PAGE

Universidad De El Salvador

Facultad De Ciencias Y Humanidades

Departamento De Psicología

[image: image36.jpg]Universidad de El Salvador

bevctia b libostead foo

“Ventajas y Desventajas de la Utilización de las Nuevas Tecnologías de Información y Comunicación en la Gestión de la Comunicación Interna Del Ministerio de Salud Pública y Asistencia Social Durante El Primer Trimestre del Año 2007.”

Investigación para optar al grado de Licenciatura en Psicología.

Presentan:

Moisés Jonathan Menéndez López.

Ezequiel Elías Pérez Reyes.

Asesor De Proceso De Grado:

Lic. Daniel Edgardo Madrid.

Coordinador De Proceso De Grado:

Lic. Evaristo Morales.

Ciudad Universitaria, 10 de Agosto de 2007.
AUTORIDADES DE LA UNIVERSIDAD DE EL SALVADOR

RECTORA

Doctora María Isabel Rodríguez

VICE-RECTOR ACADÉMICO

Ingeniero Joaquín Orlando Machuca

VICE-RECTORA ADMINISTRATIVA

Doctora Carmen Rodríguez De Rivas

SECRETARIA GENERAL

Licenciada Alicia Margarita Rivas de Recinos

AUTORIDADES DE LA FACULTAD DE CIENCIAS Y HUMANIDADES

DECANA

Master Ana María Glower de Alvarado

VICE-DECANO

Master Carlos Ernesto Deras

SECRETARIA

Licenciada Oralia Esther Román de Rivas

AUTORIDADES DEL DEPARTAMENTO DE PSICOLOGÍA

JEFE DEL DEPARTAMENTO

Licenciado Wilber Alfredo Hernández

COORDINADOR GENERAL DEL PROCESO DE GRADUACIÓN

Licenciado Mauricio Evaristo Morales

DOCENTE DIRECTOR

Licenciado Daniel Edgardo Madrid
Agradecimientos

Deseo agradecer a Dios por este logro alcanzado, a mi Familia por haberme apoyado, a Zuleyma Álvarez por haber estado ahí cuando me falto el deseo de seguir; a las personas del Ministerio de Salud Pública y Asistencia Social por permitirnos desarrollar esta investigación y nos apoyaron enormemente, a mi compañero de tesis Ezequiel Pérez y su familia.

Moisés Jonathan Menéndez López

Agradecimientos

Quiero expresar mi más profunda gratitud al Hacedor por haberme permitido concluir este proyecto exitosamente, así mismo deseo mostrar mi agradecimiento a cada una de las personas que una u otra forma posibilitaron la realización de este trabajo de investigación, desde mi familia hasta el mismo empleado del Ministerio de Salud y Asistencia Social que amablemente dispuso un momento de su pesada rutina de trabajo diario para brindarnos su colaboración y apoyo.
Ezequiel Elías Pérez Reyes

Índice:
7Introducción

9Justificación

I. 11OBJETIVOS

II. 13MARCO TEÓRICO

14II.1 Antecedentes institucionales:

15II.2 Misión y Visión del Ministerio de Salud Pública y Asistencia Social

17II.3 Estructura Órgano gramática del Ministerio de Salud Publica y Asistencia Social.

17II. 4. La Comunicación Organizacional.

19II. 5. El Proceso De La Comunicación Organizacional.

21II. 6. Las Barreras De La Comunicación Organizacional .

24II. 7. La Comunicación Interna En Las Organizaciones.

26II. 8. Tipos De Comunicación Interna.

29II. 9. Las NTIC Y Sus Implicaciones En La Sociedad Actual.

31II. 10. Principales Características De Las NTIC.

31II. 11 Implicaciones De La Utilización De Las NTIC En Las Organizaciones.

32II. 12 La Intranet y El Correo Electrónico Como Herramientas En La Gestión de la Comunicación Interna.

46II. 13. Ventajas y Desventajas De La Utilización de las NTIC Como Herramientas en la Gestión de la Comunicación Interna.

54III.

HYPERLINK \l "_Toc169078710"
METODOLOGÍA

55II.1. Sujetos.

56III.2. Instrumentos.

58III.3. Procedimento metodológico.

58III.4. Tipo de investigación: “Diagnóstica”

59IV.

HYPERLINK \l "_Toc169078716"
PRESENTACIÓN DE RESULTADOS

60IV.1. Análisis Cuantitativo de Encuestas:

76IV.2. Entrevistas a Jefes de Unidad:

81V. INTERPRETACIÓN DE RESULTADOS.

93VI. CONCLUSIONES.

97VII. RECOMENDACIONES.

100VI.

HYPERLINK \l "_Toc169078723"
BIBLIOGRAFÍA

104ANEXOS

Introducción

El presente documento constituye un esfuerzo por conocer y mostrar las ventajas y desventajas de la incorporación y uso de las Nuevas Tecnologías de Información y Comunicación (específicamente de la intranet y del correo institucional) en la gestión de la comunicación interna de las organizaciones.

Específicamente determinar que tipo de barreras de comunicación se superan o generan con la utilización de la intranet y del correo institucional al interior de las organizaciones.

Para mostrar las ventajas y desventajas del uso de la intranet y el correo institucional en la gestión de la comunicación interna se tomo el caso del Ministerio de Salud Publica y Asistencia Social de El Salvador (MSPAS), esta investigación se realizó en la secretaría de estado u oficinas centrales ubicadas en la Calle Arce No. 827, San Salvador.

Esta institución tiene 5 años de haber incorporado las NTIC en la gestión de la comunicación, y dada la naturaleza administrativa y de coordinación que esta secretaria de estado posee, ofrece un ambiente propicio para indagar los efectos que posee el uso de estas tecnologías.

Asimismo, este estudio representa un aporte mediante la obtención de un informe serio y profesional orientado a presentar los resultados obtenidos durante la investigación y plantear las respectivas sugerencias o recomendaciones que coadyuven en mejorar el aprovechamiento de estas herramientas de apoyo en la gestión eficaz y efectiva la comunicación interna.

El informe esta organizado de la siguiente forma: Una primera parte destinada a presentar la justificación. Además, contiene los objetivos de la investigación, los antecedentes institucionales e información general del MSPAS, un marco teórico que abarca desde los conceptos más generales de la comunicación organizacional hasta las ventajas y desventajas del uso de NTIC en la gestión de la comunicación interna de las organizaciones.

De la misma forma, se muestra la metodología a seguir durante la investigación: sujetos, instrumentos y procedimiento metodológico. También se presentan las perspectivas de análisis e interpretación de resultados.

Finalmente se citan las fuentes bibliográficas consultadas y los anexos en los que se muestran los instrumentos a utilizar en la etapa diagnóstica.

Justificación

 El acelerado desarrollo tecnológico ha dado surgimiento a las Nuevas Tecnologías de la Información y las Comunicación (NTIC), las cuales están inundando el mundo referencial del ser humano, a la vez que le están ayudando a conquistar conocimientos y acciones que ayer mismo parecían inaccesibles pero, de la misma manera, le están condicionando y obligando a adaptaciones y replanteamientos en todos los órdenes de su existencia.

Condicionan tanto nuestra vida particular como la profesional, haciéndose cada vez más necesario saber hacer un uso adecuado de las mismas. Particularmente nos interesa hablar de la Intranet ya que constituye una herramienta cuyo empleo adecuado posee un enorme potencial en la gestión de la comunicación interna de las organizaciones y, que, a la vez, contribuyen a mejorar sustancialmente el clima laboral organizativo.

Sin embargo, hasta la fecha se registran pocos estudios, de carácter psicológico, acerca de los efectos que se derivan de la utilización de estas herramientas en las empresas. Por lo que se hace necesario indagar cuáles son, en realidad, las ventajas y desventajas que surgen a razón de su incorporación y uso en el proceso de comunicación y cómo éste influye, directa o indirectamente, en la vida del trabajador.

Esta investigación retoma el caso del Ministerio de Salud Publica y Asistencia Social como muestra de las ventajas y desventajas a nivel psicológico en la gestión de la comunicación de la incorporación de la intranet y el correo institucional.

La secretaria de estado (oficinas administrativas centrales) es la instancia donde cerca del 90% del personal que ahí labora tiene acceso a computadores en los que se comunican con sus demás compañeros de trabajo y superiores a través de la intranet, convirtiéndose así en un lugar propicio para llevar a cabo esta investigación y de esta forma crear nuevo conocimiento.

I.

OBJETIVOS

[image: image1.png]Universidad de El Salvador

e By DBt oo By cllee.

[image: image4.png]30. El empleo de este tipo de herramientas
ayuda a que los empleados compartan y
comulguen con los objetivos y metas de la
organizacion.

[image: image5.png]— —— S—

29. Puedo llenar y enviar formularios a través
de Intranet y del correo institucional lo que
me ahora tiempo y esfuerzo.

it
i

[image: image6.png]52%
51%
50%
49%
48%
47%

\La6%

28. Ultimamente he notado una reduccién en
la interaccién con mis demds compafieros de
ajo

|52%|

[image: image7.png]27.la pagina Web de la organizacién posee un
disefo atractivo y proporciona informacion
atil, actualizada y relevante tanto para el
publico interno y como externo por lo cual la
visito y recomiendo.

82%

[image: image8.png]26. El uso de la Intranet y del correo
institucional facilita el reconocimiento de los
logros alcanzados por los miembros de la

organizacioén.

I.1. General:

· Conocer y evaluar la incorporación y uso de las Nuevas Tecnologías de Información y Comunicación (NTIC) en la gestión de la comunicación interna del Ministerio de Salud Publica y Asistencia Social (MSPAS) mediante la realización de un diagnóstico de comunicación interna en la secretaria de estado de dicha organización.

I.2. Específicos:

· Investigar y analizar el uso y repercusión de las NTIC en la gestión de la comunicación interna del MSPAS mediante la recolección y procesamiento de datos, para conocer las principales ventajas y desventajas de su uso y aprovechamiento en la organización.
· Presentar recomendaciones orientadas a aumentar las ventajas y a disminuir las desventajas de la utilización de las NTIC en la gestión de la comunicación interna del MSPAS.
[image: image9.png]25. Se pueden compartir archivos y
documentos ajenos a la comunicacion oficial
de la organizacion a través de este medio.

38% sl

ENO
62%

II

MARCO TEÓRICO

[image: image10.png]24. Por medio del correo institucional los
empleados comparten archivos o
documentos que forman parte de la
comunicacion oficial de la organizacién.

NO

Sl
92%

[image: image11.png]23. La Intranet y el correo institucional
proporcionan un espacio seguro y confiable
donde se pueden expresar opiniones o
puntos de vistas y enviar sugerencias o
recomendaciones.

[image: image12.png]22.lalntranet y el correo institucional
facilita el ordenamiento y la organizacién de
la informacién lo que permite ahorrar
tiempo, espacio y dinero.

18% sl

82%

[image: image13.png]21. Por medio de la Intranet y del correo se
puede obtener informacion precisa y
detallada de las actividades a desarrollar en
el puesto de trabajo.

[image: image14.png]20. La organizacién brinda un soporte y
mantenimiento adecuado del equipo y la
red.

14%

S|

M NO

II.1 Antecedentes institucionales:

La Institución nace el 23 de Julio de 1900, con el nombre de Consejo Superior de Salubridad, dependencia del Ministerio de Gobernación. El primer Código de Sanidad entra en vigencia el 24 de julio del mismo año.

Un ejemplo de su crecimiento y evolución es que para el año 2000, La red de servicios había crecido a 610 establecimientos distribuidos en 30 hospitales 357 unidades de salud, la cual fue reforzada con equipo invirtiendo 8 millones de colones y mejoramiento en su infraestructura con una inversión de 5.9 millones de colones. Se reforzó y amplio la red de laboratorios a 132 a nivel nacional, se diseño y elaborado un sistema único de información epidemiológica para el sector salud, que fortaleció la toma de decisiones a nivel nacional, a nivel institucional se realizó el análisis e implementación del modelo de atención, con la propuesta de las Gerencias de Atención Integral en Salud, según grupos de edad: La niñez, los adolescentes, la mujer, el adulto masculino y el adulto mayor. El proceso de modernización continuo con la redefinición de las funciones del Sistema Sanitario con el fin de conformar el Sistema Básico de Salud Integral (SIBASI) bajo la visión de lograr la participación activa de la comunidad (participación social) y lograr la descentralización de los servicios de salud. Y así hasta tener lo que conocemos como Ministerio de Salud Publica y Asistencia social.

El MSPAS a lo largo de su historia ha ido creciendo, transformándose y evolucionando hasta tener a hora una institución que vela por la salud del pueblo salvadoreño, con el avance tecnológico en los equipos médicos ha ido modernizándose a si mismo, pero, solo a nivel medico sino también en cuanto a sus políticas para el personal.

En el caso de la gestión de la comunicación interna un sistema o programa de comunicación organizacional resulta muy importante así como también los recursos que se usan para que esta fluya a todos los sectores, ya que permite que todos los trabajadores cuenten con la información necesaria para el buen desarrollo de sus actividades al tiempo que permite agilizar aspectos como informes, tomas de decisiones, celebraciones, etc.

El MSPAS ha incorporado desde aproximadamente 5 años la utilización de la intranet en la gestión de la comunicación interna, como sugerencia de la OMS para agilizar el flujo de información. Veamos a continuación algunos aspectos importantes en la gestión de la comunicación implícitos y explícitos dentro de del MSPAS.

