
LA COMUNICACIÓN ORGANIZACIONAL COMO FACTOR DECISIVO PARA EL

ÉXITO DE LOS EQUIPOS DE TRABAJO Y DE LA MISMA ORGANIZACIÓN

RAY LINDINHO LINDO AMARIS

d0105841

Trabajo de grado presentado como requisito para optar al título de:

ADMNISTRADOR DE EMPRESAS

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA

ADMINISTRACIÓN DE EMPRESAS

BOGOTÁ D.C., COLOMBIA

2021

2

LA COMUNICACIÓN ORGANIZACIONAL COMO FACTOR DECISIVO PARA EL

ÉXITO DE LOS EQUIPOS DE TRABAJO Y DE LA MISMA ORGANIZACIÓN

AUTOR

d0105841

Trabajo de grado presentado como requisito para optar al título de:

ADMNISTRADOR DE EMPRESAS

ASESOR:

CR(RA) Orlando Antonio Mejía Quintero

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA

ADMINISTRACIÓN DE EMPRESAS

BOGOTÁ D.C., COLOMBIA

2021

3

Tabla de Contenido

Resumen ... 4

Abstract .. 6

Introducción .. 8

1. Antecedentes e importancia de la comunicación corporativa ... 10

1.1. Antecedentes de la comunicación corporativa... 10

1.2. Importancia de la Comunicación Organizacional... 13

2. La comunicación organizacional como instrumento de competitividad organizacional

 ………………………………………………………………………………………………17

3. Impacto de la comunicación organizacional en los equipos de trabajo 20

Conclusiones .. 25

Referencias... 27

4

Resumen

La comunicación ha evolucionado a la par de la humanidad, principalmente por la necesidad de

lograr la interacción entre las personas para un fin especifico. Pero solo hasta el año de 1937 la

comunicación toma importancia en el mundo empresarial, tanto así, que en esta fecha se comienza

a ver como como un área académica, dando un enfoque diferente y de mayor relevancia para el

tema corporativo.

Para hablar de comunicación organizacional, es fundamental entender el concepto de la

comunicación, la cual se puede definir como la transmisión de información de una persona a otra,

de un equipo de trabajo a otro, o cualquier trasmisión de información que se genere dentro de la

organización o en cualquier otro entorno.

La comunicación organizacional requiere de dos componentes fundamentales: el primer

componente es el relacionado con la transferencia y el segundo componente es la compresión, es

decir comprender la información que se está transmitiendo, ya que sin estos componentes no se

puede decir que existe comunicación. Si un mensaje es trasmitido pero no comprendido, el éxito

o la eficacia de la comunicación quedan entredicho.

La comunicación organizacional es perfecta si cuando la imagen, el pensamiento o la idea que

quiere transmitir el emisor llega al receptor y genera la imagen, pensamiento o idea exactamente

igual a la que el emisor tubo en el momento que comunicó.

La comunicación organizacional es importante porque cumple con unas funciones importantes:

la primera es el control, y es cuando se trasmiten lineamiento, normas, políticas y estándares dentro

de la empresa. La segunda es la motivación, esta se da cuando la organización se traza metas,

objetivos y retos, y por medio de la comunicación estimula a las personas que se relacionan en la

5

empresa a lograrlas. La tercera es la expresión emocional, cuando las personas en la organización

expresan sentimientos necesidades y estados de ánimo. La cuarta función es la información, que

es una de las funciones más importantes dentro de la organización, ya que por medio de esta se

transmite toda la información necesaria para validar las actividades dentro de la empresa.

Se puede afirmar que la comunicación organizacional es fundamental para el cumplimiento de los

objetivos de los equipos de trabajo, donde una buena comunicación permite fortalecer las

competencias de todo en personal de una empresa, creándose habilidades y destrezas en fusión de

la mejora de los procesos.

Palabras clave

Comunicación organizacional, impacto empresarial, competitividad, objetivos, metas

6

Abstract

Communication has evolved along with humanity, mainly because of the need to achieve

interaction between people to achieve a specific purpose. But only until the year of 1937

communication takes importance in the business world, so much so, that on this date it begins to

be seen as an academic area, giving a different and more relevant approach to the corporate issue.

To talk about organizational communication, it is essential to understand the concept of

communication, which can be defined as the transmission of information that is transmitted from

one person to another, from one work team to another, or any transmission of information that is

generated within the organization or in any other environment.

