de comunicación, de transporte, entre otras.

Según el criterio de magnitud, las empresas pueden ser pequeñas,

medianas o grandes, considerando su capital, el sector del mercado al que

abastecen, el grado de automatización en los procesos de producción, el

número de personal empleado o su importancia respecto a otras empresas de

su mismo giro.

Cabe mencionar que en esta investigación analizaremos a Televisa–

Veracruz, que se define para empezar como una organización y como una

empresa de tipo de servicios puesto que, según la actividad que realiza, está

dedicada a la producción de programas televisivos, es decir está enfocada al

sector de la comunicación masiva. Además de ser una empresa de magnitud

grande, cuenta con gran capital, es filial de la empresa más importante en

cuanto a producción televisiva en México y también destaca a nivel

internacional. Así mismo, el canal llega a la totalidad de la población dentro

del Estado de Veracruz y se considera el más importante a nivel estatal. En

otros estados también Televisa-Veracruz tiene presencia ya que se

transmiten sus programas por la cadena de televisión pagada Vía Satelite

Sky.

3.2.4 Objetivos de las organizaciones

Bonilla (1988) plantea que dentro de toda organización formal sea

cual fuere el tipo de ésta se tienen propósitos específicos y todas las

acciones que éstas realizan van enfocadas directa o indirectamente a ayudar

a alcanzar este propósito. Para ello, las organizaciones se fijan objetivos a

corto, mediano o largo plazo y estos suelen ser de diferentes tipos:

a) Económicos

b) De Servicio

c) Sociales

d) Técnicos

Los objetivos económicos para este autor implican cumplir con los

intereses de los inversionistas al retribuirles los dividendos justos sobre la

inversión colocada, cubrir los pagos por intereses a acreedores sobre

préstamos concedidos, retribuir a los trabajadores de forma decorosa con

prestaciones y utilidades por los servicios prestados (Bonilla, 1988).

Los objetivos de servicio prácticamente buscan satisfacer de manera

adecuada y oportuna de los usuarios agremiados o consumidores, con bienes

o servicios de calidad en las mejores condiciones (Bonilla, 1988).

Dentro de lo que plantea Bonilla (1988) como los objetivos sociales

de la organización encontramos el afán de producir para cubrir integralmente

todas las necesidades de la comunidad, propiciar y participar en el aumento

del nivel económico de una región al consumir materias primas y servicios y

al crear fuentes de empleo, contribuir al sostenimiento de los servicios

públicos mediante el pago de impuestos, mantener informada a la opinión

pública de manera objetiva y oportuna sobre asuntos de interés general

relacionados con su actividad, fomentar actividades que ayuden a integrar

los intereses de la organización con los de la sociedad.

Los objetivos técnicos de la organización que el autor señala son:

Utilizar los conocimientos más recientes y las aplicaciones tecnológicas

modernas en cada una de las áreas de la organización para coadyuvar al

logro de los demás objetivos (Bonilla,1988).

Cabe mencionar que además de estos objetivos toda organización

debe tener en cuenta la continuidad de la misma a través del tiempo, es decir

siempre mantener su misión, visión y valores con el fin de ser identificada

por la sociedad, así como también perseguir el desarrollo de las personas que

la componen, ya que esto implicará un desarrollo de la organización a nivel

general.

3.2.5 Estructura y funciones de las organizaciones.

La organización como ya pudimos ver anteriormente es considerada

como una estructura formada por partes o subsistemas que se coordinan para

que, a través de tareas y objetivos particulares, logren una meta general.

Es por ello que dentro la organización es importante reconocer que

elementos o partes la componen y cual es la función que de manera general

cada una lleva a cabo para el desarrollo de la misma.

De manera general, los elementos más sobresalientes en toda

organización son los que a continuación se enlistan y definen:

• Cliente: Receptor de Bienes y/o servicios, con necesidades

específicas y deseos.

• Productor: Es la persona que produce bienes y/o servicios o

bienes de consumo.

• Misión: Son declaraciones de las metas generales, objetivo,

filosofía y valores de la organización, definidos en términos

de las necesidades y deseos del cliente.

• Metas de Ejecución : Son los propósitos en los que se enfoca

la misión. Indican de que forma o mediante que vía esta

misión se puede ejecutar.

• Programas: Para llegar a las metas de ejecución se necesitan

estrategias. Estas pueden ser:

o Acceso al conocimiento: El saber porqué lo hago y

cómo lo hago.

o Habilidades: Cómo hacer lo que quiero enseñar.

o Recursos: Estos son los elementos con los que cuenta

la empresa para desarrollarse y alcanzar sus metas.

Dichos recursos pueden ser:

1) Materiales o Bienes Tangibles (Edificios,

Instalaciones, Maquinaria, Equipo, Instrumentos o

Herramientas, Materias Primas, Productos en Proceso

y Productos Terminados).

2) Humanos: Estos constituyen un elemento

indispensable para la existencia de la empresa, ya que

de ellos depende el funcionamiento de los demás

recursos. Según su función que desempeñan y nivel

jerárquico que ocupan se pueden clasificar en:

Operarios, Analistas, Oficinistas, Supervisores,

Técnicos y Directivos.