II.2 Misión y Visión del Ministerio de Salud Pública y Asistencia Social

Misión.

 Somos la instancia del Estado rectora en materia de salud, que garantiza a los habitantes de la República de El Salvador la cobertura de servicios oportunos e integrales, con equidad, calidad y calidez, en corresponsabilidad con la comunidad, incluyendo todos los sectores y actores sociales, para contribuir a lograr una mejor calidad de vida.

 Visión.

 Instancia rectora del sector fortalecida, conduciendo de manera eficiente y efectiva el Sistema Nacional de Salud y garantizando a los habitantes de la República de El Salvador servicios integrales de salud en armonía con el ambiente, con equidad, calidad y calidez, para la conservación y restablecimiento de la salud, estimulando para ello la corresponsabilidad y la contraloría social.

[image: image15.png]19. El equipo informdtico utilizado se
adecua a las necesidades de la
organizacion en cuanto al uso de la
Intranet y del correo institucional.

92%

100%
80%
60%
40%
20%

0% =Sl NO

II.3 Estructura Órgano gramática del Ministerio de Salud Publica y Asistencia Social.

II. 4. La Comunicación Organizacional.

Una gran cantidad de acciones de los seres humanos esta caracterizada por la comunicación, particular atención tiene para las organizaciones este aspecto tanto en las relaciones interpersonales como en las organizacionales (entre empresas y sus trabajadores) y entre la organización y su entorno; y dentro de éstas los Recursos Humanos juegan un importante rol para mejorarla.

Debemos tener en cuenta que el éxito de toda institución depende del conocimiento e identificación de sus miembros con los objetivos a alcanzar y de la creación de un clima de trabajo favorable y esto sólo se logra mediante una comunicación efectiva.

La comunicación organizacional tiene varias definiciones aunque en sentido general todas versan alrededor del mismo aspecto. Dentro de esta investigación entenderemos por comunicación organizacional:

“Un conjunto de técnicas y actividades encaminadas a facilitar y agilizar el flujo de mensajes que se dan entre los miembros de la organización, entre la organización y su medio; o bien, influir en las opiniones, aptitudes y conductas de los públicos internos y externos de la organización, todo ello con el fin de que ésta última cumpla mejor y más rápido los objetivos”.
II. 5. El Proceso De La Comunicación Organizacional.

Como ya hemos planteado, este es un proceso complejo donde intervienen aspectos relacionados con las personas como son los sentimientos, las percepciones, las intenciones y actitudes entre otros.

El proceso general de la comunicación tiene 5 elementos: el emisor, el mensaje, el medio, el receptor y la retroalimentación.

Los expertos nos dicen que la comunicación eficaz es el resultado de un entendimiento común entre el emisor y el receptor. La comunicación se produce solo si el emisor transmite ese entendimiento al receptor. El emisor debe buscar establecer una condición común con el receptor.

Veamos el esquema siguiente:

[image: image16.png]~)

18. La organizacion capacita y ensefia
constantemente al personal a utilizar estas
herramientas

msl
WNO

Elementos que intervienen en el proceso de comunicación:

· Emisor. Es el sujeto que presenta una información, una intención, una idea a otro sujeto llamado receptor.
· Codificación. Es el lenguaje por el cual se pueden expresar la información, las intenciones, las ideas.
· Mensaje. Lo que el emisor pretende comunicar al receptor a través de un medio o canal.
· Canal. Es el portador del mensaje como el teléfono, la computadora, etc. De su selección adecuada depende en gran medida el cumplimiento del objetivo.
· Decodificación. Es la traducción realizada por el receptor.
· Receptor. Es el sujeto que recibe el mensaje.
· Retroalimentación. Es lo que permite al emisor saber si el receptor recibió o no el mensaje.
Valorando el proceso debemos tener en cuenta lo siguiente:

· El fin de una comunicación es que ésta sea eficaz y para que esto suceda lo que comprende el receptor debe coincidir con lo que el emisor desea enviar.

· El mensaje del emisor debe llevar un contenido.
· La comunicación es la emisión de mensajes que requieren respuesta.
· Que la respuesta del receptor este en dependencia de su percepción.

No obstante todos estos elementos que hemos expuesto, a veces no logramos una adecuada comunicación como consecuencia de aspectos que inciden negativamente, a los que se les denominan ruidos constituyendo verdaderas murallas o barreras.
II. 6. Las Barreras De La Comunicación Organizacional .

6.1. Barreras Creadas por el Emisor.

Existen 5 barreras específicas creadas por los emisores de una comunicación.

· Problemas Semánticos: están relacionados con las diferentes significaciones sobre una misma cuestión, apreciaciones del receptor o mensajes que para él no tienen un sentido claro. Suceden cuando la información que se transmite adquiere un nuevo significado para el receptor, resultado de la utilización de palabras ambiguas o que éste último desconoce.

· Filtrado: se trata de manipular la información para que el receptor la perciba de forma positiva, lo que transforma y disminuye el impacto de lo que en realidad se quiere transmitir.

· Lenguaje interno del grupo o diferencias de lenguaje: esta barrera ve la luz cuando se utiliza un lenguaje propio o particular de ciertos grupos y es poco comprensible para los demás. Dicho lenguaje puede utilizarse para proprocionar a los miembros sentimientos de pertenencia, cohesión y autoestima pero pueden ocasionar severas fallas de comunicación cuando participan personas o grupos externos.

· Diferencias de estatus: los signos de diferencias de estatus pueden ser percibidas como amenazas por las presonas que ocupan niveles más bajos en la jerarquia y obstaculizar el flujo de información interno sobretodo el de tipo ascendente.

· Presiones de tiempo: con frecuencia se carece de tiempo para comunicarse con los superiores , colaboradores o compañeros de trabajo. Una falla que a menudo resulta debido a las presiones de tiempo es la abreviacion del camino. Lo que significa que alguien queda fuera del canal formal de comunicación en el que normalmente estaría incluido.

6.2. Barreras creadas por el receptor.

Este segundo grupo enmarca las barreras que el receptor crea y que, a su vez, obstruyen el proceso de comunicación.

· Escucha selectiva: se da cuando el receptor escucha o selecciona solo la información que desea o que no entre en conflicto con las creencias existentes.

· Juicios de valor: incluye básicamente asignar un valor general a un mensaje antes de recibir la comunicación completa. Estos juicios pueden estar basados en la evlaucion del receptor acerca del comunicador, las experiencias previas con el comunicador o con el significado anticipado del mensaje.

· Fuente de credibilidad: es la confianza, seguridad y fe que el receptor tiene en las palabras y acciones del comunicador.

6.3. Barreras creadas por el emisor o el receptor:

Los emisores o receptores también crean barreras en la comunicación organizacional.

· Marco de referencia: distintos individuos pueden interpretar en forma diferente, según las expectativas previas que resultan de las variaciones en los procesos de codificación y decodificación.

· Percepciones diferentes: distorsiones en la comunicación, influenciadas por el ambiente.
· Emotividad: reacción emocional que influye en la manera de interpretar un mensaje.
· Desconfianza: inexistencia de una verdadera identidad entre emisor y receptor o el deseo implícito del que remite de encubrir sus verdaderas intenciones.
· Comportamiento proxémico: se refiere a la proximidad corporal en la comunicación presencial (frente a frente) cuando a esta proximidad emisor y receptor le asignas valores diferentes.

· Sobrecarga de información: anteriormente a la incorporacion de las NTIC a a las organizacines se carecía muchas veces de información necesaria para el trabajo, sin embargo hoy en día con las NTIC se da una sobrecarga de información.

II. 7. La Comunicación Interna En Las Organizaciones.

Las organizaciones de éxito son aquellas que le dan la verdadera importancia a la comunicación y a la información, ya que ellas han comprendido que éstas contribuyen en gran parte a mejorar el ambiente comunicativo y el clima laboral.

 A través de la información las organizaciones cumplen una serie de metas tales como: estructurar, planear y distinguir patrones de comportamientos para los públicos internos y externos; es ahí donde la información se convierte en un instrumento de retroalimentación para la evolución y el control de la organización.

Un factor clave en la información es que sea confiable para que actúe como puente de unión entre el ambiente y la organización, es decir que a mayor información confiable menor es la inseguridad laboral.
Desde el enfoque que guía la investigación la comunicación organizacional se mira en cinco perspectivas: la comunicación interna, la comunicación externa, las relaciones públicas, la publicidad y la publicidad institucional.

Sin embargo, dada las características de la investigación que realizamos nos centraremos solamente en la comunicación interna.
La comunicación interna: Son actividades que se realizan dentro de una organización para mantener las buenas relaciones entre los miembros de la empresa por medio de la circulación de mensajes que se originan a través de los diversos medios de comunicación empleados por ella, con el objetivo de proveer comunicación, unión y motivación para así alcanzar las metas establecidas por la organización.

La comunicación interna es imprescindible para que todo el personal de la empresa, en el nivel que sea, conozca cuales son los planes, los objetivos a alcanzar y el grado de participación y esfuerzo en esa tarea.

La comunicación interna recoge todo el conjunto de acciones que se generan y se ejecutan dentro de la organización, para la creación y mantenimiento de las optimas relaciones con y entre los miembros de la misma; para la cual debe emplear diferentes medios de comunicación que los mantenga informados, motivados e integrados y de esta forma; el trabajo, en un clima laboral armónico contribuya al logro de las metas y objetivos que se propone la empresa.

II. 8. Tipos De Comunicación Interna.

El sistema de comunicaciones a nivel interno comprende las comunicaciones de tipo formal e informal. Las formales se constituyen por el conjunto de vías o canales establecidos por donde circula el flujo de información, relativo al trabajo entre las diversas poblaciones de la empresa; tiene como objetivo lograr la coordinación eficiente de todas las actividades distribuidas en la estructura de la organización.
Las comunicaciones informales constituyen un conjunto de interrelaciones espontáneas, basadas en preferencias y aversiones de los empleados, independientemente del cargo. En este tipo de comunicación la información que se tramite puede tener relación con las actividades de la institución o a la vez puede no tenerla.

El flujo de la información circula por los canales abiertos de la empresa; el compartir la información con todos lo miembros de la organización tiene como fin que todos estén informados de lo que deben y desean hacer, es una manera de fomentar la participación, la identidad y el sentido de pertenencia; de esta manera el ambiente laboral es más favorable para el bienestar de la organización.
Dentro de la comunicación formal e informal interna se habla también de comunicación multidireccional: descendente, ascendente y horizontal.
· COMUNICACIÓN DESCENDENTE: Esta clase de comunicación es utilizada para emitir mensajes desde la parte directiva hasta los empleados, tiene como objetivo el indicar instrucciones claras y específicas del trabajo que se debe realizar; en dicha comunicación se pierde el valor comunicativo que lleva el mensaje.
· COMUNICACIÓN ASCENDENTE: Es cuando los trabajadores de una organización se comunican con los directivos o superiores, dándoles a conocer el panorama general que sucede al interior de la organización, especialmente lo que acontece en los sitios de trabajo; ésta información suele ser detallada y específica.
· COMUNICACIÓN HORIZONTAL: “Se desarrolla entre personas del mismo nivel jerárquico. La mayoría de estos mensajes tienen como objetivo la integración y la coordinación del personal de un mismo nivel. Por otro lado, cuando la comunicación dentro de la organización no sigue los caminos establecidos por la estructura, se dice que es comunicación informal y comprende toda la información no oficial que fluye entre los grupos que conforman la organización. La comunicación informal incluye el rumor”
[7].

Una organización que planea u orienta la comunicación con sus públicos internos y externos entiende que el compartir información de calidad y oportunamente a sus públicos es hoy por hoy un requisito básico de sobrevivencia para tener un buen clima laboral; es por esta razón que las organizaciones dependen de la comunicación para coordinar las actividades de sus miembros.

La comunicación juega papel importante en las relaciones interpersonales de la organización, porque a medida que los trabajadores conocen su empresa y son consientes de sus capacidades intercambian experiencias que contribuyen al logro de los objetivos trazados por la organización.

Con respecto al trabajo grupal la mayoría de las personas optan por interactuar cooperativamente. Psicológicamente el grupo de referencia para la mayoría de la gente es el trabajo, incluyendo a los compañeros y por su puesto al jefe o superiores. Para que un grupo logre optimizar su efectividad es necesario que todos sus integrantes se ayuden entre sí con una dirección de efectividad y compañerismo, puesto que la cabeza visible no puede cumplir con todas las funciones a cabalidad.
II. 9. Las NTIC Y Sus Implicaciones En La Sociedad Actual.

Vamos a definir como Nuevas Tecnologías de la Información y de la Comunicación (NTIC) tanto al conjunto de herramientas relacionadas con la transmisión, procesamiento y almacenamiento digitalizado de información, como al conjunto de procesos y productos derivados de las nuevas herramientas (hardware y software), en su utilización en las distintas actividades humanas.

El término NTIC, ampliamente aceptado, por lo tanto, hará referencia a todos aquellos equipos o sistemas técnicos que sirven de soporte a la información, a través de canales visuales, auditivos o de ambos.

En todos los casos, se trata de sistemas mecánicos, electromecánicos o informáticos que contienen y reproducen información y de sus aplicaciones en los distintos campos y procesos de comunicación.

Desde hace aproximadamente veinte años, numerosos autores anuncian el advenimiento de la sociedad de la información: un conjunto de transformaciones económicas y sociales que cambiarán la base material de nuestra sociedad.