Organizational communication requires two fundamental components, the first component is

related to transfer and the second component is compression, understanding the information that

is being transmitted, without these components you cannot say that there is communication. Since

without a message it is transmitted but not understood, the success or effectiveness of

communication is called into question.

Organizational communication would be perfect if it existed when the image, thought or idea

that the sender wants to transmit reaches the receiver and generates an image, thought or idea the

same as the one that the emitter had at the time it communicated.

Organizational communication is important because it fulfills some important functions: the

first is control, and it is when guidelines, norms, policies and standards are transmitted within the

company. The second is motivation, this occurs when the organization sets goals, objectives and

7

challenges, and through communication it stimulates the people who are related in the company to

achieve them. The third is emotional expression, when people in the organization express needs

and moods. The fourth function is information, which is one of the most important functions within

the organization, since through this all the necessary information is transmitted to validate the

activities within the company.

It can be affirmed that organizational communication is fundamental for the fulfillment of the

objectives of the work teams, where good communication allows to strengthen the competences

of all the personnel of a company, creating skills and abilities in fusion of the improvement of the

processes.

Keywords

Organizational communication, business impact, competitiveness, objectives, goals

8

Introducción

El objetivo principal del presente ensayo es identificar la importancia de la comunicación

organizacional en los equipos y las empresas, con la finalidad de determinar el impacto en los

resultados estratégicos de los equipos de trabajo, utilizando para ello una investigación cualitativa

de revisión documental, además se utiliza la metodología de encuesta realizada a un grupo de

funcionarios de la Armada Nacional, los cuales conforman equipos en diferentes áreas.

El ensayo se desarrolla bajo la pregunta problema ¿Cuál es el impacto de la comunicación

efectiva en las organizaciones, para mejorar la competitividad de los equipos de trabajo? El

contexto desarrollado para la pregunta corresponde a mi experiencia personal como miembro de

la Fuerza Pública, donde la comunicación es fundamental para el desarrollo de las actividades y el

cumplimiento de la misión.

En el numeral 1 expongo sobre los antecedentes e importancia de la comunicación corporativa,

donde logro determinar el momento en que la comunicación organizacional es tomada como área

académica con enfoque corporativo y así mismo se ponen algunos ejemplos de empresas que han

sido exitosas por la aplicación de una comunicación organizacional adecuada. Referente al

numeral 2, hago exposición sobre la comunicación organizacional como instrumento de

competitividad organizacional. En el numeral 3 realizo una investigación mediante una encuesta a

39 funcionarios de la Armada Nacional, que me permite identificar el impacto de la comunicación

organizacional en los equipos de trabajo.

Para la complementación de este ensayo, se toman elementos teóricos de bases virtuales,

repositorios y revisas científicas en la Web, que permitieron identificar algunos elementos que se

9

desarrollan dentro de la comunicación organizacional, y que deben ser tenido en cuenta en

cualquier empresa para mejorar el rendimiento de los equipos de trabajo.

10

1. Antecedentes e importancia de la comunicación corporativa

1.1.Antecedentes de la comunicación corporativa

La comunicación es un proceso que se ha desarrollado desde la misma creación del hombre, la

cual ha evolucionado a la par con la humanidad, donde la integración de los diferentes grupos

sociales ha generado que la evolución de la comunicación sea constantes e importante. En todos

los aspectos de la historia del hombre, la comunicación se presenta para intercambiar ideas, para

planificar guerras, para llegar a consensos políticos, entre otros, estando presente en grandes

acontecimientos de la historia de la humanidad.

La comunicación organizacional como área académica sitúa un comienzo posible en la

publicación del artículo “Speech and human relations” de Charles Redding en 1937, allí se hace

un enfoque más corporativo de la organización, especialmente por la evolución que se sufre en las

empresas, donde se evidencia la necesidad de estudiarla, viéndose esta como un elemento que

puede ser importante para mejorar el desempeño de las personas y de la misma empresa.

Por tanto, dentro de esa evolución de la comunicación, está en la actualidad tiene una posición

importante en las organizaciones y donde en la mayoría de estas entienden de su importancia para

el éxito, a continuación, presento ejemplos de empresas que han sido exitosas gracias al tema de

la comunicación organizacional:

a. Empresa NESTLE

Empresa que desde sus inicios ha dado valor al desarrollo de la comunicación organizacional,

donde se crea un departamento de comunicación organizacional encargado de mejorar la forma

como se comunican los empleados, entendiendo que este es un elemento importante para que los

procesos sean más eficientes.