3) Financieros: Son elementos ajenos o propios

disponibles por la organización, y resultan

indispensables para el logro de metas y objetivos. Sus

recursos propios pueden ser: El dinero, las acciones y

las utilidades. Los ajenos pueden ser: los préstamos de

acreedores y proveedores, los créditos bancarios o

privados y la emisión de valores (bonos y cédulas)

Es notable que todos los recursos de la organización se deben de

compaginar de manera óptima para realizar actividades enfocadas al logro o

consecución de los objetivos organizacionales (Audirac, 1994)

Una vez que se compaginan estas actividades y se agrupan es cuando

surgen las funciones o áreas de actividad de las organizaciones.

Para Fernando Rodarte (1994) las funciones realizadas en las

organizaciones se pueden clasificar en:

a) Específicas: Estas funciones buscan con actividades precisas

alcanzar sus objetivos y pueden ser Financieras, de

Producción, de Contabilidad, Contraloría, Ventas y

Mercadotecnia.

b) Administrativas: Este tipo de funciones lo que pretenden es

dar forma y dirigir con actividades generales a las funciones

específicas, mediante los procesos básicos administrativos.

Estas funciones van desde la Planeación, Organización,

Integración, Dirección y Control.

c) Orgánicas: Son las funciones que constituyen el conjunto de

actividades que formalizan la creación legal de la

organización, confirman su razón de ser al señalar la

finalidad en el entorno socioeconómico y político. Además

promueven la solidaridad y el apoyo tanto interno como

externo. Este tipo de funciones son: Socioeconómica,

Jurídica, Relaciones Industriales y de Relaciones Públicas.

Para el buen desempeño de cada una de las áreas y para tener un mejor

control en la organización es necesario que en ellas haya una delimitación en

cuanto a funciones para así poder optimizar en cuanto a tiempo y calidad en

el trabajo, así como alcanzar de una manera más rápida los objetivos

particulares y generales de la organización.

3.2.6 “El Cambio en Organizaciones”

El cambio en cualquier organización se define como” cualquier

modificación o movimiento de un plano o estado a otro y es llevado a cabo

en función del desequilibrio provocado para alcanzar el equilibrio en sus

diferentes niveles” (Audirac, 1994:43).

El cambio es una situación en donde determinadas estructuras,

procedimientos, comportamientos etc., para adquirir otras que permitan la

adaptación al contexto en el cual se encuentra el sistema, y así lograr una

estabilidad que facilite la eficacia y efectividad en la ejecución de acciones.

El cambio para Audirac (1994) se lleva a cabo en tres etapas

esenciales y secuenciales que facilitan el proceso de cambio:

1) Descongelamiento: En esta etapa se provocan

sensaciones como desequilibrio, insatisfacción, toma

de conciencia de la situación, procedimientos, hábitos,

costumbres, actitudes que obstaculizan la adaptación,

ansiedad y dudas del propio modo de conducirse.

Surge a partir de la necesidad de identificar las

estructuras sujetas a cambio, satisfacer nuevas

necesidades, fomentar el equilibrio y lograr

situaciones deseadas.

2) Movimiento: Este se da ya cuando se esta consciente

de que es necesario el cambio, se observa el entorno

en el que se rodea la situación, se comienza a generar

la información para propiciar bases sólidas para el

cambio, se seleccionan las alternativas viables, se

abandonan las viejas estructuras o esquemas, se

proponen estrategias para que los empleados se

empiecen a adaptar a este cambio y puedan adoptar

los nuevos esquemas propuestos.

3) Recongelamiento: Se refiere a la etapa de

establecimiento de estos cambios, en esta se necesitan

integrar los nuevos esquemas, establecer el efecto de

cambio en el resto de los subsistemas y asegurar que

este cambio para los empleados sea duradero.

Todo cambio es necesario para mejorar la estructura y el manejo de la

empresa, así como también antes de realizarlo se debe de analizar

detenidamente como es la situación actual de la empresa, y concienciar a los

empleados de la importancia del cambio como algo benéfico para ellos y

para la empresa, en cuestión de logro de objetivos.

3.2.7 Importancia de la comunicación para la organización.

Como ya hemos visto en los incisos anteriores, toda organización está

compuesta por partes o subsistemas que mediante el cumplimiento de sus

funciones logran alcanzar las metas y propósitos que se tiene en conjunto.

Pero el hombre, como ya lo hemos analizado, no podría realizar sus

tareas, sin la interacción con los demás entes que se encuentran en su

entorno y este acercamiento se ha dado gracias a la comunicación.

“La comunicación es el factor que propicia la coordinación de

actividades entre los individuos que participan en las mismas

organizaciones” (Bonilla, 1988: 31).

Es por ello que Fernández Collado (1991) asegura que varias de las

escuelas teóricas le han dado reconocimiento a este proceso dentro de la

organización:

a) La Escuela Clásica afirma que la comunicación no es vital

para la consecución de las metas de la organización.

b) La Escuela de las Relaciones Humanas, considera que la

comunicación permite lograr la satisfacción de los miembros de

la organización mediante la interacción en sus distintos niveles

jerárquicos, además de la participación que ésta les da mediante

la retroalimentación a la hora de tomar decisiones importantes

para la organización.

c) La Escuela de los Sistemas Sociales da a la comunicación

una gran importancia, ya que señala que el flujo comunicativo

permite la interrelación de los individuos con la organización y

que ésta se desarrolle con su entorno.

Es sabido que todo éxito organizacional depende de la habilidad y

oportunidad que una organización tenga para aprovechar los recursos con los

que cuenta. Además de que este éxito también se debe a la coordinación de

actividades que hacen los recursos humanos de los financieros, materiales y

técnicos con miras a lograr sus objetivos organizacionales. Esto solamente se

podrá lograr mediante la comunicación, por supuesto, eficaz.