Tal vez uno de los fenómenos más espectaculares asociados a este conjunto de transformaciones sea la introducción generalizada de las NTIC en todos los ámbitos de nuestras vidas. Están cambiando nuestra manera de hacer las cosas: de trabajar, de divertirnos, de relacionarnos y de aprender. De modo sutil también están cambiando nuestra forma de pensar.

La tecnología ha transformado al ser humano, y lo ha hecho para bien y para mal. La utilizamos hasta tal punto que no somos conscientes de cómo ha contribuido a cambiar las cosas. Sólo percibimos la tecnología cuando falla o temporalmente desaparece.

La tecnología, pues, solo se percibe si es suficientemente "nueva". Y las novedades y los cambios generan incertidumbres, alteran el 'status quo' y ponen en peligro intereses creados.

Las tecnologías de la información y la comunicación han desempeñado un papel fundamental provocando profundos cambios y transformaciones de naturaleza social, cultural y económica.

II. 10. Principales Características De Las NTIC.

Siguiendo a Cabero
 define las características de las NTIC: inmaterialidad, interactividad, instantaneidad, innovación, elevados parámetros de calidad de imagen y sonido, digitalización, influencia más sobre los procesos que sobre los productos, automatización, interconexión y diversidad.

II. 11 Implicaciones De La Utilización De Las NTIC En Las Organizaciones.

El mundo está experimentando cambios radicales en todos los ámbitos del quehacer humano. La nueva tecnología está cambiando radicalmente las formas de trabajo, especialmente los medios a través de los cuales las personas acceden al conocimiento, se comunican y aprenden, y los mecanismos con que acceden a los servicios que les ofrecen sus organizaciones.

Las llamadas nuevas tecnologías de la información y la comunicación están actuando como catalizador sobre las organizaciones, motivando y acelerando procesos de cambio en la gestión de la comunicación interna, creando expectativas deseadas o rechazadas, sobre la estructura laboral.

Encontramos las nuevas tecnologías inmersas en la vida y en el desenvolvimiento cotidiano de las organizaciones tanto productoras de bienes como de servicios. Cada vez más se van incorporando en el desempeño individual de los trabajadores.

II. 12 La Intranet y El Correo Electrónico Como Herramientas En La Gestión de la Comunicación Interna.

Antes de proceder a mencionar el papel que juega la utilización de estas herramientas de apoyo en la gestión de la comunicación interna de las organizaciones es necesario establecer claramente qué vamos a entender, a partir de aquí, por Gestión de la Comunicación.

Gestionar la comunicación implica definir un conjunto de acciones y procedimientos mediante los cuales se despliegan una variedad de recursos de comunicación para apoyar la labor de las organizaciones.
A través de la Gestión en la Comunicación Interna se facilita el despliegue de todo el aparato comunicacional destinado al personal con el objeto de:

· Promover la comunicación entre los miembros.
· Facilitar la integración entre las realizaciones personales y las institucionales.
· Reducir los focos de conflicto interno a partir del fortalecimiento de la cohesión de los miembros.
· Contribuir a la creación de espacios de información, participación y opinión.
La participación resulta fundamental y sus instancias se distinguen en tres niveles que suponen grados distintos de compromisos:
· Información: Contar con información sobre la organización permite a cada integrante saber dónde esta parado.
· Opinión: Para facilitar la incorporación de la experiencia de los integrantes de la organización. Todo ello en favor del desarrollo institucional. La opinión presupone el conocimiento de la información. Se trata de sumar puntos de vistas y de identificar problemas que otros no observaron.
· Toma de Decisiones: Vinculada con el desarrollo de la autonomía necesaria en cada área. Es el nivel superior de la participación y presupone los dos niveles anteriores.
De esta forma, podemos notar que este no es un tema que se puede abordar sólo desde la óptica tecnológica, toda vez que los miembros de la organización necesitan solucionar o adoptar estrategias para que cada uno de los elementos involucrados en el proceso de comunicación interna fluya con rapidez entre ellos.

La utilización adecuada de las NTIC facilita el trabajo, permite que fluya la comunicación entre los miembros del equipo lo que significará beneficios en el clima laboral y en la forma de percepción de los públicos internos y externos.

Desde la óptica psicológica, sobran razones para argumentar la adopción de una plataforma de comunicación interna que permita facilitar procesos rutinarios y, sobre todo, que contribuyan a mejorar el clima laboral: Compartir archivos, acceder a bases de datos de clientes desde cualquier parte, conocer las novedades de la empresa, enterarse sobre los nuevos miembros del equipo de trabajo, poner al alcance de todos los cambios en el sistema de calidad, trabajar en equipo sin necesidad de estar en el mismo espacio, fluidez en los procesos de compra, reírse con los chistes del momento, conocer nuevas oportunidades de carrera en la organización, gestionar eficaz e interactivamente el plan de formación interno, anunciar la venta o interés de compra de un coche por parte de cualquier trabajador, felicitar a quienes están cumpliendo años o a aquellos que lo merecen por un buen trabajo realizado, realización de cursos on – line (e-learning), programas de acogida que sean más agradables que los casi siempre voluminosos manuales impresos, acceso a, valga la redundancia, manuales de procesos en forma clara y rápida y, para no seguir extendiéndonos, consulta de la biblioteca física o virtual de la compañía, son elementos comunes en las empresas de hoy, con las características propias de estas tecnologías.

Sin embargo, no queremos que se desprenda de estos comentarios, que nosotros pensemos que estos nuevos medios y canales de la comunicación sean la panacea para resolver los problemas de la gestión de la comunicación interna de las organizaciones.

Por lo contrario, para nosotros cualquier medio, es simplemente un instrumento o herramienta más, de manera que su posible eficacia no va a depender exclusivamente de su potencialidad tecnológica para transmitir, manipular e interaccionar información, sino también, y puede que sea lo significativo, percibirlas como una parte del todo y no olvidar la importancia de integrarlas, entre otras cosas, con el estilo de comunicación interno.

De esta forma las personas que se involucren de forma consiente y activa en el proceso de comunicación podrán recurrir al esquema de gestión de la organización para atender cualquier tipo de inquietudes que puedan existir.

Además, las nuevas tecnologías y los nuevos canales de los que hablamos, no vienen a eliminar el uso de otros medios tradicionales. Pese a esto, consideramos que es necesario realizar estudios teóricos e investigativos que eviten cometer con las nuevas tecnologías los errores que se cometieron con las tecnologías tradicionales, que se incorporaron de manera masiva sin haber reflexionado sobre posibilidades y limitaciones.
Aclarado este punto, podemos pasar a revisar en qué consiste cada una de las herramientas mencionadas anteriormente y cómo pueden utilizarse como elementos de apoyo que contribuyan a mejorar la comunicación organizacional.

¿Cuáles pueden ser los canales o actividades que promueva la Dirección de una empresa para mantener una buena comunicación interna? Habrá tantos como la imaginación de esa Dirección y estructuras de mando pueda aportar. Pero, a modo de síntesis de lo más habitual, podemos considerar las siguientes:

A. Reuniones en grupo
B. Reuniones individuales
C. Publicaciones internas
D. Circulares internas
E. Tablón de anuncios
F. Carteles
G. Videos
H. Encuesta a los empleados
I. Buzón de sugerencias
J. Videoconferencia

K. Etc.

Sin embargo al entrar a un mundo más globalizado y que cada vez exige niveles más altos de competitividad, la comunicación cobra mayor relevancia. Es cuando los modelos tradicionales no suplen esas necesidades y es cuando aparecen las NTIC como un medio que responde a dichas necesidades y facilita la superación de algunas de esas barreras comunicacionales.

A partir de ello resulta necesario suscitar nuevas relaciones de intercambio, no sólo de individuo a individuo, sino también de los individuos con la organización como espacio de pertenencia. Entre las posibilidades que puede poner en marcha una empresa se puede citar:

1. E-mail.

2. Intranet.

3. Listas de distribución y foros de discusión por Intranet.

4. La página Web institucional.

Pero entre estas NTIC nos interesa destacar principalmente la Intranet y el Correo Electrónico. Pasemos a revisar en qué consiste cada una de ella y como su utilización puede

En la actualidad, junto al crecimiento que han experimentado los sistemas de información y el Internet también empezó el crecimiento de la Intranet, que ha sido implementado en las compañías a nivel corporativo buscando contener las aplicaciones que se usan en la empresa y de esta manera tener todos los servicios y aplicaciones en un mismo lugar donde cada empleado de la empresa pueda acceder con el fin de administrar y comunicar datos, información y conocimiento.

Durante los últimos años muchas compañías planean o ya han implementando Intranet corporativo en su sistema, alrededor del 80 por ciento de las compañías han decidido mejorar su sistema de esparcimiento de información por medio de la implementación de la Intranet.

¿Qué es La Intranet?

En un artículo sobre la implementación de Intranet corporativo, Wagner, Cheng y Baratz (2002) explican el Intranet de una manera general como “una red privada de computadoras que hablan con otras a través de un protocolo o lenguaje común…”.

Expliquemos esto por partes, una red privada quiere decir que únicamente tienen acceso los miembros de la organización a la cual pertenece esa Intranet; al decir que hablan con otras a través de un protocolo común nos dice que las computadoras de esa red se puede comunicar entre ellas compartiendo información utilizando un mismo lenguaje.

En general la Intranet, así como las redes, pueden estar formadas por únicamente dos computadoras así como por miles de ellas, que pueden estar ubicadas en el mismo lugar o inclusive hasta en diferentes países.

Existen varias razones por las que las organizaciones hacen uso del Intranet, pero hay dos importantes que menciona en uno de sus artículos Blanc (1998), “Primero, la Intranet puede soportar las iniciativas de reingeniería y puede mostrar el extra de cualquier análisis costo-beneficio….

La segunda razón es que la Intranet representa un cambio de tecnología fundamental la cual puede convertirse en una herramienta importante de negocios...”

Si bien una página Web o un portal en Internet son, por naturaleza, abiertos a todo el mundo que accede a este medio, puede ser utilizada para la comunicación interna en la empresa y entonces considerarse como una red privada cuyo acceso podrá ser restringido a través de claves o contraseñas o, por el contrario estar también abierta a todo el que quiera entrar.

Un beneficio clave de la tecnología Intranet es la habilidad de entregar información actualizada de manera rápida y costo eficiente a toda la base de usuarios. Una Intranet pone información vital al alcance de todos los empleados con acceso a ella. Otra característica que vale la pena mencionar, es la consistencia, porque la información es la misma a lo largo y ancho de la empresa.

Al darles a las personas la posibilidad de acceder a tiempo a información crítica, esta tecnología mejora el proceso de toma de decisiones. Es posible organizar y mantener información centralizada o distribuida según se requiera o se facilite para la obtención y actualización.

Al proveer información instantánea y segura en formato electrónico, se elimina el tiempo y costo asociado a la publicación, duplicación y distribución asociados a la documentación en papel.

Las tecnología Intranet, también permiten compartir información y conocimientos independientemente de la ubicación.

Se aprovechará también la potencia de una intranet para tener acceso rápido a cualquier documento de la empresa, siempre que se tenga el nivel de privilegios adecuado. Esta es otra de las ventajas de una intranet, su seguridad. Solo tendrán acceso a los recursos aquellos empleados que lo necesiten realmente. Siguiendo con la potencia y velocidad de acceso a datos de una intranet, el tiempo empleado en realizar cualquier búsqueda de datos de cualquier departamento de la empresa se reduce considerablemente, por lo que la productividad de la empresa mejora.

En el caso de que se utilice, entre otras cosas, para comunicación interna se dará al personal la posibilidad de acceso a contenidos informativos acerca de la empresa y su gestión, resultados, productos o actividades, etc.

En este caso las características son:

· Permite ofrecer una información estudiada y estructurada

· Permite seleccionar por niveles en base a claves de acceso

· Permite combinar contenidos escritos o de texto, con gráficos y fotografías

· Al ser muy novedoso, por ahora, propicia su uso por parte del personal

· La información está solo disponible para aquellos que dispongan de ordenador

· La información puede permanecer en la página o portal el tiempo que se desee.

· Si no se actualiza los contenidos informativos pueden perder vigencia y hacerse obsoletos

· No se puede asegurar que todo el personal deseado accede o lee y visualiza la información

· Permite el archivo de la información por el usuario

· Exige que el personal tenga mentalidad de usuario de ordenador, por lo que existen personas en la organización a las que será difícil su uso, pudiendo quedar fuera de los circuitos de información

· Es muy flexible de cara a los contenidos de la información, vale para todo

· Puede llevar a pérdidas de tiempo del personal en su trabajo, en función de su responsabilidad personal, dado que es fácil dejarse llevar por el afán de conocer y sabe cosas externas o ajenas a la empresa y perder tiempo de trabajo

· Admite la participación activa de todos los usuarios de la empresa, mediante opiniones, sugerencias y aportaciones de todo tipo.

¿Qué es el Correo Electrónico?

El Correo electrónico es sistema de envío y recepción de correo mediante el uso de un ordenador o computadora u otro dispositivo electrónico, de manera que se utilice una red de área local, Internet o conexiones inalámbricas para su transmisión y recepción.

Se conoce asimismo como e-mail, término que deriva de Electronic Mail, ‘correo electrónico’; ‘mensajería electrónica’ es una acepción más restrictiva, que suele referirse a mensajes enviados desde dispositivos de comunicaciones, como teléfonos móviles.