11

El área de comunicación de este grupo se encuentra dividida en dos departamentos,

denominados “Comunicación y Servicios Marketing” y “Relaciones y Comunicación

Corporativa”. En 1990 dio un mayor impulso a la comunicación, integrándose los anteriores en un

nuevo departamento llamado ‘Recursos Humanos’. Actualmente existe un departamento propio

de ‘Comunicación Interna y Externa’, gracias a la creación de una nueva ‘Dirección de

Comunicación y Relaciones Externas’, en la que se encuentra el jefe inmediato del que dependen

los departamentos de Comunicación (Peña , Caldevilla , & Batalla, 2017).

Algunas estrategias utilizadas por la empresa al largo de la historia son:

1) Talleres de creatividad, integrados por personas de diferentes departamentos

2) Cursos de creatividad

3) Curso de comunicación interna

4) Sistema de evaluación de comunicación interna.

b. Corporación LG Electronics

Una empresa que descubrió lo importante que es la comunicación organizacional, creando un

manual de comunicación interna, el cual les permite a todos los colaboradores tanto en el área

directiva como la operativa, ver la importancia de comunicarse acertadamente.

En cuanto a la estrategia de comunicación, el principal valor que LG Electronics desea

transmitir es la “humanidad”, donde se presenta como una empresa humana y cercana a sus

empleados. Para ello ha creado varias herramientas de comunicación en su web, englobadas en

tres grandes apartados: ‘LG Live’, ‘Sustainability’ e ‘Investor Relations’ (Peña , Caldevilla , &

Batalla, 2017).

12

Estas son algunas de las actividades utilizadas por la empresa paras mejorar su comunicación

organizacional:

1) Manual de bienvenida. Consiste en crear una ambientación para un nuevo miembro.

2) Revista interna. La edición de una revista interna en formato papel se considera importante

porque da al empleado la posibilidad de llevarse la publicación a casa para ojearla poco a poco.

3) Envío de mensajes de texto a móviles corporativos para comunicar noticias de máxima

relevancia

4) Reuniones con dirigentes, desayunos con el dirigente y los profesionales de las distintas áreas

de la organización: quizá la herramienta más destacable

c. General Motors:

La empresa fomenta el trabajo en equipo y las buenas relaciones como elemento fundamental

para el cumplimiento de la misión, donde la comunicación se convirtió es una cultura

organizacional.

Uno de los objetivos y compromisos de General Motors es llegar a ser el lugar de trabajo

preferido para todos los empleados, y un paso clave en este proceso es comprender sus inquietudes

y conocer su opinión. Para ello, la compañía realiza encuestas de clima laboral denominadas

‘Workplace Of Choice’ (WOC). Con sus resultados se quiere entender mejor qué hacer para

alcanzar ese objetivo y definir un plan de acción. En esta encuesta se invita a participar a una parte

importante de la plantilla de empleados como son mandos intermedios, personal directivo y

personal técnico, entre otros (Peña , Caldevilla , & Batalla, 2017)

Algunas actividades de comunicación interna son:

13

1) Comunicaciones escritas. Los empleados reciben información puntual sobre nuevos

proyectos, inversiones y resultados, así como sobre el producto, la calidad, la seguridad y el

medioambiente.

2) Tableros de equipo/área. A través de ellos, los empleados reciben información de los procesos

del negocio que afectan directamente a su puesto.

3) Comunicaciones verbales o cara a cara. La comunicación cara a cara es una herramienta

mucho más eficaz que otros medios y, según las encuestas, el canal preferido por los

empleados.

4) Reuniones con todos los empleados. Mejorar los resultados es competencia de todas las

personas que componen General Motors.

5) Teléfono gratuito de información para empleados. Ofrece información en caso de emergencia,

accidentes o paradas de producción por fuerza mayor.

1.2.Importancia de la Comunicación Organizacional1

La comunicación organizacional se refiere a las formas y canales de comunicación entre

empleados de cualquier empresa. Los estudios han encontrado una fuerte relación entre los niveles

de comunicación en una organización, el desempeño y la satisfacción en el trabajo. Por tanto, la

comunicación organizacional puede ser formal o informal, fluir en varias direcciones y hacer uso

de varios medios.