Para Bonilla “la comunicación dentro de toda organización juega un

papel importante ya que sirve de catalizador de las relaciones personales e

institucionales que se dan dentro de ella” (1988:30).

Para Evert Roberts, la comunicación da vida al sistema

organizacional, puesto que constituye el medio para obtener la acción de

todos sus integrantes. Además, este autor asegura que el flujo de

comunicación interna abarca aspectos como la obtención de información y la

difusión de la misma, para facilitar el proceso de la toma de decisiones, la

asignación de tareas y la elaboración y difusión de planes, programas e

informes. Es el eslabón entre dirigentes y subordinados, entre decisión y

acción (citado en Rebeil,2000).

Además, la comunicación permite el desarrollo de la mayor parte de

las actividades organizacionales, gracias a la emisión y recepción de los

mensajes. Por ello se describe a la organización como un sistema de proceso

de mensajes.

3.3“La comunicación en las organizaciones”

La comunicación dentro de las organizaciones es un proceso

fundamental, ya que permite la coordinación de actividades dentro de la

misma, así como también la interrelación de los individuos que en ella

laboran, logrando así la consecución de fines y objetivos comunes.

Es por ello que dentro de este capítulo nos enfocaremos al proceso de

comunicación generado en el nivel organizacional. Se expondrán distintas

definiciones sobre comunicación organizacional, los distintos tipos de ella

que se han identificado, así como también mencionaremos cómo se genera

este proceso, es decir cómo se dan los flujos de comunicación. También

describiremos lo que son las redes de comunicación dentro de la

organización y los canales que cada una de estas redes utiliza para transmitir

la información dentro de la estructura organizacional.

Por último dentro de este capítulo, definiremos los conceptos de

satisfacción y efectividad, señalando también la importancia de estos

elementos en la organización.

Cabe mencionar que para efectos de esta investigación los conceptos

(satisfacción, motivación y efectividad) se enfocarán a la percepción de los

empleados en los canales de comunicación interna en la empresa estudiada.

3.3.1 Comunicación organizacional

Thayer define a la comunicación organizacional como “el flujo de

datos que sirve a los procesos de comunicación e intercomunicación de la

organización” (citado en Bonilla, 1988:42).

Gibson asegura que la comunicación organizacional “es un proceso

mediante el cual se transmite información y conocimientos entre los

miembros de la organización con el fin de alcanzar la efectividad

organizacional y los objetivos comunes” (citado en Ramos,1991:25).

Goldhaber afirma que la comunicación organizacional “ocurre dentro

de un sistema complejo y abierto que es influenciado por el medio ambiente

e influye en él; implica mensajes, flujos, propósitos, dirección y medios

empleados”. También este tipo de comunicación para el autor, “involucra

actitudes, sentimientos, relaciones y habilidades personales “(1984:16).

Estas definiciones nos permiten observar que además de la función de

transmitir información entre los miembros de la organización, la

comunicación organizacional tiene la función de integrar a la totalidad de la

población que labora dentro de la organización.

Esta función integradora de la comunicación se da con el fin de que

cada uno de los individuos que integran la organización alcance una

identificación con la empresa. Del mismo modo, esta función fomenta el

trabajo, la cooperación laboral y departamental, lo que permite alcanzar las

metas comunes y hacer sentir motivados con ello a los individuos que la

conforman.

Martínez de Velasco y Nosnik definen a la comunicación

organizacional como “el proceso mediante el cual un individuo, o una de las

subpartes de la organización, se pone en contacto con otro individuo o

subparte” (1988:22).

Es por ello que a partir de este concepto podemos deducir que además

de las anteriores funciones que cumple la comunicación dentro de la

organización (informar e integrar), este proceso permite al individuo

interactuar con las demás partes y personas de la organización, así como

identificar el papel o rol que desempeñan dentro de ella.

3.3.2 Niveles de Comunicación Organizacional

Fernández Collado define a la comunicación organizacional como un

“conjunto de técnicas y actividades encaminadas a facilitar y agilizar el flujo

de mensajes que se dan entre los miembros de la organización o entre la

organización y su medio, con el fin de cumplir mejor y más rápidamente con

sus objetivos” (1986:12).

Con esta definición, Fernández Collado (1986) además de retomar la

importancia que tiene la comunicación dentro de la organización, destaca

que este proceso se puede dar en dos ámbitos según sea su público receptor

y entorno en el que se genere. Estos son Externo e Interno.

a) Comunicación externa: Esta se genera al emitirse mensajes

desde la organización a cualquiera de sus diferentes públicos

externos. Estos pueden ser accionistas, proveedores, clientes,

distribuidores, autoridades gubernamentales, medios de

comunicación, etc.

Estos mensajes estarán enfocados a mejorar o a mantener la

relación con ellos, apoyar o proyectar una imagen favorable de

la organización, así como también servirán para promocionar

los productos o servicios que ésta ofrece al público.

b) Comunicación interna: Este proceso incluye todas las

actividades realizadas con el fin de crear y mantener buenas

relaciones con y entre los miembros que las componen en sus

distintos niveles jerárquicos. Esto se realiza mediante el uso de

los diferentes medios de comunicación internos, lo cual

permitirá que se sientan motivados, integrados e informados

para contribuir con su trabajo en el logro de los objetivos

organizacionales.