Un mensaje de correo electrónico puede constar tanto de texto escrito como de imágenes, archivos de datos o mensajes de voz y otros elementos multimedia digitalizados, como animaciones o vídeo.

Para su composición, envío y lectura sólo se usan dispositivos electrónicos y programas (software), sin precisar, en ningún momento, de elementos físicos ajenos a los dispositivos electrónicos, como puede ser la impresión en papel, ni de la manipulación física del contenido, como ocurre en el envío o la entrega del correo ordinario por lo que se ha convertido en el apartado más utilizado por los usuarios de redes corporativas (Intranet) y de Internet.

En aquellas empresas con utilización masiva de ordenadores, es cada vez más frecuente el establecimiento de direcciones de correo personalizadas a diversos mandos y empleados de la empresa.

También, se extiende el uso del establecimiento de foros de opinión o debate, buzones de sugerencias y similares, dentro del sistema informático de la empresa, para abrir vías de comunicación bidireccional, ascendente y descendente, entre la Dirección y los empleados.

En todos estos casos, el acceso más o menos reciente a estas nuevas tecnologías de la información y la comunicación esta propiciando un uso masivo.

Entre las características de este apartado destacamos:

· Buena herramienta de comunicación en ambas direcciones.

· Permite dar entrada a su uso selectivamente, a quien la Dirección desee.

· Se pueden establecer, mediante claves de acceso y restricciones, niveles diferentes de posibilidades de información.

· Permite toda clase de cruces de comunicación horizontal y vertical, individualizada o de grupos.

· Tiene las ventajas de la comunicación escrita en cuanto a redacción pensada o estructuradas, relectura y archivo.

· Permite una rapidez total en la distribución de la información que puede ser en tiempo real.
· Se puede obtener respuesta, comentarios o nueva información de forma casi inmediata.

· Permite su uso sin separarse del puesto o mesa de trabajo.

· Requiere formar al personal en la utilización del ordenador y el correo electrónico.

· Permite combinar texto escrito con gráficos y fotografías.

· Permite remitir juntamente con el texto del correo archivos adjuntos con toda clase de información.

· Se puede contrastar la recepción de aquellos a quienes va dirigida la información.

· Un inconveniente sería que el número de e- mail recibidos por los usuarios del sistema informático en la empresa sea muy elevado e inútil o no deseado, en gran parte, lo que dificultaría la recepción y lectura de la información de valor y aburriría al personal en su uso.

· Hay que dosificar la información a lo estrictamente necesario, ya que recepción no significa lectura ni captación de la misma.

La Intranet y el Correo Electrónico pueden presentar varios beneficios, aunque casi siempre los ejecutivos buscan encontrar el de tipo económico; es decir, el retorno de la inversión, el cual puede medirse de acuerdo al incremento en el nivel de calidad de la comunicación y en cómo se ha logrado reemplazar las formas tradicionales de comunicación.

Sin embargo pocas veces se detienen a reflexionar acerca del impacto que la utilización de estas herramientas posee más allá del plano económico en parte porque posiblemente dan por sentado que los trabajadores las han incorporado en su actividad diaria sin ningún reparo.

Esa es la cuestión céntrica y fundamental de nuestra investigación conocer y presentar las posibilidades y limitantes desde la óptica psicológica de la utilización de estas NTIC en la gestión de la comunicación interna de las organizaciones.

II. 13. Ventajas y Desventajas De La Utilización de las NTIC Como Herramientas en la Gestión de la Comunicación Interna.
Cada día cobra más importancia la necesidad de que el área de recursos humanos vaya más allá de su tarea de ser responsable de la comunicación interna y del buen funcionamiento interno de las organizaciones; el reto es escoger la estrategia adecuada y las herramientas tecnológicas idóneas para que el conocimiento de su empresa esté al servicio de todos

En el momento actual se están desarrollando ya diversas experiencias institucionalizadas, que permiten ir conociendo y midiendo el impacto de la introducción y utilización de las NTIC en la vida de las organizaciones.

Es necesario aclarar que las NTIC no se han elaborado para un área específica de la actividad humana, por lo que podemos decir que, por naturaleza propia, las NTIC aportan:

a) Fácil acceso a una inmensa fuente de información

b) Procesamiento rápido y fiable de todo tipo de datos

c) Canales de comunicación inmediata

d) Capacidad de almacenamiento

e) Automatización de trabajos

f) Interactividad

g) Digitalización de toda la información

Sin embargo por la naturaleza de la investigación que realizamos nos interesa concentrarnos en las ventajas y desventajas que la utilización de la Intranet y del Correo Electrónico ha introducido en el mundo de las organizaciones, entre las que podemos mencionar:

· Eliminación de tareas rutinarias. (Posibilita ocupar un mayor tiempo en la creación y la toma de mejores decisiones).

· Aumento de la productividad y la eficacia.

· Desaparición de algunas funciones tradicionales.

· Exigencia de nuevos conocimientos, a la vez que han aparecido nuevas y mejores oportunidades de realización profesional y personal.

· Requerimiento de financiamiento, tanto para su adopción como para su constante modernización.

· Resistencia al cambio de las formas de operación establecidas.

· Inadaptación de los individuos a los equipos de trabajo.

Entre las ventajas de la utilización de NTIC en la gestión de la comunicación interna podemos mencionar:

· Incremento considerable de la información que se pone a disposición de los trabajadores. Esta información puede ser recibida en muy diversos códigos y, en algunas ocasiones, ser el único medio para poder ser recibidas. Ahora bien, tal incremento no es sólo cuantitativo, sino también cualitativo, ya que la información que podemos recibir no es sólo textual, sino también visual y auditiva.

· Por otra parte, la información ya no se localiza en un lugar determinado, lo que lleva a la ruptura de barreras espacio – temporales y a un nuevo modo de construir el conocimiento, favoreciendo el trabajo colaborativo y el autoaprendizaje.

· Aumento del nivel y calidad del trabajo.
· A nivel estratégico: Dedicación de departamento de recursos humanos a tareas estratégicas liberándolos de una importante cantidad de tareas operativas.

· Mejora de la motivación de los empleados en torno a un 50% (Fuentes: Meta4, The Hunter Group).

· Mejora de la información interna de los empleados consiguiendo fomentar la cultura corporativa.

· Alinear la estrategia con los objetivos de equipos y personas empleando el cuadro de mando y los conceptos de dirección por objetivos en el departamento de recursos humanos/capital humano.

· Centralización, integridad y capacidad de análisis de la información en tiempo real sobre datos personales, profesionales, competencias, desempeño, etc.

· Retribución a los empleados de manera variable empleando los correctos parámetros y aumentando así su compromiso con la compañía.

· Aumento de las capacidades de previsión y planificación de recursos empleando las herramientas analíticas de planificación.

· A nivel operativo: Reducción del coste total del Departamento de Recursos Humanos hasta de un 30% (fuente: SAP).

· Reducción de costes y tiempos por transacción gracias a la mínima intervención humana, la eliminación del papel, la automatización de procesos, la gestión del tiempo, etc. Un informe de “The Hunter Group” calcula en una reducción de costes por transacción es del 60%.

· Incremento de hasta un 25% de la eficiencia del trabajador (fuente: SAP) gracias a la automatización de procesos, el fácil acceso a la información, etc.

· Soporte para gestión del conocimiento, consiguiendo identificarlo, generarlo y compartirlo.

· Reducción del tiempo de contratación hasta un 30 – 50% (fuentes: SAP y Meta4).

· Gestión del desempeño, identificando el rendimiento de los empleados y desarrollando planes de acción consecuentes.

· Facilitación de la introducción de políticas de retribución variable permitiendo automatizar su cálculo y comunicación.

· Incremento de la capacidad de autogestión por parte del empleado teniendo acceso a la información personal en cualquier momento y desde cualquier lugar empleando Internet y dispositivos móviles.

· Disminución del estrés laboral, al evitar la sobrecarga de papeles y documentos ya que la digitalización permite una mejor organización de estos.

· Reducción de los niveles de incertidumbre y ansiedad relacionados a la falta total o parcial de información acerca de cómo realizar el trabajo, esto se debe, en parte, a la concentración de información (p. ej. manuales de organización) en un solo sitio, donde el trabajador puede consultar para tener claro cuáles son sus tareas y actividades a realizar en su puesto. Al mismo tiempo, recibe información de sus superiores en cuanto a actividades y tareas a realizar, por lo que está actualizado constantemente.

· En cuanto a la motivación y clima laboral, las NTIC contribuyen a desarrollar un clima favorable en el que existe confianza, colaboración y relaciones interpersonales positivas además de una comunicación sin restricciones mediante un principio de aceptación mutua.
Como cualquier otro fenómeno no podemos descartar algunas desventajas del uso de las NTIC, aunque son, en la mayoría de los casos, superadas por los beneficios.

· Tienen el potencial para generar adicciones y que, a su vez, pueden afectar y deteriorar la actividad social o laboral del individuo.

· Reducen la interacción entre los miembros de la organización lo que en algunos casos puede disminuir o dañar las relaciones interpersonales.

· Fácilmente puede ser utilizadas como medios informales por los cuales expresar insatisfacción y descontento del empleado hacia los niveles superiores y que puede provocar un deterioro del clima laboral del área o departamento.

· El daño, producido generalmente a través de la utilización de “virus informáticos” que pueden entrar a través de la red, en igual medida sirven para destruir archivos en las bases de datos que inevitablemente provocan la acumulación de actividades y la consecuente pérdida de tiempo.

· Sobrecarga de información.

· Resistencia al cambio.

· Falta o deficiente capacitación al personal.

Para evitar el caos, y no convertir el beneficio incuestionable que significa el uso de las NTIC en un freno para el desarrollo, es necesario crear en la organización una cultura que permita su correcta y efectiva asimilación.

Orozco enuncia las condiciones mínimas para lograrlo: entre las que refiere:

1) Antes del cambio:

a) Visión de la tecnología como soporte del cambio, no como su protagonista.

b) Durante el cambio:

c) Voluntad y capacidad de gestión de quien dirige el cambio.

d) Personal dispuesto y capaz para asimilar las nuevas tecnologías.

e) Capacidad financiera.

f) Estructura organizacional propicia para la innovación.

2) Después del cambio:

a) Visión de la tecnología como impulsor del cambio.

Sin embargo, como todo sistema nuevo, las NTIC siempre representarán ventajas y desventajas en cada uno de los ámbitos desde que se les enfoque, por lo que se deben conocer bien y saberlas implementar para que funcionen con éxito, sobretodo, cuando se utilizan como herramientas de apoyo en la gestión de la comunicación interna de las organizaciones.

[image: image17.png]17. La utilizacién de la Intranet en la
comunicacion interna contribuye a mejorar y
hacer mas efectivo el trabajo en equipo

III

METODOLOGÍA

[image: image18.png]16. En las comunicaciones urgentes dentro
de la organizacion es preferible emplear el
correo institucional que otros medios
tradicionales como el teléfono, el fax o el
memorando

20%
S|

M NO

[image: image19.png]15. La informacién fluye y circula mejor
mediante el uso de la Intranet y del
correo institucional.

msl

[image: image20.png](

80%
60%
40%

20%

LO%

14. . El uso de la Intranet obstaculiza el
trabajo en equipo porque no permite un
control adecuado de las tareas que los
miembros llevan a cabo.

Sl

76%

ONO

24%

Metodológicamente hablando el estudio posee los elementos que convencionalmente distinguen a toda investigación teórica e investigativa, entre los cuales se puede mencionar, en primer lugar, los sujetos pertenecientes a la muestra a tomar en cuenta en la investigación; en segunda instancia, los instrumentos a emplear durante la fase diagnóstica y por último, el proceso metodológico a tener en cuenta durante la realización del estudio.

II.1. Sujetos.

Población Muestra: los sujetos que formaron parte de la muestra poseían como característica cualitativa principal el empleo de las NTIC (intranet y correo electrónico e institucional) en la realización de sus actividades laborales y cuyas edades oscilaron entre los 20 y 50 años de edad, del sexo masculino o femenino y laboran en las Oficinas Centrales ubicadas Calle Arce, Número 827, San Salvador del Ministerio de Salud Publica y Asistencia Social.

III.2. Instrumentos.

Encuesta para personal acerca del uso de las NTIC en la gestión de la comunicación interna de la organización:

Este instrumento constó de 30 ítems de modalidad cerrada, de manera que los encuestados pudieron contestar únicamente Sí o No, para evitar la dispersión en las respuesta. Básicamente, el aspectos que deseaba evaluarse era la percepción que los empleados poseían acerca de las posibilidades y limitantes suscitadas a partir de la incorporación y empleo de NTIC en la gestión de la comunicación interna de la organización, así como también conocer las barreras de comunicación que se originaban o superaban mediante su utilización.

También evaluaba la forma en que, tanto la intranet como el correo institucional eran de utilizado y/o aprovechados por parte del personal en el quehacer diario de su vida laboral. (Ver anexo Nº 1)

Entrevista para gerentes o jefes de unidad acerca del uso de las NTIC en la gestión de la comunicación interna de la organización:

Este instrumento consta de 17 ítems, con los que se deseaba conocer la apreciación de los gerentes o jefes de unidad respecto a las ventajas y desventajas suscitadas debido a la incorporación y empleo de la intranet y del correo electrónico institucional y el valor que la institución concedía a estas herramientas como elementos de apoyo en la en la gestión de la comunicación interna.