La comunicación tiene un gran impacto en la productividad de las organizaciones. Todos los

días estamos inmersos en un cambio de paradigma donde todo evoluciona constantemente, pero

1 La comunicación organizacional es un proceso que se entiende como la emisión y recepción de un mensaje dentro

a una empresa u organización.

14

se puede ver en todos los aspectos de la vida, que la comunicación es un factor importante, que,

aunque se ve adaptada a cambios tecnológicos y estilos de vida, es parte del entorno. Es importante

que las organizaciones conozcan algunos aspectos de la comunicación organizacional que le

pueden ser de gran utilidad para su desarrollo:

1) Trabajo en equipo. Mediante la comunicación entre cada uno de los colaboradores y toda la

jerarquización de una organización, se pueden alcanzar mejores resultados y se evitan

malentendidos. Un equipo de trabajo eficaz y eficiente tiene una comunicación fluida

inclusive en tiempo de cambio o crisis, de este modo las empresas tienen una gran oportunidad

de crecimiento o de cumplimiento de objetivos, ya que existe una correcta comunicación

interna, la cual está enfocada al desarrollo de procesos en cumplimiento de metas.

2) Actividad Humana2. Por medio de los diferentes canales de comunicación se conocen los roles

de cada sector de la organización y esto permite un mayor rendimiento. Cuando la

comunicación en las empresas es un factor importante para la alta dirección, esta se convierte

en una cultura para el personal que trabaja en ella, permitiendo que los procesos sean más

eficientes y se desarrolle de una forma más adecuada, dependiendo de las necesidades de los

equipos de trabajo o de cada uno de los departamentos de la organización.

3) El flujo de mensajes. Este sistema de comunicación este guiado por un encargado que permite

que la información llegue a todos los sectores de la organización, es decir, es un ente

regulador. Para este elemento de comunicación planteado, la tecnología es fundamental, ya

que se trata de canales digitales como correos, mensajes de teléfono, entre otros, que le

permiten a la organización implementar un canal que le brinde mayor cohesión entre los

2 El concepto de actividad humana hace relación a las diferentes acciones que puede realizar una persona en su

entorno personal y laboral.

15

empleados, y de esta forma cumplir con cada proceso de acuerdo con los planteamientos de

la organización para fomentar la buena comunicación organizacional.

Contar con una comunicación interna óptima permite para generar un buen clima laboral, pues

este se encuentra permanentemente amenazado e influenciado por elementos comunicativos que,

si no tienen el correcto manejo, terminan por convertirse en “ruido” o mensajes informales nada

provechosos para la organización. Dada la importancia de la comunicación interna en una empresa,

se hace indispensable la creación de una dependencia responsable de emitir e inducir todos los

mensajes y comunicados. Como consecuencia de ello, las compañías cuentan con departamentos

y áreas dedicadas exclusivamente a este tipo de procesos (Hernandez, 2020).

Todos los gerentes y empleados deben ser conscientes de cómo se comportan las personas para

mejorarles su entorno de trabajo. El comportamiento organizacional trata de cómo las personas

pueden estar motivadas para trabajar de manera más efectiva. La interacción requerida para dirigir

a un grupo hacia un conjunto de objetivos comunes se llama comunicación organizacional.

En cada una de estas interacciones, ocasionalmente nos sentimos satisfechos pero a veces

frustrados por la incompetencia, la insensibilidad, la falta de coordinación y la burocracia, todo lo

cual es el resultado de una comunicación organizacional ineficaz. Una comprensión más profunda

de la comunicación nos permite comprender mejor los factores que contribuyen al éxito de una

organización (Moreno, 2009).

La importancia de la comunicación en una organización se puede resumir de la siguiente

manera:

16

1) La comunicación promueve la motivación al informar y aclarar a los empleados sobre la tarea

a realizar, la forma en que la están realizando y cómo mejorar su desempeño si no está a la

altura.

2) La comunicación es una fuente de información para los miembros de la organización

responsables del proceso de toma de decisiones, ya que ayuda a identificar y evaluar cursos

de acción alternativos.

3) La comunicación también juega un papel crucial en la alteración de las actitudes de los

individuos, es decir, un individuo bien informado tendrá una mejor actitud que un individuo

menos informado. Revistas organizativas, diarios, reuniones y otras formas de comunicación

oral y escrita ayudan a moldear las actitudes de los empleados.

4) La comunicación también ayuda a socializar. No se puede sobrevivir sin comunicación, lo que

quiere decir que ayuda a mejorar la interacción ente las personas, de este modo los procesos

de interacción son mucho más acertados y dinámicos.