Cabe mencionar que ambos procesos, tanto en el nivel externo como

en el interno, son importantes para la consecución de los objetivos trazados

por la organización, por lo que se debe delimitar cada proceso con base en

una estrategia global de comunicación, para que de esta manera haya una

coherencia en los mensajes que emitirán y cada una cumpla satisfaciendo las

necesidades del público al que va dirigido, pero sin dejar a un lado el fin

común de lograr las metas de la organización.

Para esta investigación nos enfocaremos en el nivel o comunicación

interna, ya que consideramos importante diagnosticar el estado en el que se

encuentra este proceso en la organización Televisa- Veracruz. Es decir, se

indagará si está resultando efectiva la comunicación interna y si con base en

el desempeño de ésta, sus integrantes se encuentran motivados.

3.3.3. Comunicación Organizacional Interna

La Comunicación dentro de la organización se genera con el fin del

establecer una interrelación entre los distintos miembros que componen la

organización, además de servir como catalizador de las relacione personales

e institucionales que surjan dentro de la misma.

Además de esta función, la comunicación dentro de la organización

busca transmitir información a sus miembros mediante distintas redes, con el

fin de lograr la consecución de sus objetivos institucionales.

Davis afirma que el flujo de los mensajes internos que se difunden

dentro de una organización se agrupan en cuatro categorías:

1) Instrucciones de trabajo: Estos prácticamente hacen

referencia a las funciones que cada individuo desempeña en

la organización, las condiciones en que se llevan a cabo las

actividades y las normas generales de interacción con los

demás, que van desde el grado de formalidad de las

relaciones, conductas adecuadas e inadecuadas, formas de

vestir, etc.

2) Retroalimentación sobre el desempeño: Dentro de toda

organización siempre es indispensable que cada integrante

tenga claro la medida en que el está aportando resultados

esperados para la empresa y que además de las evaluaciones

formales periódicas que se llevan a cabo en la empresa, haya

retroalimentación cotidiana por parte de sus supervisores

inmediatos que les informen cómo van evolucionando dentro

de la institución.

3) Noticias: Se refiere a los informes que se hacen acerca de la

organización, los compañeros, el entorno, el mercado, los

productos, el campo profesional, etc. Esto les permitirá a las

personas estar al tanto con respecto a los asuntos

concernientes a su trabajo.

4) Información de carácter personal: Este tipo de información

permitirá a los individuos conocerse más allá de la función

laboral. En este apartado se incluyen todos los datos que

permiten el avance continuo lo cual permite humanizar las

relaciones de trabajo. (Citado en Flores de Gortari,1998)

La comunicación organizacional interna incluye todos los medios

informativos que se emplean dentro de la organización: avisos, memoranda,

circulares, boletines, órdenes de trabajo, etc.

3.3.4 Redes de Comunicación Interna

Los mensajes dentro de la organización siguen caminos dentro del

espacio de la empresa, los cuales se denominan Redes de comunicación.

Davis define a la red como “el grupo de personas que establecen y

mantienen contacto entre sí con el fin de intercambiar información, casi

siempre con respecto a intereses comunes” (citado en Flores de

Gortari,1998:104).

Fernández Collado define a la red de comunicación como “la

interacción entre los individuos y cómo se comunican entre sí, como

consecuencia de la accesibilidad de un canal de comunicación, o a causa de

la libertad percibida para utilizar los canales disponibles” (1986:79).

Martínez de Velasco y Nosnik (1988) aseguran que con base en las

redes de comunicación organizacional interna, la comunicación se puede

dividir en formal e informal.

La comunicación formal es aquella en donde los mensajes siguen los

caminos oficiales dictados por la jerarquía y especificados en el organigrama

de la organización o en la descripción de cargos. Por lo general considera

mecanismos de comunicación descendente, ascendente y horizontal.

La comunicación informal es el intercambio de información que se

establece entre las personas en una organización, independientemente de los

puestos que ocupan en ella. En este tipo de comunicación no se siguen

canales ni procedimientos establecidos formalmente y no hay alguna

autoridad que limite este tipo de interacción. Constituyen también una serie

de interrelaciones espontáneas basadas en preferencias, simpatías y rechazos

de los empleados.

Martínez de Velasco y Nosnik (1988) afirman que la información que

se difunde mediante las redes informales de comunicación es, por lo general,

incompleta y no verificable. Aquí el emisor no se hace responsable por la

veracidad del mensaje. Sin embargo, la comunicación informal también

puede transmitir noticias así como comentarios no dañinos a la organización

e incluso pueden resultar benéficos para el desarrollo de la misma.

La comunicación informal parte de tres tipos de información:

1) Noticias informales: Son anuncios de sucesos

recientes que son fundamentados, pero no están

confirmados por una fuente digna de crédito.

2) Comentarios: Interpretaciones de noticias, de

información o de textos. Son el preámbulo para la

comunicación formal y permiten establecer bases

apropiadas para que este tipo de comunicación sea

exitosa.

3) Rumores: Este tipo de información carece de

fundamentos y en su difusión las personas que los

transmiten filtran y seleccionan aquellos sucesos de

mayor impacto. La mayoría de las veces se va

distorsionando el sentido del mensaje original.

 Martínez de Velasco y Nosnik aseguran que una de las causas por las

cuales se da este tipo de comunicación, “es por la necesidad de la gente por

entrar en contacto tratando de establecer bases para una relación personal, es

decir, buscan en la comunicación informal un vehículo para sentar las bases

de una relación futura” (1988:61).