Los ítems estuvieron diseñados para que los entrevistados pudieran responder de manera abierta a las interrogantes que se le plantearon. Fundamentalmente se centró en indagar el valor que la institución concede a la comunicación, establecer la responsabilidad de las funciones y actividades en la gestión de la comunicación interna y definir qué medios tradicionales se combinan con el empleo de NTIC en dicha gestión.

Igualmente, investiga las ventajas y desventajas percibidas por la Gerencia acerca de la incorporación y uso de las NTIC, desde el enfoque administrativo, económico y, sobretodo, psicológico. (Anexo Nº 2)

III.3. Procedimento metodológico.
1. Elección del tema y elaboración de perfil de proceso de grado.

2. Búsqueda de fuentes bibliográficas en torno al tema y asesoría profesional.

3. Elaboración de anteproyecto de tesis.

4. Validación de instrumentos (ver resultados en anexo 3).

5. Aplicación de instrumentos.

6. Sistematización de resultados y elaboración de informe.

7. Elaboración de informe final.

III.4. Tipo de investigación: “Diagnóstica”

El tipo de estudio que se efectuó es de tipo Diagnóstico.

Investigación diagnóstica específica definida como: "juicio científico sobre una realidad particular, referido al contexto global que lo condiciona y explica".

[image: image21.png]W\
13. El uso de la intranet puede
generar una sobrecarga de la
informacion disponible.
=]
aN
(@]
J

IV.

PRESENTACIÓN DE RESULTADOS

[image: image22.png]-

Y
12. La Mayoria de la informacién que
circulaa través de la intranet goza de

la misma credibilidad que la que
transmita por otros medios.
76%

80%

60%

40%

20%

0%
4

[image: image23.png]21" El tiempo es el factor mds
determinanteallmomento de decidir
USaRemoelcorreo institucional para
gomunicarse con otros.

[image: image24.png]r

10. Al comunicarse a traves de la intranet
los empleados utilizan siempre un
lenguaje comprensible que permite
transmitir con claridad y exactitud el
mensaje.

S|

78%,

[image: image25.png]9. Al comunicarse a través de la
Intranet las personas tienen la
facilidad de transmitir la informacion
incompleta y que mas les conviene.

sl
58%

[image: image26.png]8. El Riesgo de malinterpretar la
informacion que se transmite mediante
el correo interno es minimo y es poco
probable que se generen confusiones o
malos entendidos.

N

HNO

[image: image27.png]7. La utilizacion del correo
Institucional contribuye a reducir el
nivel de rumores dentro de la
organizacion.

N
38%

62%

IV.1. Análisis Cuantitativo de Encuestas:

[image: image28.png]6. La totalidad de la informacion que se
recibe y se envia a traves de la intranet
es util, exactay oportuna

80%
60%
40%
20%

0%

En el Ítem 1 se indago la superación de la barrera de estatus al momento de establecer comunicación con los superiores, el 54% de los encuestados afirmaron que era más fácil establecer comunicación a través de las NTIC, mientras que el 46% manifestó que era la misma percepción.

[image: image29.png]5. La mayoria de los empreados que

por la naturaleza de su trabajo tiene

acceso a esta tecnologia sabe como

emplear y la utiliza frecuentemente
para comunicarse.

NO
0%

Sl
80%

En cuanto a la utilización de las NTIC sobre los otros medios de comunicación, como la presencial el 64% de los encuestados expresaron que es más habitual hacerlo por correo institucional, mientras el 36% lo sigue haciendo presencialmente. Es decir que se esta haciendo un buen uso de las herramientas sin embargo la comunicación presencial es también importante.

[image: image30.png]3. La utilizacion de la Intranet
contribuye a promover una mejor
comunicacion
ascendente, descendente y
18% horizontal en la organizacion.

|l
ENO

82%

[image: image31.png]4. Por lo general, los empleados hacen
buen uso del correo institucional al
momento de querer comunicarse con
sus superiores y compafieros de trabajo.

80%

En cuanto al impacto de las NTIC la facilitación de la comunicación interna el 82% manifestó que contribuye a mejorar la comunicación ascendente, ascendente y horizontal, mientras que un 18% expreso que no la mejoraba, podemos decir que esta herramienta contribuye a mejorar la gestión de la comunicación interna al tiempo que es el medio que más se utiliza (Ítem 2)

En cuanto a la percepción del aprovechamiento del recurso haciendo un buen uso de él, el 80% expreso que hacer un buen uso y el 20% manifestó que no se hace un buen uso de las NTIC.

[image: image32.png]2. Es mds habitual comunicarse con los
superiores, subordinados o
compafieros del mismo nivel por
medio de la intranet que hacerlo

=80

64% personalmente. i
36% - 60%

- 40%

- 20%

/ 0%
NO

Sl

msl

Este ítem estaba orientado a conocer si el personal esta capacitado para hacer un uso efectivo del medio, siendo que el 80% de los encuestados considera que poseen los conocimientos para su aprovechamiento en cuanto a la gestión de la comunicación.

[image: image33.png]1. Es mas facil tratar con mis superiores las

diferentes situaciones ligadas al trabajo a

través del correo institucional que hacerlo
frente a frente.

El Ítem 6 se oriento a indagar el buen uso del recurso siendo que una de las desventajas de este medio es la recepción de información que contribuye al trabajo o a mejorar el clima laboral, el 64% expreso que la mayoría de la información que se recibe es útil, exacta y oportuna, mientras que un 36% dijo que la información recibida no cumplía los requisitos anteriores.

[image: image34.emf]Una de las dificultades que se da en la comunicación organizacional es el rumor en la comunicación informal, en el caso de las NTIC el 62% expreso que al utilizar estos medios se reducían los rumores al tener toda la información a su alcance (Ítem 6), mientras que el 38% dijo que no se reducían los niveles de rumor

[image: image35.png]Universidad de El Salvador

e By DBt oo By cllee.

Continuando con las barreras de la comunicación, un problema era de tipo semántico prestandose a malas interpretaciones, al usar este recurso se reduce considerablemente la dificultad siendo así que el 74% manifestó que no genera confusiones ni tiende a malinterpretarse. El otro 26% expreso que en algún grado continúa dándose este problema.

Una de las ventajas de usar estas NTIC es que se corre el peligro de transmitir información incompleta, el 58 % de los encuesta-dos dice que esta situación se presenta en la institución, mientras que el 42% dice que no esta presente.

El uso de la intranet permite el intercambio de información instantáneo sin embargo en ocasiones se hace a través de un lenguaje poco comprensible, en el caso del MSPAS el 78% de los encuestados dicen que el lenguaje utilizado es comprensible y el mensaje coincide con lo que se pretende transmitir, mientras que el 22% dice que en ocasiones se usa un lenguaje poco comprensible.

Una de las ventajas de las NTIC es la velocidad en que se transmite la información permitiendo llegar a todos los usuarios en cuestión de segundos, siendo así que el 82% manifiesta que el tiempo es un factor determinante al decidir usar la intranet para la gestión de la comunicación interna, el otro 18% no considera el tiempo para comunicarse por este medio.

Al comparar la intranet con otros medios tradicionales de información en cuanto a credibilidad el 76% de los encuestados dice que tiene la misma confiabilidad mientras un 24% dice que es menos confiable.

Una situación presente al usar la intranet es que se puede dar una sobrecarga de información oficial y no oficial, en el MSPAS el 66% de los encuestados afirman que esta situación no se da, mientras que el 34% dice que si hay una sobre carga de información.

Este Ítem se relaciona con el impacto de la intranet en el trabajo en equipo y el control sobre tareas, el 76% expreso que no interfiere en éste y el 24% que tiene un impacto negativo en cuanto a control y trabajo en equipo.

Al comparar los medios tradicionales con las NTIC el 86% de los encuestados coincidieron en que a través de esta circula mejor, mientras un 24% dijo que no mejoraba la distribución de la información en la organización.

En las distintas comunicaciones dentro de la organización el 82% de los encuestados prefiere usar la intranet que otros medios de comunicación, mientras que solo el 20% prefiere medios como teléfono o fax.

Cuando se repregunto el impacto de las NTIC en el trabajo en equipo el 76% expreso que era positivo, mientras que un 24% dijo que no era positivo.

La introducción de las NTIC en cualquier institución requiere que se capacite al personal sobre su uso y aprovecha-miento, el 70% de los encuestados afirman no haber sido capacitados en el tema, mientras que solo un 30% que fue capacitado.

El uso de las NTIC requiere de que el equipo informático utilizado este en buenas condiciones para evitar fallas en el sistema, el 92% dice que el equipo se adecua a las necesidades del sistema y de la organización, mientras que solo el 8% dice que necesita se mejorado.

Un Factor estresante para los usuarios de la intranet son las fallas del sistema por falta de mantenimiento, lo que incide negativamente en la comunicación y clima laboral, un 86% de los encuestados respondió que la organización brinda soporte y mantenimiento adecuado y un 14% que no es adecuado el mantenimiento.

Una verdadera ventaja para los usuarios de la intranet es el acceso a información de utilidad para el buen desarrollo de sus labores, el 80% ha podido accesar a esta información, mientras el 20% expresa que no tiene acceso, esto se puede explicar por la falta de capacitación o por falta de iniciativa.

Entre las ventajas de las NTIC se encuentra la posibilidad de organizar la información fácilmente en el computador, reduciendo el gasto en papelería y espacio físico, el 82% de los usuarios se beneficia de esta ventaja mientras el otro 18% no lo aprovecha.

Algunas organizaciones ofrecen dentro de su sistema de intranet opciones para enviar sugerencias de forma anónima evitando el temor al despido o la inhibición de expresar opiniones por represalias, en el caso del MSPAS el 80% de los encuestados encuentran este espacio confiable y es utilizado, mientras el 20% desconfía del espacio.

Una ventaja más de la intranet es la posibilidad de compartir archivos y documentos tanto de trabajo como personales, evitando el gasto innecesario de energía física y el ahorro de tiempo, el 92% de los encuestados hace un buen uso de esta ventaja, solo el 8% no hace uso de esta herramienta para compartir información.

El 62% de los encuestados afirma, no tener dificultades al compartir archivos ajenos a la comunicación oficial, un 38% dice tener dificultades al compartir archivos personales, esto se relaciona con el Ítem 13 cuando se investigo la sobrecarga de información.

Otra ventaja que aporta la intranet es el reconocimiento de logros y metas alcanzadas de forma rápida y efectiva, el 76% de la población encuestada coincide en que esta cumple su cometido, el 24% manifiesta que no facilita el reconocimiento.

Una de las NTIC a las que se tiene acceso es la página web del MSPAS que sirve tanto para la comunicación interna como externa, el 82% de la población encuestada posee una percepción positiva de la página WEB mientras el 18% tiene una percepción no tan adecuada sobre esta, en cuanto a atractivo visual y ventajas comunicativas.

Una situación presente en la utilización de las NTIC es la reducción la interacción a nivel presencial ya que la mayoría de comunicación se realiza de forma virtual. El 52% de la población ha percibido una ligera disminución en sus relaciones interpersonales, a lo que un 48% responde que no ha habido reducción alguna.

Una ventaja más de la intranet es la facilidad de tener acceso a docu-men-tos y formularios y enviarlos de forma virtual sin necesidad de desplazarse de su puesto de trabajo. El 86% de los encuestados dice hacer uso de esta ventaja, mientras que el 14% no aprovecha esta oportunidad, esto se explica por la falta de “cultura cibernética” es decir que no se considera el medio para hacer estas funciones.

El impacto más relevante para la organización es el crear identidad laboral y que el empleado comparta los objetivos de la organización haciéndolos propios, el 78% de la población encuestada afirma que las NTIC contribuyen a este propósito, mientras que el 22% expresa que no contribuye a este proceso.

[image: image2.png]Resultados Generales

Frecuencia

Puntajes

Este grafico muestra la frecuencia de los distintos resultados obtenidos por los encuestados, como podemos observar la puntuación mínima registrada fue de 23.31 por dos personas de la muestra, mientras que la mayor fue de 89.91 obtenida por dos personas, destaca una puntuación de 76.59 obtenida por 12 personas que equivalen al 24% de la muestra, siendo la puntuación general de 72.40 se aprecia de esta manera que el impacto de las NTIC es positivo para la gestión de la comunicación interna en el MSPAS.

IV.2. Entrevistas a Jefes de Unidad:

Uno de los elementos primordiales al hablar de la gestión de la comunicación interna en las organización es el grado o nivel de importancia que la dirección concede a ésta, en el MSPAS los jefes de las distintas unidades entrevistadas coinciden en señalar que la dirección concede un alto grado de importancia puesto de ella depende en gran medida que el personal este informado, motivado, unido y de esa forma lograr alcanzar los objetivos y metas de la organización.

En la gestión de la comunicación interna del MSPAS las unidades involucradas son deacuerdo a los entrevistados la Unidad de Comunicación, Recursos Humanos e Informática, cobrando mayor protagonismo la unidad de informática debido a que es la que administra, brinda soporte y mantenimiento del recurso más utilizado en la gestión, sin embargo hay que tener claro que la gestión de la comunicación interna comprende una serie de acciones planificadas en la que están involucrados previamente Comunicaciones y Recursos Humanos quienes con la ayuda de la Unidad de Informática se desarrolla utilizando las NTIC.