5) La comunicación también ayuda a controlar el proceso y el comportamiento de los miembros

de la organización de diversas formas. Hay varios niveles de jerarquía y ciertos principios y

pautas que los empleados deben seguir en una organización, como es cumplir con las políticas

organizacionales, desempeñar su función laboral de manera eficiente y comunicar cualquier

problema laboral y queja a sus superiores. Por tanto, la comunicación ayuda a controlar la

función de gestión, ya que, la comunicación al preguntar cómo se desarrolla una actividad,

permite que en el momento de no comprender lo escrito, le aclare al responsable de ella y así

evite cometer un error que le cueste a la empresa costos.

6) Los responsables que la comunicación organizacional se desarrolle de manera eficaz en la

organización es la alta dirección.

17

Un sistema de comunicación eficaz y eficiente requiere competencia gerencial en la entrega y

recepción de mensajes. Un gerente debe descubrir las barreras a la comunicación, analizar las

razones de su ocurrencia y tomar medidas preventivas para evitar esas barreras. Por lo tanto, la

responsabilidad principal de un gerente es desarrollar y mantener un sistema de comunicación

eficaz en la organización (Oyarvide, Reyes, & Montaño, 2017).

Teniendo en cuenta lo anterior, la buena comunicación debe ser un proceso continuo, el cual

debe desarrollarse en todo momento, por ello, es importante que la alta dirección trabaje todos los

días en conseguirlo, asegurándose que todo el personal se comunique de manera clara en todos los

niéveles, proporcionando una cultura de comunicación eficiente, animando a todo el personal a

contribuir al éxito general, haciendo mejor su trabajo.

2. La comunicación organizacional como instrumento de competitividad

organizacional3.

La adecuada comunicación organizacional es importante porque fomenta el intercambio de

información dentro de la empresa, estimula la innovación recudiendo la resistencia a los cambios,

genera mayor productividad debido a que crea un ambiente de cordialidad, mejorar las relaciones

entre jefes, colegas y dependientes; y finalmente impulsa la identidad corporativa.

Para que lo anterior sea posible, existen unos elementos que conforman la comunicación

organizacional, que permiten que esta se desarrolle de forma correcta, estos son:

3 La competitividad organizacional se refiere al grado que tiene una empresa para producir un bien o servicio con

mayor eficiencia y eficacia que la competencia, dando valor agregado al cliente.

18

1) Emisor. Aquel miembro que se encarga de la elaboración y envío del mensaje. En este caso

podría ser, por ejemplo, el departamento de Recursos Humanos, el líder de un área o los

colaboradores de un sector (Guzmán, 2012, p. 45).

2) Receptor. Es aquella persona o empleado dentro de la organización que interpreta el mensaje.

Es importante destacar que en este caso, cualquier persona de la empresa sin importar su cargo,

puede ser el receptor de la información trasmitida.

3) Mensaje. Contenido que el emisor quiere trasmitir o difundir al receptor.

4) Código. Conjunto de reglas y símbolos que se utilizan para la elaboración del mensaje. Este

código debe ser conocido por el emisor y por el receptor, de lo contrario, el mensaje no podrá

ser interpretado correctamente (Guzmán, 2012, p. 47).

5) Canal. Es el medio por el cual es trasmitido el mensaje dentro de las organizaciones y este

puede ser un email, forma oral, una carta, folleto, entre otros.

La comunicación organizacional permite ser más eficiente en el desarrollo de las actividades,

de ese modo, ayuda a la mejora de los procesos ya que, si el mensaje trasmitido por el emisor al

receptor fluye y se interpreta de forma adecuada, por medio de los canales o medios dispuestos

por la empresa, las actividades serán las requeridas para cumplimiento de los requerimientos

hechos por la gerencia. De ese modo, una buena comunicación organizacional permite una mayor

compresión de los distintos mensajes que se trasmiten en una jornada laboral, de modo que los

procesos se desarrollan de forma más eficiente y aportando competitividad a la organización.

La comunicación organizacional es uno de los grandes elementos que debe desarrollar una

organización para lograr sus objetivos, ya que, por medio de esta no solo se crean y mantienen los

vínculos entre el personal, sino que también permite que los procesos se desarrollen de forma

eficiente y eficaz, siendo estos elementos importantes para generar competitividad organizacional.