Dentro de la organización, los gerentes o supervisores deben de

controlar esta comunicación informal que se genera entre los empleados, ya

que esto les posibilitará conocer qué es lo que está inquietando a sus

miembros, además les permitirá observar de qué manera están funcionando

los canales de comunicación formales y cuáles son las deficiencias que estos

presentan, para evitar que se distorsione la información mediante la

comunicación informal.

En esta investigación nos enfocaremos en las redes de comunicación

formal, ya que están delimitadas y estructuradas por la empresa, lo cual nos

permitirá lograr una mayor precisión, ya que tanto la fuente como la

información son verificables, lo cual es muy importante para la dinámica de

la organización y para nuestro estudio.

3.3.5 Canales de comunicación interna

Un canal de comunicación se define como el medio que se utiliza para

transmitir un mensaje. “Es el camino o instrumento por donde éste viaja y

que conecta a la fuente con el receptor” (Fernández Collado,1986:191).

Dentro de las organizaciones las personas utilizan distintos medios

para establecer procesos de comunicación, en las diferentes redes que se

genere.

Fernández Collado (1986) asegura que los canales o medios de

comunicación dentro de la organización se emplean dentro de dos

contextos:

1) Para ejecutar conductas específicas de comunicación

individuales.

2) Para ejecutar acciones sistemáticas de la dirección

general, gerencia general o presidencia de la

organización.

En el primer caso la función se refiere a procedimientos más

específicos y que repercuten en el funcionamiento de un área en específico.

Por el contrario, en el segundo caso, la información tendrá repercusión para

toda la empresa, por lo que se necesita de un medio que tenga mayor alcance

en la población, por el contenido del mensaje.

Goldhaber (1984) señala que los canales de comunicación se pueden

dividir en:

a) Hardware: Los medios que dependen de una fuente

eléctrica o mecánica para su funcionamiento:

televisores, computadoras, radios, teléfonos,etc.

b) Software: Depende de las capacidades y habilidades

para comunicarse con los individuos implicados:

Hablar, escuchar, escribir. Por ejemplo: Cartas,

memoranda, manuales, folletos, circulares, reuniones

administrativas, etc.

El mismo autor, Goldhaber (1984), señala una clasificación especial

para los medios o canales de comunicación interna. Estos se dividen en tres

dimensiones:

1) Flujo de comunicación en que puede ser

utilizado el medio (ascendente, descendente y

horizontal).

2) Nivel de comunicación (diádico, grupal, en toda

la organización)

3) Fuente de energía de la cual depende o

tecnología (hardware y software).

Para Martínez de Velasco y Nosnik (1988) deben considerarse los

siguientes criterios para escoger el medio o canal:

1) La formalidad con la que deseemos mandar el

mensaje, en este caso el mejor medio es el

escrito, ya que permite oficializar los textos,

mediante firmas, papel membretado, sellos.

Además de que se evitan distorsiones, aunque

como es un mensaje más extenso, se corre el

riesgo de que el receptor no lo lea completo.

2) Cuando el factor retroalimentación es de suma

importancia será preferible que el medio o canal

sea directo o comunicación oral, ya que así

podremos observar la respuesta del receptor,

utilizando algunas veces el medio escrito como

reforzador.

3) Para un grupo numeroso de personas se utiliza

los medios audiovisuales, o para conferencias,

ya que suelen ser más dinámicos e ilustrativos.

Cabe mencionar que a través de todos los medios o canales de

comunicación es posible enviar cualquier tipo de mensajes: motivacionales,

informativos o instruccionales.

3.3.6 Flujos de Comunicación Organizacional Interna

Para Davis (citado en Flores de Gortari, 1998:27)., “una organización

con buena comunicación tiende a generar una mayor satisfacción laboral e

incluso un mejor desempeño de sus empleados”. A partir de la comunicación

organizacional, las personas comprenderán mejor su trabajo, se sentirán más

identificados y participarán dentro de la organización.

Es por ello que dentro de la organización, dentro de la estructura que

plantea la comunicación formal, se delimitan rutas a través de las cuales se

transmite la información.

Goldhaber (1984) asegura que este flujo informativo, de acuerdo con

la estructura de la comunicación formal dentro de la organización, se puede

dar de tres formas:

1) Descendente

2) Ascendente

3) Horizontal o Lineal

3.3.6.1 Comunicación Descendente

Nosnik define a la comunicación descendente “es la que sirve para

enviar los mensajes de los superiores a los subordinados, teniendo como

propósito a través de estos comunicados proporcionar las instrucciones

suficientes y específicas en el trabajo: “Quién debe hacer qué, cuándo,

cómo, dónde y porqué” (1988:23).

 Esta definición nos señala que la comunicación es vital en la

organización, ya que a través de ella, los empleados están al tanto y

comprenden cuál es su papel dentro de la empresa, así como también de su

estructura, sus objetivos y metas.

Martínez de Velasco define a la comunicación descendente como “el

proceso que se da cuando los niveles superiores de la organización

transmiten uno o más mensajes a los niveles inferiores” (1988:27).