Dentro de las distintas jefaturas consultadas todas conocen las funciones principales del área de comunicación, recursos humanos e informática en cuanto a la gestión de la comunicación interna, entre ellas destacan la elaboración de planes, distribución de comunicación oficial, mantenimiento de la intranet, etc.

Un elemento importante para la gestión de la comunicación dentro de cualquier organización es el aspecto de los medios que se utilizan para mantener informados a sus empleados, dentro de los medios tradicionales que el MSPAS utiliza encontramos las reuniones de trabajo, cartas, circulares internas y tablón de anuncios. Sin embargo se ha podido constatar a través de los entrevistados que el medio que más se utiliza para comunicarse a todos los sectores de la organización es la Intranet y el correo institución interno, por lo que en la comunicación interna tanto medios tradicionales como las NTIC son utilización, pero estas ultimas han mejorado considerablemente la gestión de la comunicación.

Esto es debido en gran parte por las ventajas que los directivos perciben de la utilización de las NTIC como es el hecho que llega a todos los sectores de la organización, es instantánea, contribuye a la toma de decisiones de manera oportuna, disminuye costos materiales y de tiempo, permite transmitir grandes cantidades de información, compartir archivos, permite una mayor fluidez de la información en todas las direcciones.

La relación entre Beneficio-Costo generado por la introducción de NTIC dentro de la organización es positiva ya que existe una reducción de papelería, mensajeros (ya que todo se envía por correo interno), gasolina, depreciación de vehículos por el traslado a dependencias lejanas y la capacitación On Line (en línea). Todos los entrevistados coinciden en afirmar que el costo es poco en relación a los beneficios percibidos por la utilización de la intranet y el correo interno.

Las NTIC son por hoy la herramienta más utilizada en la gestión de la comunicación, sin embargo hay que aclarar que como toda herramienta es capaz de generar ventajas y desventajas, entre las desventajas percibidas por los directivos de la organización por el uso de estas encontramos las fallas del sistema lo que genera retraso en el trabajo y hasta estrés laboral, en el ámbito gubernamental aun es necesario el material por escrito como comprobante de que se ha entregado o recibido algún comunicado o documento, esto es por la falta de la llamada “Cultura Informática”, falta de equipo adecuado lo que puede hacer lento el sistema al estar en línea muchos usuarios, lo que también genera estrés y ansiedad, es de destacar que los directivos no mencionan un uso inadecuado como desventaja o la capacitación del personal, se infiere que son aspectos que se tienen “controlados”.

Un factor incidente en la utilización y aprovechamiento de las NTIC en la organización es la capacitación constante del personal para obtener el máximo provecho de esta herramienta, las instancias responsables de estas acciones son la Unidad de Capacitación de Recursos Humanos y la Unidad de Informática, más adelante en la interpretación de resultados contrastaremos las opiniones de los usuarios del recurso respecto a uso, aprovechamiento y capacitación.

Una pregunta realizada a los mandos altos era si conocían las razones por las que la organización introdujo las NTIC, a lo que los entrevistados respondieron que obedecía a la modernización de los diferentes organismos del estado, aumentar competitividad y efectividad, por los distintos beneficios ya mencionados y para mejorar la comunicación.

Todos los sectores de la organización se benefician en mayor o menor medida de este recurso, teniendo mayor incidencia positiva las unidades que manejan grandes cantidades de información como es la unidad Administrativa, Epidemiologia y Estadística. Ahora bien surge la pregunta con tal flujo de información cual es la instancia que monitorea el uso de las NTIC?, la unidad responsable de esta función es la de Informática.

Un beneficio más que aportan las NTIC es que optimiza las funciones de control y supervisión del personal, posibilita brindar lineamientos y ordenes directas al personal, sin necesidad de hacerlo de forma presencial y permite la coordinación de esfuerzos en las diferentes actividades que se desarrollan en el MSPAS.

Los tres últimos puntos abordados en la entrevista a mandos altos hacia referencia a las expectativas y aprovechamiento del recurso tanto en puestos gerenciales como en medios y bajos, en opinión de los entrevistados se esta haciendo un buen uso del recurso por parte de los empleados, pero aun falta un poco que sea totalmente eficiente ya que aun no han desarrollado una “cultura informática” y existe resistencia a usar el sistema; en relación al uso y aprovechamiento por parte de las direcciones, los resultados son satisfactorios y responden a las expectativas planeadas al incorporar las NTIC en la gestión de la comunicación interna.

Con el avance tecnológico estas tecnologías poco a poco han ido cobrando mayor relevancia al punto que en el MSPAS entre el 80% y 90% de la comunicación se realiza a través de intranet y correo interno, en palabras de los entrevistados “Es muy importante”, “Es indispensable”.

V. INTERPRETACIÓN DE RESULTADOS.

El objetivo de la investigación es indagar cuales son las ventajas y desventajas en la gestión de la comunicación interna derivadas de la incorporación y uso de las NTIC en las organizaciones.

Las NTIC se introdujeron la mayoría de las organizaciones por diversas razones, mejorar la competencia de la organización, por moda, políticas internas, etc. En el caso del MSPAS esta introducción obedeció en primer lugar a las exigencias de la OMS (Organización Mundial de la Salud) para mejorar la comunicación interna y externa de la institución, la mejora del sistema desde el gobierno central y hacer a la organización más competente en este mundo globalizado.

Retomemos en primer lugar las barreras que se dan en la comunicación organizacional, estas son divididas en 3 grupos: las generadas por el emisor, por el receptor y las barreras creadas por el emisor o el receptor; veamos cual es la incidencia (positiva o negativa) de las NTIC.

En las barreras creadas por el emisor encontramos las Barreras Semánticas que se dan al usar un lenguaje poco claro o ambiguo; en los ítems 6 y 8 de la encuesta, se investigo si la información recibida era precisa, exacta y clara el 64% afirma que esta cumple los criterios antes mencionados, mientras el 36% dice que esta barrera esta presente en la intranet, el 74% de los encuestados también afirman que el riesgo de malinterpretar la información es mínimo al usar este recurso, el 26% restante afirma que se puede malinterpretar la información prestandose a confusiones y malos entendidos.

Esta es la primera ventaja que se detecta de la utilización de la intranet en la gestión de la comunicación interna, apreciándose así, que esta barrera esta siendo disminuida considerablemente.

La segunda Barrera Comunicacional que encontramos es el Filtrado, el emisor disfraza el mensaje de forma positiva lo que disminuye el impacto real que debería tener, el ítem 8 también abarcaba esta barrera, ya que la información siempre llega de forma oportuna tenderíamos a infererir que dicha información llega al receptor con la intensidad con la que se pretendía llegase, sin embargo al contrastar esto con el ítem 9 el 58% afirma que el emisor tiende a transferir información incompleta o que más le conviene, esta una de las desventajas encontradas en el MSPAS.

Otra ventaja que representa la intranet es que facilita la comunicación con los superiores y contribuye a disminuir la barrera de estatus, es decir que al comunicarse con los superiores el emisor tiende a entregar información incompleta y en casos extremos a evitar comunicarse con este porque le genera estrés y/o ansiedad. Los ítem 1, 2 y 3 hacen referencia a la preferencia de usar la intranet para comunicarse con los superiores y compañeros de trabajo del mismo nivel, siendo así que más del 54% de los entrevistados prefieren una comunicación a través de la intranet que personalmente, mientras que un 82% afirma que esta ha ayudado a mejorar los flujos de información interna ascendente, descendente y horizontal, contribuyendo al mismo tiempo a disminuir los niveles de incertidumbre que pueden generar en el individuo altos niveles de estrés y ansiedad, inestabilidad, etc. Que es otra de las ventajas de usar la intranet.

Otra de las muchas ventajas de las NTIC es que la comunicación llega a todos los sectores de la organización superando en gran manera la Barrera Presiones de Tiempo, en la cual la información necesita fluir con gran rapidez y en ocasiones se abrevia el camino y no llega a todas las personas interesadas, al usar la intranet o el correo institucional se puede enviar rápidamente una copia del E-Mail a todas las personas involucradas en el proceso de trabajo que necesiten dicha información.

El 82% de los entrevistados consideran que el tiempo un factor determinante al decidir que medio de comunicación utilizar, siendo el más usado en la institución la intranet y el correo interno. De igual forma el 80% de la población encuestada prefiere usar estas tecnologías en las comunicaciones urgentes dentro de la organización a utilizar métodos tradicionales como el teléfono o el fax (ítem 16).

Veamos ahora la incidencia de las NTIC en las Barreras de Comunicación generadas por el Receptor:

La escucha selectiva se da cuando el receptor selecciona solo la información que no entra en conflicto con sus creencias o posiciones, la intranet imposibilita la distorsión del mensaje y las confusiones, el 64% recibe información útil y exacta, mientras que el 78% utiliza un lenguaje adecuado que facilita la comprensión del mensaje, si bien esta barrera posee algunos avances es necesario un mayor esfuerzo.

Una Barrera del receptor es la falta de credibilidad de los medios que se utilizan para la comunicación, el 76% de los encuestados afirman que la información que fluye en la intranet goza de la misma credibilidad que la que circula en otros medios tradicionales. La ventaja de utilizar el correo institucional para la comunicación oficial es que en cada información recibida se encuentran la dirección del emisor, fecha, hora y a quienes se ha envido, si tomamos como base que cada cuenta de correo interno es personal y exclusivo tendría igual o incluso mayor credibilidad que otros medios ya que en cada comunicado aparece la dirección electrónica del emisor.

Veamos a continuación la incidencia de las NTIC en las Barreras de comunicación generadas tanto por los emisores como por los receptores.

La barrera de Percepciones Diferentes se da a causa de la interferencia del ruido (elemento presente en toda comunicación y se refiere a la influencia del medio ambiente en que se da esta p. 15 marco teórico) al ser un medio electrónico el que se utiliza la influencia del medio es reducida y tiende a disminuir las percepciones diferentes, el ítem 6, 7 y 8 hacen referencia a la confiabilidad, exactitud, disminución de rumores y malos entendidos siendo los resultados favorables por lo que se infiere que el ruido no interfiere en la comunicación y se da más fluidamente.

Respecto a la Barrera de emotividad al interpretar la información por parte del receptor, las NTIC tienen poca incidencia ya que la forma que se esta se interioriza depende de cada persona; sin embargo, al emitir una información clara y exacta se podría disminuir una interpretación emocional negativa.

Respecto a la desconfianza en la fuente de información por ser en algunos casos inexistente, esta barrera es minimizada ya que siempre que se envía correspondencia lleva anexa la dirección y la información del emisor.

En la conversación presencial una de las dificultades que se da es el Comportamiento Proxémico, que crea distancia o acercamiento entre el emisor y receptor incidiendo de forma positiva o negativa dependiendo del caso. Esta situación se ve disminuida ya que el contacto en relación a la comunicación se da a través de medios virtuales, el ítem 28 en relación a la disminución de la interacción con otros miembros de la organización, el 58% ha experimentado una disminución mientras que el 42% mantiene tanto contacto presencial como virtual, representa un beneficio en cuanto a la situación del Comportamiento Proxémico, pero tiende a afectar las relaciones interpersonales formales e informales dentro de la organización.

Una situación presente en la utilización de las NTIC es la sobrecarga de información en el buzón de entrada al recibir tanto información oficial como el llamado correo basura o *spam*, este factor depende de la misma cultura de cada persona, en el MSPAS se comprobó a través del ítem 13 que el 66% no sufre del problema de sobrecarga de información, mientras el 34% dice que padecen de esta dificultad.

Una situación que se puede dar al utilizar la intranet, es el compartir archivos tanto en la comunicación oficial, como en la comunicación no oficial. Los ítems 24 y 25 hacen referencia a la ventaja que se tiene al compartir información en los formatos antes mencionados, el 92% de los entrevistados comparte información oficial a través de archivos o documentos; mientras que en la comunicación no formal solamente el 62% utiliza la intranet para este fin. Este es un indicio del buen uso que los empleados de la muestra hacen de este recurso. Esto explica el porque el 34% de la muestra dice padecer de sobrecarga de información.

Dentro del portal del MSPAS existe un espacio reservado específicamente para que los empleados puedan expresar libremente sus opiniones o sugerencias; respecto a confiabilidad y confidencialidad el 80% de los encuestados cree plenamente en que este es un espacio confiable y segur. A diferencia de métodos tradicionales en los que la mayoría de empleados se abstenía de expresarse libremente.

Además de la incidencia mayormente positiva de las NTIC en las Barreras de comunicación del Emisor, Receptor y en las que ambos pueden incurrir, pasemos ahora a detallar las ventajas adicionales de este recurso en la Gestión de la Comunicación interna del Ministerio de Salud Publica y Asistencia Social (MSPAS).

Entre ellas encontramos el fácil acceso a una inmensa fuente de información a través del portal que mantiene la institución, informando de los eventos, logros, estadísticas epidemiológicas y más importante información sobre la misma organización que posibilita una mejor identificación con la Institución, con sus objetivos y metas; así lo expresaron los entrevistados y encuestados, estos últimos en un 78%. Igualmente el 82% opino que el portal de Internet-Intranet del MSPAS posee un diseño atractivo y contiene información útil, actualizada y relevante.

El procesamiento rápido y fiable de todo tipo de datos, tanto la comunicación oficial, como la no oficial fluyen de mejor manera a través del correo institucional y la intranet, permitiendo como lo dicen los mandos altos entrevistados, video conferencias, goza además de mucha confianza y fiabilidad.