19

Cuando la comunicación organizacional se desarrolla de manera clara, permite que quienes

ejecuten las actividades, lo hagan teniendo en cuenta todas las directrices emitidas por la alta

gerencia para lograr cumplir con las metas de la empresa.

La comunicación organizacional es un componente importante para generar ventajas

competitivas, ya que se desarrollan mecanismos importantes de trasmisión de comunicación

grupal, lo que permite la optimización de los recursos y tiempo, ello, quiere decir que se mejora

en la eficiencia de los procesos y en el compromiso por parte del personal en el cumplimiento de

estos. La comunicación organizacional influye directamente en la productividad, competitividad y

sostenibilidad de las empresas (Avendaño, 2014).

Los conceptos de comunicación organizacional y competitividad se complementan entre sí,

pero son diferentes, ya que la comunicación organizacional busca que los procesos internos en una

empresa se ejecuten de forma correcta, permitiendo además la creación de un clima organizacional

óptimo para el desarrollo de las actividades por parte del personal, y la competitividad se refiere a

la capacidad de desarrollar procesos con valor agregado, siendo este, por ejemplo, el realizar una

actividad en el menor tiempo sin afectar la calidad del proceso.

De acuerdo con Mercy (2019), la comunicación organizacional genera mayor impacto en la

competitividad de la organización teniendo en cuenta los siguientes elementos:

- Aumentar el compromiso y la productividad de los empleados.

- Promover el suministro de información.

- Mejora la experiencia de los empleados.

- Compartir metas y objetivos.

- Proporciona puntos de enfoque.

20

- Impulsa la acción.

- Reúne a las personas en situaciones difíciles.

- Permite el cambio.

- Cruzar fronteras.

- Promueve la marca.

Con una estrategia de comunicación organizacional eficiente y eficaz, una empresa tiene la

posibilidad de ser más competitiva, ya que sus procesos y procedimientos se ajustan a las

directrices emitidas por la alta gerencia, de ese modo, las diferentes estrategias que puedan

desarrollar las empresas en pro de fortalecer la comunicación organizacional, serán importantes, a

medida que los empleados entiendan que deben de tener un alto grado de compromiso con la

organización y el proceso que ejecutan. Una estrategia de comunicación interna eficaz juega un

papel clave a la hora de motivar e involucrar a los empleados, lo que resulta en el éxito general de

muchas empresas (Dueñas, 2013).

3. Impacto de la comunicación organizacional en los equipos de trabajo

El tener una comunicación organizacional tiene un impacto positivo en el rendimiento de los

equipos de trabajo de cualquier organización, puesto que les permite entender de manera clara

cada una de las indicaciones dadas por el líder, especialmente en el “como” cumplir los objetivos

y metas planteadas en el tiempo.

La comunicación organizacional puede ser desarrollada por la alta gerencia como una

herramienta que permita a los equipos de trabajo desarrollen sus procesos de forma más eficiente

y eficaz, donde la transmisión de información sea no solo ágil sino entendible. De ese modo, la

21

comunicación se entrega a través de un canal apropiado y debe dar como resultado que los

empleados sepan exactamente cómo su función contribuye al logro de los objetivos de la empresa.

Para saber de primera mano cual es el impacto de la comunicación organizacional en los equipos

de trabajo se implementó la herramienta de encuesta, mediante de la base de datos Google,

generando un enlace (https://forms.gle/LxqAUyaxt8qd8PmBA), determinando así elementos que

permiten una buena comunicación organizacional. La encuesta se desarrolló mediante él envió del

enlace, generado por medio de redes sociales a compañeros de trabajo en diferentes unidades de

la Armada Nacional a lo largo y ancho del territorio nacional.

La encuesta constaba de 5 preguntas, 4 preguntas cerradas y una abierta, las cuales tenían el

propósito de identificar el impacto de la comunicación organizacional en los equipos de trabajo.