Arthur Sherman (1977) asegura que este tipo de comunicación es de

vital importancia dentro de la organización en cuanto al efecto de las

actitudes de los gerentes en la conducta de los subordinados. También

expone que es responsabilidad del superior o gerente dar órdenes e

instrucciones, proporcionar retroalimentación sobre el desempeño, aconsejar

sobre asuntos que sean de interés o de preocupación y asesorar en

situaciones problemáticas, de tal forma que todo esto contribuya al

desarrollo de la organización.

Para que este proceso se lleve a cabo será necesario que el gerente o

superior cuente con la información necesaria, completa y precisa, así como

también con la habilidad para transmitirla y la facilidad para escuchar

hechos y sentimientos. Además, debe de estar atento a todo tipo de

comunicación no verbal que emita el empleado, desde sus gestos, su postura,

sus movimientos corporales, etc.

De esta forma, el gerente podrá conocer realmente al personal que

tiene a su cargo y sus necesidades, así como también podrá emitir confianza

al personal, lo cual facilitará el acercamiento y transmisión de información

necesaria por parte de los empleados para el manejo de la organización, así

como también credibilidad en los mensajes que reciben. A este aspecto se le

conoce como “credibilidad de la fuente o del emisor” (Cummings,1987).

Scanlan señala que esta información “puede incluir desde problemas o

dificultades relacionadas con el desempeño del trabajo, sus sentimientos y

actitudes hacia la organización, así como las ideas y sugerencias para

mejorar las operaciones en general” (citado en Cummings, 1987:6).

Fernández Collado (1986) señala que dentro de las necesidades que se

pretenden cubrir mediante la comunicación descendente se pueden indicar

las siguientes:

a) Las interrogantes de hacia dónde van los empleados de la

organización dentro de todos los niveles en cuanto a

objetivos y metas por alcanzar.

b) La evaluación formal o recapitulación sobre lo logrado y no

alcanzado por parte de los empleados, aunque muchas veces,

al no señalarse los parámetros sobre los que se evaluará,

dicha revisión tiende a ser subjetiva. Pero siempre es

motivante para el empleado el que otra persona esté

interesada en lo que está realizando.

c) Lo nuevo: Los mensajes descendentes deben tratar siempre

de llegar como información nueva, de esta manera causará

mayor impacto en la población. Además la información

oficial siempre tendrá que llegar de manera oportuna, lo que

ayudará a incrementar el nivel de confianza para el

empleado.

Dentro de la comunicación descendente, “los canales o medios

elegidos para la transmisión de información pueden incluir periódicos

murales, boletines expedidos por la empresa, circulares, cursos de

inducción o formación, teléfono, juntas, instrucciones personales”

(Flores de Gortari,1998:25).

Actualmente los gerentes utilizan los medios electrónicos (Intranet)

para enviar boletines informativos, circulares, memoranda y avisos a

sus empleados.

3.3.6.2 Comunicación Ascendente

La Comunicación Ascendente es definida por el autor, como “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” (Goldhaber,1984:41).

Martínez de Velasco y Nosnik definen a la comunicación ascendente

como “la que va del subordinado hacia los superiores”. Aseguran que “el

principal beneficio de este tipo de comunicación es ser el canal por el cual la

administración conoce las opiniones de los subordinados, lo cual permite

tener información del clima organizacional en esos ámbitos” (1988:23).

Nosnik asegura que “la comunicación ascendente adopta muchas

formas, sin embargo, se puede enfocar en lo que la persona dice de sí misma,

su desempeño y sus problemas, acerca de otras personas, acerca de los usos,

prácticas y políticas organizacionales, así como también opina sobre de lo

que es necesario hacer y como puede ser hecho” (1988:43).

Katz y Kahn afirman que la comunicación ascendente sirve a manera

de termómetro, ayudando a vislumbrar que es lo que ocurre con la gente que

está a nuestro mando, por lo que se puede concluir que su utilidad radica en

el nivel de detalle que se de al diagnosticar y pronosticar sucesos para poder

manejar a los empleados y a la organización de manera más eficiente (citado

en Flores de Gortari,1998).

Para Hodgetts (1986), la comunicación ascendente es una forma de

estar en contacto con las necesidades del empleado, así como también al

conocerlas, podrán de forma eficaz tomar decisiones adecuadas con respecto

al trato con sus subordinados.

Estos autores señalan que la importancia de la comunicación

ascendente radica en las siguientes funciones:

a) Proporciona información con respecto a la forma en que se

recibieron y entendieron los mensajes descendentes.

b) Ayuda a medir el clima organizacional.

c) Promueve la participación del empleado en la toma de

decisiones, mediante la aportación de sus ideas, basadas en

el conocimiento de sus tareas.

d) Permite el diagnóstico de malas interpretaciones y la

prevención de nuevos problemas cuando se presentan los

primeros síntomas de tensión.

e) Incrementa la aceptación de decisiones ejecutivas, ya que en

la medida que exista un mayor acercamiento por parte de

jefes a los empleados habrá una mayor comprensión de estos

últimos de las decisiones de sus superiores.

f) Mejora el conocimiento de los subordinados y de esta forma

se entenderá y se tomará más en cuenta la decisión del

personal en las decisiones de la empresa.

Estas funciones además de permitir un mayor conocimiento del punto

de vista de los empleados, los impactará de manera positiva, ya que se

sentirán tomados en cuenta, elevando su grado de motivación y satisfacción

con las tareas que desempeñen y además que se reflejará en el grado de

productividad.