Canales de comunicación inmediata, en el mismo instante que la información es enviada, esta es recibida lo que ahora tiempo y contribuye a la mejor toma de decisiones.

La intranet y el correo institucional permiten el almacenamiento de toda la información recibida y enviada, por lo que sirve como registro y comprobante de la actividad comunicacional que el usuario tiene.

La Digitalización de toda la información de la institución y su almacenamiento al alcance de todos (dependiendo de los privilegios que el usuario posea) permite llenar formularios, hacer consultas en línea a las distintas unidades de la organización, los resultados se aprecian en el ítem 21 el 80% de los entrevistados hace uso de esta ventaja. Sin embargo, tal como lo decía uno de los entrevistados y el 20% de los encuestados, se ve obstaculizada por el requerimiento de comprobantes por escrito de cierta comunicación oficial.

Como se ve aprecia en las entrevistas realizadas la relación Costo – Beneficio de la implementación de las NTIC en el MSPAS es positiva, tal como lo dice Un informe de “The Hunter Group” que calcula una reducción de costes por transacción del 60%. Reduciendo costes y tiempos por transacción gracias a la mínima intervención humana, la eliminación del papel, la automatización de procesos, la gestión del tiempo, etc.

Así mismo otra de las ventajas de las NTIC es que disminuye el estrés laboral, al evitar la sobrecarga de papeles y documentos ya que la digitalización permite una mejor organización de estos. Esta situación es percibida por los empleados del MSPAS, esto se comprueba cuando el 82% de los entrevistados afirma que la digitalización de documentos y comunicación facilita el ordenamiento y organización de la comunicación oficial y no oficial.

Una de las creencias sobre las NTIC es que al disminuir las relaciones interpersonales a nivel presencial, de hecho el 52% de los encuestados así lo expresa; impediría de alguna manera la retribución a los empleados, es decir el reconocimiento de logros alcanzados, fechas de cumpleaños, etc. sin embargo en opinión del 75% de los encuestados esta es una de las ventajas del Correo Interno y la Intranet, facilitando el reconocimiento a unidades o personas especificas por logros alcanzados individual o colectivamente.

Una de las ventajas más importantes de la incorporación de las NTIC en las Empresas es que contribuye a reducir los Niveles de Incertidumbre y ansiedad ante la falta de información, en el caso del MSPAS, la información fluye mejor, más rápido y a todos los sectores de la organización a través del correo interno y la intranet que por otros medios tradicionales.

Para poder incorporar a una organización las NTIC es necesario contar con la infraestructura y equipo, que cumpla con los mínimos requerimientos para su funcionamiento, durante las entrevistas con los responsables del área informática se palpo que el equipo utilizado cumple su cometido sin embargo, es de recordar que la vida de este es limitada y se debe renovar cada cierto tiempo. Los ítems 19 y 20 pretendían explorar los aspectos de mantenimiento y estado del equipo informático y de redes; el 92% de los entrevistados dice que este se adecua a las necesidades de la organización; mientras el 86% de los entrevistados afirma recibir soporte y mantenimiento técnico adecuado.

Una desventaja percibida por los usuarios de la intranet y el correo interno es la falta de capacitación sobre estas tecnologías, siendo así que el 70% afirma que la organización no capacita y/o ensena a usar estas tecnologías, por lo que se puede inferir que el recurso no se esta aprovechando al máximo.

Al obtener una puntuación media respecto al aprovechamiento y uso de las NTIC al interior de la organización la puntuación es de 72.40 podríamos inferir que del 100% de las ventajas planteadas en la investigación solamente se esta cumpliendo con un 71% de estas; es decir aun falta un 29% para aprovechar y mejorar la gestión de la comunicación interna dentro del Ministerio de Salud Publica y Asistencia Social Oficinas Centrales.

En las diferentes estadísticas se puede observar una constante que va desde el 10% al 35% que aun no aprovecha el recurso de la intranet y el correo institucional; lo podríamos explicar a través de dos situaciones que pueden estar presentes; la primera es que se carece de una cultura de informática, es decir que, dicho recurso no es utilizado adecuadamente por falta de capacitación, conocimiento o interés en utilizarlo; la segunda situaciones, que, si bien este recurso potencia la gestión de la comunicación no resuelve todos las dificultades en ella y sufre del error humano.

El uso y aprovechamiento, las ventajas y desventajas, de este recurso están directamente relacionadas, como dice Orozco, por la cultura informática que permita su correcta y efectiva aplicación; los adelantos en las tecnologías de información y comunicación son cada vez más grandes y sus contribuciones para todas las esferas del que hacer humano tienen un potencial muy alto; pero dependerá del uso que los usuarios realicen de ellas y de su capacitación.

VI. CONCLUSIONES.

· Las Oficinas Centrales del Ministerio de Salud Publica y Asistencia Social, han obtenido sobre la base de la muestra una puntuación promedio de 72.40 lo que indica que en cuanto al uso y aprovechamiento de las NTIC, están siendo utilizadas de forma adecuada, aun cuando hay un porcentaje aun susceptible de mejorar.

· Un aspecto relevante en la investigación es la capacitación al personal sobre el uso y aprovechamiento de las NTIC en la comunicación interna, se puede apreciar que existe dentro de la muestra un porcentaje de individuos que aun no saben aprovechar de forma eficiente este recurso; lo que explicaría su falta de uso o confianza.

· El MSPAS al igual que otras instituciones publicas y privadas, tiene políticas en cuanto al envío y recepción de información, se trata de tener un comprobante escrito con firma y sello que compruebe que la información ha sido envida, recibida y quien es la persona que la recibe; esta es una limitante para las NTIC ya que aun no toman en cuenta el historial de cada cuenta de Correo Interno como comprobante.

· Una de las mayores ventajas encontradas y comprobadas en este informe es que facilita en gran manera y es percibido por todos los miembros de la organización que la información fluye de mejor manera a través de las NTIC que por otros medios tradicionales, al tiempo que goza de la misma credibilidad.

· Dentro de la comunicación oficial y no oficial, urgente o no, la intranet y el correo institucional son los medios de comunicación mayormente utilizados debido a que es una comunicación instantánea, masiva y contribuye a la toma de decisiones oportunas.

· Se comprobó que la percepción de la muestra la mayoría de los usuarios de la intranet y el correo institucional hacen un buen uso estas herramientas, evitando la sobrecarga de información no oficial y enviando información relevante.

· La relación costo beneficio es percibida por los mandos altos como positiva, ya que la incorporación de las NTIC contribuye no solo a mejorar la comunicación interna y externa de la organización, sino también reduce costos en cuanto a personal, papelería y principalmente tiempo.

· Podemos aseverar que la incorporación y uso de las NTIC ha contribuido notablemente a mejorar la Comunicación Organizacional Interna, que ha superado muchas barreras de la comunicación, reduce los niveles de incertidumbre lo que impacta positivamente en el estrés y/o ansiedad que produce la desinformación de los empleados.

· Una ventaja muy significativa es que al mejorar la comunicación interna los empleados pueden mejorar la identidad laboral y de esa manera compartir los objetivos de la organización.

· Dentro del MSPAS es visible un pequeño porcentaje de la muestra que percibido una disminución en la interacción con otros compañeros de trabajo, esta situación podría generar otra serie de problemas por lo que es necesario darle un seguimiento adecuado.

· Si bien la incorporación de las NTIC a la gestión de la comunicación es muy positiva y contribuye en gran manera a esta, no se trata de la panacea de la comunicación organizacional, sino mas bien una herramienta que utilizada de forma adecuada sirve como complemento al plan de gestión de la comunicación interna.

VII. RECOMENDACIONES.

· Las NTIC juegan un papel muy importante en la vida diaria de las personas dentro de la organización, se recomienda el aprovechamiento del recurso para optimizar el aspecto psicológico de la organización a través del mejoramiento del clima laboral de la organización, la motivación, el proceso de inducción, identificación con la organización, compartir objetivos en común, reconocer logros de empleados ejemplares o áreas; mejorando así la satisfacción laboral de cada uno de los empleados.

· Se recomienda a la unidad de Recursos Humanos implementar un programa de capacitación que tenga como propósito instruir al personal sobre las ventajas a nivel de comunicación que representa la intranet y el correo interno, mejorando la puntuación de 72.40 y de esa forma incrementar el nivel de satisfacción y eficiencia en la gestión de la comunicación.

· Se recomienda que se utilice el historial de cada cuenta de Correo Institucional como comprobante de envío y recepción de comunicación oficial, con el objeto de reducir costos en dinero y tiempo. Esto a través de una propuesta por parte del área de Recursos Humanos y la Unidad de Informática para que sea considerada por los mandos altos del MSPAS.

· Se recomienda motivar a los empleados a hacer un buen uso de de la intranet y el correo institucional a fin de mantener los niveles de credibilidad y fluidez de la información, tarea que seria llevada a cabo por el área de Recursos Humanos, Informática y Comunicaciones.

· Se recomienda utilizar la intranet y el correo institucional con el fin de promover el reconocimiento de logros alcanzados a nivel personal, institucional, por áreas, cumpleaños y cualquier situación que amerite un reconocimiento público o privado; ya que contribuiría de gran manera a mejorar el clima laboral.

· Se recomienda invertir en mejores equipos y actualizarlos periódicamente a fin de prevenir caídas del sistema o sobrecarga del mismo.

· Se le recomienda a la organización y al área de Recursos Humanos diseñar estrategias que permitan una mayor interacción tanto dentro como fuera de la institución ya que alguna población a percibido una disminución en sus relaciones interpersonales.

· Se recomienda realizar un Plan para la Gestión de la Comunicación interna que integre tanto las NTIC como otros medios tradicionales, ya que si bien esta contribuye en gran manera, también tiene limitantes.

VI.

BIBLIOGRAFÍA

· Gibson, J., Ivancevich, J., Donnelly, J., Konopaske, R. (2006). ORGANIZACIONES, COMPORTAMIENTOS, ESTRUCTURA, PROCESOS. México: Mc Graw Hill Latinoamericana.

· Biblioteca de Consulta Microsoft Encarta (2005.). CORREO ELECTRÓNICO (Versión 2005) [Programa de computación]. : Microsoft Corporation .
· Press, E. (2006). LA COMUNICACIÓN, HERRAMIENTA DE LA EMPRESA. Consultado en Diciembre 15, 2006 en http://www.epconsultores.com/.
· (2006). LA COMUNICACIÓN INTERNA DE LA EMPRESA. Rincón Del Gerente. Consultado en Diciembre 20, 2006 en http://www.gerenteweb.com/.

· Valdés, C. (2005). LA COMUNICACIÓN EN LAS ORGANIZACIONES. Consultado en Diciembre 20, 2006 en http://www.gestiopolis.com/canales5/ger/lacoenorga.htm#.

· Sayago, L. (2005). INVESTIGACIÓN EN COMUNICACIÓN ORGANIZACIONAL. Consultado en Diciembre 15, 2006 en http://www.gestiopolis1.com/recursos/documentos/archivodocs/degerencia/gerno2/invcomunicaorg.zip.

· ITESM (2006). INTRANET, LA LLAVE DE LA COMUNICACIÓN. Consultado en Diciembre 20, 2006 en http://www.gestiopolis.com/canales2/gerencia/1/intranet.htm#.
· Sotillo, R. (2004). COMUNICACIÓN INTERNA ¿PARA QUÉ? Consultado en Diciembre 15, 2006 en http://www.gestiopolis.com/canales2/gerencia/1/rsh6.htm#.

· De la Rosa, N. (2006). LAS NTIC PRIMERA PARTE. Consultado en Diciembre 20, 2006 en http://www.correodelmaestro.com/anteriores/2006/mayo/indice120.htm
· García, J. (2006). INFLUENCIA DE LAS NTIC EN LA ENSEÑANZA_ SU REPERCUSIÓN EN LA SOCIEDAD. Consultado en Noviembre 11, 2006 en mailto:jlvega@tesla.ispjae.edu.cu.

· Torres, A. (2002). EL PROFESIONAL DE LA INFORMACIÓN EN LA INTELIGENCIA ORGANIZACIONAL. Consultado en Noviembre 15, 2006 en http://bvs.sld.cu/revistas/aci/vol10_5_02/aci03502.htm.

· Cirigliano, C. (2005). GESTIÓN DE LA COMUNICACIÓN INTERNA EN LAS ORGANIZACIONES. HACIA UN MARCO TEÓRICO Y DEFINICIÓN DE HERRAMIENTAS DE TRABAJO. Consultado en Enero 30, 2007 en http://www.monografias.com/trabajos15/comunic-interna/comunic-interna.shtml#intro.

· Cirigliano, C. (2006). COMUNICACIÓN INTERNA Y EXTERNA. Consultado en Enero 30, 2007 en http://www.losrecursoshumanos.com/rrhh007.htm.

ANEXOS

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGÍA.

Encuesta De Medición Para Empleados Acerca Del Uso De Nuevas Tecnologías De Información Y Comunicación (NTIC) En La Gestión De Comunicación Interna Del Ministerio de Salud Pública y Asistencia Social (MSPAS)

Objetivo: Realizar una evaluación de las ventajas y desventajas de la incorporación y utilización de la Intranet y del Correo Institucional en la Gestión de la Comunicación Interna del MSPAS.