Se encuestaron 41 personas como se muestra en el siguiente cuadro resumen:

Tabla 1: número de encuestados en la investigación

JERARQUÍA DE LOS

ENCUESTADOS

CANTIDAD

ENCUESTADOS POR

GRADOS

NIVEL

Capitán de Fragata 01 Oficial superior

Capitán de Corveta 01 Oficial superior

Teniente de Navío 01 Oficial subalterno

Teniente de Fragata 02 Oficial subalterno

Teniente de Corveta 01 Oficial subalterno

Suboficial Jefe Técnico 01 Suboficial

Suboficial Jefe 04 Suboficial

Suboficial Primero 02 Suboficial

Suboficial Segundo 07 Suboficial

Suboficial Tercero 04 Suboficial

Marinero Segundo 03 Suboficial

Infante de Marina Profesional 05 Soldado Profesional

Adjunto 07 Profesional de la Fuerza

Fuente: Elaboración propia

https://forms.gle/LxqAUyaxt8qd8PmBA

22

El periodo de realización de la encuesta fue entre 12 de abril al 18 de mayo del año 2021, en el

cual se envió el enlace y realizaron las encuestas por aquel personal seleccionado. El resumen del

resultado de las preguntas realizadas en la encuesta fue el siguiente:

Pregunta 1 ¿Considera que la comunicación es esencial para el cumplimiento de los

objetivos de su equipo de trabajo?

Existe un consenso claro entre los encuestados, ya que el 100% (39 personas) respondieron que

si es importante la comunicación para el cumplimiento de los objetivos de los equipos de trabajo

a los cuales estos pertenecen. Por tanto, deja en evidencia como influye el concepto de

comunicación organizacional en el desarrollo de las actividades de los equipos de trabajo en la

realización de cualquier actividad.

Pregunta 2 ¿En su equipo de trabajo la comunicación es un pilar para el fortalecimiento

de competencias en los integrantes del equipo?

Los 39 encuestados (100%) afirmaron que la comunicación en sus equipos de trabajo si es

importante. Es claro que independiente de las diferentes actividades que se desarrollen en los

equipos, la comunicación organizacional, permite que cada miembro desarrolle habilidades y

destrezas que le permiten ser más competitivos.

Pregunta 3 ¿Su equipo de trabajo comprende la importancia de la comunicación para el

cumplimiento de objetivos?

El 100% (39 personas) de los encuestados afirman que en sus equipos de trabajo comprenden

la verdadera importancia de la comunicación organizacional como elemento importante en el

23

cumplimiento de objetivos. Se evidencia como los equipos de alto nivel entienden que la

comunicación es un eje especial para el cumplimiento de metas.

Pregunta 4 ¿Cuáles son los aspectos a tener en cuenta para generar una buena

comunicación en su equipo de trabajo?

Al respecto de forma general los encuestados respondieron lo siguiente:

• Tener una información clara y precisa.

• Mensajes precisos, concisos, y oportunos.

• El respeto hacia los demás es un aspecto fundamental.

• El equipo debe tener claro el Objetivo.

• Desarrollo de un buen liderazgo.

• Entender, comprender y tomar decisiones acertadas.

• Entendimiento de las ordenas de quien las da y las recibe.

• Lenguaje claro y asertivo.

Pregunta 5 Califique de 1 a 5 el estado de la comunicación en su equipo de trabajo (donde

1 es excelente; 2 muy bueno; 3 es bueno, 4 es regular y 5 es deficiente)

A continuación, se presenta la imagen y cuadro resumen de la pregunta:

24

Imagen 1: Resumen de las respuestas de la pregunta 5

Fuente: Elaboración propia

Tabla 2: Resumen pregunta 5

PORCENTAJE CANTIDAD DE

ENCUESTADOS

CALIFICACIÓN DE LA

COMUNICACIÓN

35,9% 14 Regular

23,1% 9 Excelente

20,5% 8 Buena

12,8% 5 Muy buena

7,7% 3 Deficiente

Fuente: Elaboración propia

Teniendo en cuenta lo anterior, se evidencia que gran parte de los encuestados afirman que la

comunicación en su entorno de trabajo es regular, situación que afecta directamente el ambiente

laboral y los resultados estratégicos.

Regular
36%

Excelente
23%

Buena
20%

Muy buena
13%

Deficiente
8%

25

Conclusiones

Teniendo en cuenta el trabajo de investigación desarrollado sobre la comunicación

organizacional, se tienen las siguientes conclusiones:

1. La comunicación organizacional desde hace muchos años viene siendo un elemento

importante para las empresas, especialmente en el tema de la relación entre la alta dirección

y los colaboradores, siendo relevante para que las comunicaciones emitidas por la gerencia

se cumplan de forma eficiente, permitiendo el cumplimiento de los objetivos y metas

organizacionales.