Para que los gerentes puedan satisfacer las necesidades de los

empleados, será necesario además de tener contacto con ellos, escucharlos y

para ello los empleados deben de saber cómo comunicarse y dar a conocer

cuales son sus preocupaciones, necesidades, dudas e inquietudes.

Dentro de la comunicación ascendente y su desarrollo se dan ciertos

factores, que retardan esta transmisión de información de empleados a

gerentes. Estos pueden ser:

a) Filtros de información negativa que se genere en los

empleados hacia niveles ascendentes, solo dejando fluir la

información benéfica para los empleados y la que los

gerentes deseen escuchar.

b) Demora o retraso de información hacia niveles superiores

por no existir la suficiente confianza para transmitir a los

gerentes los problemas que ocurren. O bien, el empleado

piensa más de dos veces el enviar la información negativa,

pues siente que al enviarlo se puede tomar como una

afirmación de que no se pudo manejar correctamente el

problema.

c) Disfrazar la información negativa de manera que cuando

llegue a los gerentes no suene como tal, aunque se

distorsione el mensaje real.

d) Salto de niveles jerárquicos, con el fin de que la información

llegue más fresca y con menos intermediarios a los

superiores, lo cual puede provocar roces entre los niveles

jerárquicos.

e) Necesidades de respuesta. Esto implica que al recibir

información la gerencia debe responder a ella con el fin de

impulsar el paso a los mensajes ascendentes en el futuro, de

lo contrario el empleado se desmotiva al no recibir una

respuesta, es decir, al no haber retroalimentación.

Por ello Martínez de Velasco y Nosnik (1988) proponen algunas

estrategias o prácticas para mejorar la comunicación ascendente como:

1) Llevar a cabo reuniones periódicas con el personal,

para así poder tener contacto directo y evitar

interferencias en cuanto al proceso de atender a las

necesidades de los empleados de manera directa,

logrando que la retroalimentación sea inmediata.

2) Mantener una política de puertas abiertas, es decir

permitir que los empleados se acerquen a los niveles

superiores sin ningún obstáculo, de manera directa y

hablar de todo aquello que él considere de importancia

(inquietudes, necesidades, dudas), o bien, que los

mismos gerentes traspasen los “umbrales de su oficina”

acercándose a los empleados.

3) Fomentar la participación en grupos sociales.

4) Estimular encuestas de actitud y cartas de los

empleados a los gerentes para así conocer sus puntos

de vista.

Para Flores de Gortari “los canales más usuales para llevar a cabo la

comunicación ascendente son las encuestas de actitud, buzón de quejas y

sugerencias, informes y reportes a la dirección, reuniones con subordinados

y jefes y el teléfono” (1998:72).

Actualmente mediante los medios electrónicos internos de las

empresas, los subordinados pueden transmitir su punto de vista a los

gerentes y, por este mismo medio, recibir respuesta a la información

enviada. Este recurso facilita la comunicación ya que la hace más rápida,

pero la demerita en cuanto a que la hace menos personal y el empleado no

puede percibir una respuesta directa en cuanto a la actitud del gerente.

3.3.6.3 Comunicación horizontal

Este tipo de comunicación organizacional se suele dar entre personas

del mismo nivel jerárquico. “La mayoría de los mensajes horizontales tienen

como motivo la integración y la coordinación del personal de un mismo

nivel” (Martínez de Velasco, 1988:56).

La comunicación horizontal muchas veces se tiende a confundir con la

comunicación informal, pues no existe alguna autoridad que regule este tipo

de comunicación, ya que tanto emisor como receptor, pertenecen al mismo

nivel jerárquico.

Flores de Gortari (1973) asegura que este tipo de comunicación ayuda

a fomentar el trabajo en equipo y provoca al empleado aumentar su nivel de

motivación por sentirse identificado y relacionado con su equipo de trabajo.

Además este tipo de comunicación, señala Nosnik (1988), se puede

dar entre

a) Miembros de un mismo grupo.

b) Miembros de distintos grupos.

c) Miembros de distintos departamentos.

d) Línea y staff (Grupo de asesores especialistas).

Dentro de este tipo de comunicación hay mayor confianza ya que

ambas partes pertenecen a un mismo grupo, a diferencia de la ascendente y

la descendente. Muchas veces suele ser más directa, porque no existe una

jerarquía o niveles para llegar a la persona con la que se quiere establecer

contacto.

La comunicación horizontal es una herramienta útil en la organización

cuando se requiere integración y coordinación de actividades, es decir,

trabajo en equipo para la consecución de objetivos comunes. Además, es útil

cuando se requiere un control real del poder de los altos líderes, ya que

mientras más autoridades haya, se considerará más secreta la información.

La comunicación horizontal permite que la información se expanda

rápidamente entre los miembros de un mismo sector, permitiendo que las

decisiones sean compartidas y difundidas por toda la organización,

enriqueciendo de igual forma la experiencia de los trabajadores.

Goldhaber (1984) asegura que una barrera dentro de esta

comunicación horizontal, como puede ser la competencia por parte de dos

miembros de esta organización, pueden obstruir la información así como

también puede distorsionarla, de tal forma que llega tergiversada a su rival.

Lo mismo sucede con la especialización, que puede provocar un efecto

similar, al elevar el nivel de competitividad en los empleados e

individualizar esfuerzos hacia un bien personal.

Cabe mencionar que un conflicto en este nivel afecta a toda la

organización, ya que es la mínima unidad de comunicación en la institución.