Indicaciones: A continuación figuran algunas afirmaciones acerca de la incorporación y uso de la intranet y el correo institucional en la Gestión de la Comunicación Interna de las organizaciones. Marque la respuesta que más se aproxime a su opinión.

A. Datos Generales:

	Cargo que desempeña:
	 Edad:
	Sexo:

	Área o Unidad:

B. Datos Específicos:

	Criterio

Ítem
	SÍ
	NO

	1. Es más fácil tratar con los superiores las diferentes situaciones relacionadas al trabajo a través del correo institucional que hacerlo frente a frente.
	
	

	2. Es más habitual comunicarse con los superiores, subordinados o compañeros del mismo nivel por medio de la Intranet o del correo institucional que hacerlo personalmente.
	
	

	3. La utilización de la Intranet o del correo institucional contribuye a promover una mejor comunicación ascendente, descendente y horizontal en la organización.
	
	

	4. Por lo general, los empleados hacen buen uso del correo institucional al momento de querer comunicarse con sus superiores, subordinados y compañeros mientras trabajo.
	
	

	5. La mayoría de empleados que, por la naturaleza de su trabajo, tienen acceso a esta tecnología sabe cómo se emplea y la utiliza frecuentemente para comunicarse.
	
	

	6. La totalidad de información que se recibe y se envía a través de la Intranet o del correo institucional es útil, exacta y oportuna.
	
	

	7. La utilización de NTIC como el correo institucional contribuye a reducir el nivel de rumores o chambres dentro de la organización.
	
	

	8. El riesgo de malinterpretar la información que se transmite mediante el correo interno es mínimo y es poco probable que se generen confusiones o malos entendidos.
	
	

	9. Al comunicarse por medio de la Intranet o del correo institucional las personas tienen la facilidad de transmitir la información incompleta y que más les conviene.
	
	

	10. Al comunicarse a través del correo institucional los empleados utilizan siempre un lenguaje comprensible que permite transmitir con claridad y exactitud el mensaje.
	
	

	11. El tiempo es el factor más determinante al momento de decidir usar o no el correo institucional para comunicarse con otros.
	
	

	12. La mayoría de información que se circula a través de la Intranet o del correo interno goza de la misma credibilidad que la que se trasmite por otros métodos.
	
	

	13. El uso de la Intranet y del correo institucional puede generar una sobrecarga de la información disponible.
	
	

	14. El uso de la Intranet o del correo institucional obstaculiza el trabajo en equipo porque no permite un control adecuado de las tareas que los miembros llevan a cabo.
	
	

	15. La información fluye y circula mejor mediante el uso de la Intranet y del correo institucional.
	
	

	16. En las comunicaciones urgentes dentro de la organización es preferible emplear el correo institucional que otros medios tradicionales como el teléfono, el fax o el memorando.
	
	

	17. La utilización de la Intranet y del correo institucional en la comunicación interna contribuye a mejorar y hacer más efectivo el trabajo en equipo.
	
	

	18. La organización capacita y enseña constantemente al personal a utilizar estas herramientas por lo que su empleo conlleva la obtención de resultados satisfactorios.
	
	

	19. El equipo informático utilizado se adecua a las necesidades de la organización en cuanto al uso de la Intranet y del correo institucional.
	
	

	20. La organización brinda un soporte y mantenimiento adecuado del equipo y la red.
	
	

	21. Por medio de la Intranet y del correo se puede obtener información precisa y detallada de las actividades a desarrollar en el puesto de trabajo.
	
	

	22. La Intranet y el correo institucional facilita el ordenamiento y la organización de la información lo que permite ahorrar tiempo, espacio y dinero.
	
	

	23. La Intranet y el correo institucional proporcionan un espacio seguro y confiable donde se pueden expresar opiniones o puntos de vistas y enviar sugerencias o recomendaciones.
	
	

	24. Por medio del correo institucional los empleados comparten archivos o documentos que forman parte de la comunicación oficial de la organización.
	
	

	25. Existe algún inconveniente por compartir archivos y documentos ajenos a la comunicación oficial de la organización a través de este medio.
	
	

	26. El uso de la Intranet y del correo institucional facilita el reconocimiento de los logros alcanzados por los miembros de la organización.
	
	

	27. La página Web de la organización posee un diseño atractivo y proporciona información útil, actualizada y relevante tanto para el público interno y como externo por lo cual la visito y recomiendo.
	
	

	28. Últimamente he notado una reducción en la interacción con mis demás compañeros de trabajo ya que la mayoría de comunicaciones se realizan, ya sea, a través de la Intranet o del correo institucional.
	
	

	29. Completar y enviar formularios a través de Intranet y del correo institucional contribuye al ahorro de tiempo y esfuerzo.
	
	

	30. El empleo de este tipo de herramientas ayuda a que los empleados compartan y comulguen con los objetivos y metas de la organización.
	
	

Gracias por su colaboración

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGÍA

Entrevista Para Gerentes o Jefes de Unidad Acerca Del Uso De Las Nuevas Tecnologías De Información Y Comunicación (NTIC) En La Gestión De Comunicación Interna Del Ministerio de Salud Pública y Asistencia Social (MSPAS)

Objetivo: Realizar una evaluación de las ventajas y desventajas de la incorporación y utilización de la Intranet y del Correo Institucional en la Gestión de la Comunicación Interna del MSPAS.

A. Datos Generales:

	Cargo que desempeña:
	 Edad:
	Sexo:

	Área o Unidad:

B. Datos Específicos:

1. ¿Cuál es el valor o importancia que concede la dirección de la institución a la comunicación organizacional?

__

2. ¿Qué áreas o unidades de la institución se encargan de gestionar la comunicación a nivel interno?

__

3. ¿Qué funciones y actividades poseen a cargo?

__

4. ¿Cuál de los siguientes medios tradicionales utiliza la dirección para comunicarse con el personal?

L. Reuniones en grupo

M. Reuniones individuales
N. Publicaciones internas

O. Cartas

P. Circulares internas

Q. Tablón de anuncios

R. Carteles

S. Videos

T. Encuesta a los empleados

U. Buzón de sugerencias

V. Videoconferencia

W. Otros (especifique): _________________________
5. ¿Qué NTIC se utilizan en la gestión de la comunicación interna del MSPAS?

__
6. ¿Qué ventajas o posibilidades cree que representa la utilización de estas tecnologías en la gestión de la comunicación interna del MSPAS?

__

7. ¿Qué desventajas o limitantes cree que representa la utilización de dichas tecnologías en la gestión de la comunicación interna de la organización?

__
8. ¿Cuál es su apreciación de la relación beneficio / costo de la incorporación y uso de las NTIC en la comunicación organizacional?

__
9. ¿Qué unidad es la responsable de planear, ejecutar y evaluar el proceso de capacitación del personal para el uso de estas NTIC?

__
10. ¿A qué razones, considera Ud., obedeció la incorporación y utilización de estas NTIC (específicamente de la Intranet y del correo institucional) en la comunicación interna del MSPAS?

__

11. ¿Qué áreas consideran se benefician más de la utilización de estas NTIC en la comunicación dentro de la organización?

__
12. ¿Quién supervisa o monitorea la información que se transmite a través de la Intranet y del Correo institucional?

__
13. ¿Qué tipo acciones o actividades realiza la dirección por medio de la Intranet y el Correo institucional que contribuyen a mejorar el proceso de comunicación dentro de la institución?

__
14. ¿Qué tipo acciones o actividades realiza el personal a través de la Intranet y del correo institucional que favorecen al mejoramiento de la comunicación interna?

__

15. ¿Responde el personal a las expectativas deseadas por la dirección en cuanto al uso y aprovechamiento de estas NTIC en la comunicación interna de la organización?

__
16. ¿Responde la dirección a las expectativas deseadas por el personal en cuanto al uso y aprovechamiento de estas NTIC en la comunicación interna de la organización?

__
17. Desde su punto de vista ¿Qué tan importante y necesaria es la utilización de la Intranet y del correo institucional en la gestión de la comunicación interna?

__

Gracias por su colaboración

Universidad De El Salvador

Facultad De Ciencias Y Humanidades

Departamento De Psicología

“Informe de Validación de los Instrumentos de Medición a Emplear en la Investigación de las Ventajas y Desventajas de la Utilización de las Nuevas Tecnologías de Información y Comunicación en la Gestión de la Comunicación Interna Del Ministerio de Salud Pública y Asistencia Social Durante El Primer Trimestre del Año 2007.”

Investigación para optar al grado de Licenciatura en Psicología.

Presentan:

Moisés Jonathan, Menéndez López.

Ezequiel Elías, Pérez Reyes.

Asesor De Proceso De Grado:

Lic. Daniel Edgardo Madrid.

Coordinador De Proceso De Grado:

Lic. Evaristo Morales.

Ciudad Universitaria, Marzo de 2007.

JUSTIFICACIÓN.-

Con el propósito de garantizar la validez y fiabilidad de los resultados a obtener mediante la aplicación de los instrumentos de medición a emplear durante la fase diagnóstica de la investigación denominada Ventajas y Desventajas de la Utilización de las Nuevas Tecnologías de Información y Comunicación en la Gestión de la Comunicación Interna Del Ministerio de Salud Pública y Asistencia Social fue necesario llevar a cabo un minucioso proceso de validación a través del criterio de jueces.

Para llevar a cabo dicho proceso de la validación ambos instrumentos (Encuesta de medición para personal y Entrevista para gerentes o jefes de unidad acerca del uso de las Nuevas Tecnologías de Información y Comunicación en la gestión de la comunicación interna de la organización) fueron sometidos a evaluación por cinco profesionales cuyo amplio conocimiento y experiencia en el área de la psicología contribuiría a verificar si los instrumentos elaborados cumplían los requerimientos correspondientes para ser aplicados en la investigación y, al mismo tiempo, obtener las consideraciones correspondientes de cada uno de ellos.

Los jueces participantes son miembros destacados que del Departamento de Psicología de la Universidad de el Salvador: Lic. Ennio Luna; Lic. Benjamín Moreno; Lic. Jaime Arriola; Lic. Fidel Peralta; Licda. Mariela Velasco.

A continuación se exponen detalladamente las modificaciones realizadas a cada uno de los instrumentos de medición validados en concordancia a las sugerencias o recomendaciones efectuadas de forma unánime por el equipo de jueces.

MODIFICACIONES GENERALES.-

En primer lugar los diferentes jueces coincidieron en la necesidad de modificar la redacción del título en ambos instrumentos reemplazando las siglas NTIC por su significado Nuevas Tecnologías de Información y Comunicación, esto con el propósito de evitar posibles confusiones debido al desconocimiento de tal acepción por parte de algunos de los sujetos encuestados o entrevistados. De esta manera los títulos de ambos instrumentos luego de la validación fue el siguiente: Encuesta de medición para personal y Entrevista para gerentes o jefes de unidad acerca del uso de las Nuevas Tecnologías de Información y Comunicación en la gestión de la comunicación interna de la organización.
Como segundo punto se decidió modificar también la redacción del objetivo de ambos instrumentos reemplazando la frase Realizar una evaluación de las ventajas y desventajas de la incorporación y utilización de la intranet y el correo electrónico interno, en la gestión de la comunicación interna de la institución, sustituyéndose por Realizar una evaluación de las ventajas y desventajas de la incorporación y utilización de la intranet y el correo electrónico interno, en la gestión de la comunicación interna de la institución.

En el apartado concerniente a datos generales, se suprimió la sección Nombre de la Organización ya que se la investigación se planeó llevar a cabo en una sola institución. Además, en lugar de Título de Puesto se cambió a Cargo que desempeña. Al mismo tiempo, se añadió la casilla de Área o Unidad quedando el apartado de la siguiente forma:

A. Datos Generales:

	Cargo que desempeña:
	 Edad:
	Sexo:

	Área o Unidad:

MODIFICACIONES ESPECÍFICAS.-

Ítems reformulados:

Antes de proceder a presentar los ítems reformulados luego del proceso de validación es preciso mencionar que el equipo de jueces sugirió antes acordar los términos a incluir al momento de referirse a Nuevas Tecnologías de Información y Comunicación, se estableció entonces que al mencionar la abreviatura NTIC se hacía en referencia a la intranet y al correo institucional como dos herramientas utilizadas en la gestión de la comunicación interna de la organización.

En primer lugar, se decidió reducir el número de ítems a 30 de 42 planteados originalmente porque a criterio de los jueces dicha cantidad podría provocar cansancio durante la aplicación de la encuesta e interferir en la fiabilidad de los resultados de la misma.

 Así mismo, se acordó eliminar algunos ítems por considerárseles redundantes o no concomitantes a la investigación en cuestión. Así, bajo esos criterios, se procedió a reformular o eliminar los siguientes ítems: 7, 15, 17, 19, 20, 23, 26, 28, 29, 30, 32, 36. Los ítems 41 y 42 se descartaron definitivamente puesto que contradecían la modalidad estructural de la encuesta al disonar solicitando una apreciación personal acerca de las ventajas o desventajas percibidas mediante la incorporación y utilización de la intranet y del correo institucional en la gestión de la comunicación interna de la organización.

[image: image3.png]

Emisor

Codificador

Mensaje y Medio

Decodificación

Receptor

Retroalimentación.

=RUIDO

�[7] MARTINEZ DE VELAZCO Alberto, Comunicación Organizacional Práctica, México, Editorial Trillas, Septiembre de 1995, Pág. 55

� MARQUÉS GRAELLS, 2004

PAGE
103