2. La comunicación organizacional eficaz es la clave para el éxito de una empresa, puesto

que permite el entendimiento claro de las estrategias, objetivos y metas propuestos por la

dirección, lo que lleva a todo el talento humano que labora en la empresa, realice sus

actividades de forma adecuada. Al comprender las formas específicas en que la

comunicación puede fomentar el éxito de una empresa, puede comenzar a implementar una

comunicación de manera mucho más efectiva, y de esta forma convertir el mensaje de

arriba hacia abajo en una conversación en diferente dirección jerárquica de la organización.

3. De acuerdo con los resultados de la encuesta se puede afirmar que la comunicación

organizacional es fundamental para el cumplimiento de los objetivos de los equipos de

trabajo, evidenciando que el total de encuestados piensan de esta forma y creen por tanto,

que una buena comunicación permite además, el fortalecer las competencias de todo en

personal de una empresa, creándose habilidades y destrezas en fusión de la mejora de los

procesos.

4. Es importante destacar que la totalidad de los encuestados afirman que los equipos de

trabajo en los cuales están comprenden la importancia de la comunicación organizacional

26

para cumplir con los objetivos, pero el 35,9% de los encuestados considera que la

comunicación desarrollada es regular, por tanto, se comprende que es fundamental la

comunicación organizacional, pero no se aplica para la mejora de los resultados. Puede

suceder que aspectos como el tema de información, mensajes, relacional de los integrantes,

el liderazgo, lenguaje, entre otros, influyen directamente a la hora de generar una buena

comunicación.

27

Referencias

Contreras, O., & Garibay, N. (2020). Comunicación organizacional: Historia, desarrollo y

perspectivas de un concepto en constante construcción en América Latina. Obtenido de

Scielo: http://www.scielo.edu.uy/scielo.php?script=sci_arttext&pid=S1688-

86262020000100043

Díaz , E., Granados, S., & Padilla, M. (2017). LA COMUNICACIÓN EN LAS ORGANIZACIONES

PARA LA MEJORA DE LA PRODUCTIVIDAD EN EMPRESAS PYMES. Obtenido de

Universidad Cooperativa de Colombia :

https://repository.ucc.edu.co/bitstream/20.500.12494/5979/1/2017_comunicacion_mejora

_pymes.pdf

Dueñas, F. (2013). La importancia de la comunicación interna en las organizaciones. Obtenido

de https://blog.acsendo.com/la-importancia-de-la-comunicacion-interna-en-las-

organizaciones/

Guzman, V. (2012). Comunicacion Organizacional. Obtenido de Red tercer milenio:

http://www.aliat.org.mx/BibliotecasDigitales/derecho_y_ciencias_sociales/Comunicacion

_organizacional.pdf

Hernandez, N. (2020). La importancia de la comunicación interna en las organizaciones.

Obtenido de Politecnico Grancolombiano: https://www.poli.edu.co/content/la-

importancia-de-la-comunicacion-interna-en-las-organizaciones

Mercy, O. (2019). Internal Communcatión strategies and competitiveness of commercial bank of

Africa in Kenia . Obtenido de

http://erepository.uonbi.ac.ke/bitstream/handle/11295/107704/Akinyi_Internal%20Comm

28

unication%20Strategies%20And%20Competitiveness%20Of%20Commercial%20Bank%

20Of%20Africa%20In%20Kenya.pdf?sequence=4&isAllowed=y

Moreno, L. (2009). Comunicación Efectiva para el Logro de una Visión Compartida. Obtenido de

Dialnet:

https://webcache.googleusercontent.com/search?q=cache:HavjatEQajEJ:https://dialnet.un

irioja.es/descarga/articulo/3238707.pdf+&cd=6&hl=es&ct=clnk&gl=co

Oyarvide, H., Reyes, E., & Montaño, M. (2017). La comunicación interna como herramienta

indispensable de la administración de empresas. Revista cientifica dominio de la ciencia,

14.

Peña , B., Caldevilla , D., & Batalla, P. (2017). Tres casos de empresas internacionales con éxito:

estudio de las estrategiasde comunicación interna. Dialnet, 16.

Roque, D., Lobo, J., & Campos, R. (2017). Promoting a path for organizational competitiveness:

the role of internal communication. Obtenido de Comunicação nas Organizações:

http://exedra.esec.pt/docs/s-CO/03-55-78.pdf

Titang , F. (2016). El impacto de la comunicación interna en el desempeño de los empleados en

una organización. Obtenido de

https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2865675