Dentro de este tipo de comunicación los canales de comunicación

interna que más se ocupan son: debates, juntas departamentales, creación de

comités, conferencias telefónicas, dinámicas grupales, actividades

recreativas, pósters y tableros de información.

3.3.7 Proceso motivacional en la organización

El término motivación viene del latín motum, variación de movere,

que significa mover. “Motivación implica la idea de dinamismo, de cambio.

Decimos que una persona esta motivada cuando quiere cambiar su estado

actual por otro que considera mejor” (Martínez de Velasco, 1988:72).

Para Sherman (1977), la motivación implica el estado o la condición

que induce al ser humano a hacer algo. Este factor implica conocer cuales

son las necesidades y satisfactores para el individuo, para así poder llegar a

su estado motivacional.

Al refererirnos al término de necesidad, se incluyen las carencias que

como seres humanos sentimos, así como también se implica algo en el

individuo que lo obliga a dirigir su conducta hacia el logro de objetivos,

mismos que considera que pueden ayudan a satisfacer sus necesidades.

Las necesidades para Maslow (citado por Sherman,1977) se pueden

clasificar en cinco categorías:

a. Las fisiológicas.

b. De seguridad

c. De pertenecer a un grupo y de amor.

d. De estimación

e. De autoactualización o realización

Maslow asegura que “en el individuo muchas de estas necesidades no

se encuentran en su estado consciente, pero aún en su estado inconsciente el

individuo busca satisfacerlas” (citado en Sherman,1977:265).

También el autor asegura que la búsqueda por satisfacerlas, se da de

manera paulatina y prioritaria, es decir, primero se busca satisfacer las

fisiológicas, posteriormente las de seguridad y al verse satisfechas éstas, se

buscará cubrir la necesidad de agruparse y de amor.

Goldhaber conceptualiza a la motivación como a “la búsqueda de

satisfactores para nuestras necesidades”(1984:73).

Figura 3. 4 Proceso Motivacional

Necesidad Conducta dirigida al objetivo Incentivo u

Tensión reducida objetivo

FUENTE: “Administración en las Organizaciones”. Sherman, Arthur.

 6ª. Ed. Edit. Continental.México,1977:263

La satisfacción en el trabajo “es una dimensión de gran importancia en

el proceso motivacional, ya que refleja el grado hasta el cual el individuo

percibe que sus carencias y necesidades están cubiertas” (Sherman,

1977:267).

El grado de satisfacción del trabajador según el autor, dependerá de su

ambiente y su situación laboral, su personalidad, el ambiente social en el que

se desenvuelva y la influencia de este en su vida personal.

En base a este factor, el individuo al sentirse satisfecho con lo que está

realizando se sentirá motivado a seguir trabajando por los objetivos

personales y organizacionales. Por ello, la gerencia no debe descuidar ambos

factores, pues tienen relación directa con la productividad.

La productividad para Nosnik es “la eficiencia con la que los

individuos alcanzan sus metas y objetivos” (1988:76).

Una meta organizacional “es una situación deseada que la

organización pretende alcanzar”. Estas metas pueden ser tanto individuales

como grupales e incluso organizacionales, siendo ésta últimas el resultado de

la interacción de los individuos (Martínez de Velasco,1988:78).

La productividad dependerá de factores internos y externos a la

organización. Dentro de los factores internos que afectan a la productividad

existen los individuales y los sociales. Los individuales son la habilidad y la

motivación de los individuos, mientras que los sociales son impuestos por la

organización y representan expectativas de comportamiento que aquella

tiene frente a las personas que la forman.

Estas expectativas de trabajo se manifiestan mediante metas, valores,

roles y una infraestructura técnica para alcanzar los objetivos de la

organización.

La comunicación dentro de la organización hace posible que se

compartan los ámbitos de motivación y productividad en la organización;

hace que los problemas se externen y se busque una solución posible.

Permite también mejorar el clima laboral y así que el trabajador incremente

su productividad al sentirse tomado en cuenta y motivado. Además, sirve

como vínculo o puente entre el trabajador y la organización.

La Efectividad en la organización es considerada como una variable,

que “consiste en liberar el talento de la organización y convertirlo en energía

útil al servicio de la productividad, en otras palabras es el grado en que el

personal logra los resultados esperados en su cargo” ((Sherman,1977:267).

Un empleado efectivo es aquel capaz reconocer el talento y las

oportunidades que hay a su alrededor y lo estimula para ayudar a lograr sus

objetivos.

Según Reddin, la efectividad puede ser aparente, personal y gerencial,

es decir se habla de efectividad aparente cuando se está a la vista de todos la

funcionalidad del elemento en la organización, la personal es cuando el

individuo logra satisfacer sus objetivos personales pero muchas veces se

hace a un lado los objetivos organizacionales por atender los propios y la

gerencial conduce a la productividad de la organización (citado en Sherman,

1977).

En esta investigación aplicaremos la efectividad en relación a los

canales de comunicación interna de Televisa Veracruz, en cuanto a la

capacidad de cumplir de manera óptima con las funciones o su papel dentro

de la empresa, así como también analizaremos la satisfacción desde el punto

de vista personal de los trabajadores en cuanto a los canales de

comunicación interna con los que cuentan para estar informados y

expresarse.

Ya una vez revisados y sustentados el marco conceptual que nos

respaldará en el ejercicio del diagnóstico de canales de comunicación, en el

capítulo siguiente expondremos la metodología o los pasos a seguir para la

realización de esta investigación.

