

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE COMUNICACIÓN SOCIAL

CIENCIAS DE LA COMUNICACIÓN SOCIAL

**“Análisis de la gestión de comunicación interna y su
incidencia en el desarrollo institucional de Gobiernos
Autónomos Descentralizados Caso: GAD de Sucre, año
2018.”**

Autor: Claudia Vanessa Loor Burgos

Tutor: Msc. Tomás Rodríguez Caguana

GUAYAQUIL, 2019

ANEXO 4

FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE COMUNICACIÓN SOCIAL
UNIDAD DE TITULACIÓN

Guayaquil, 24 de enero del 2019

Señor

Lcdo. Julio César Armanza, MSc.
DIRECTOR DE LA CARRERA DE COMUNICACIÓN
FACULTAD DE COMUNICACIÓN SOCIAL
UNIVERSIDAD DE GUAYAQUIL
Ciudad. -

De mis consideraciones:

Envío a Ud. el Informe correspondiente a la tutoría realizada al Trabajo de Titulación **"ANÁLISIS DE GESTIÓN DE COMUNICACIÓN INTERNA Y SU INCIDENCIA EN EL DESARROLLO INSTITUCIONAL DE GOBIERNOS AUTÓNOMOS DESCENTRALIZADOS CASO: CANTÓN SUCRE, 2018."** De la estudiante CLAUDIA VANESSA LOOR BURGOS, indicando ha cumplido con todos los parámetros establecidos en la normativa vigente:

- El trabajo es el resultado de una investigación.
- El estudiante demuestra conocimiento profesional integral.
- El trabajo presenta una propuesta en el área de conocimiento.
- El nivel de argumentación es coherente con el campo de conocimiento.

Adicionalmente, se adjunta el certificado de porcentaje de similitud y la valoración del trabajo de titulación con la respectiva calificación.

Dando por concluida esta tutoría de trabajo de titulación, **CERTIFICO**, para los fines pertinentes, que el (los) estudiante (s) está (n) apto (s) para continuar con el proceso de revisión final.

Atentamente,

TOMÁS RODRÍGUEZ CAGUANA MSc.

C.I. 0912602711

FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE COMUNICACIÓN SOCIAL
UNIDAD DE TITULACIÓN

ANEXO 6

CERTIFICADO PORCENTAJE DE SIMILITUD

Habiendo sido nombrado TOMÁS RODRÍGUEZ CAGUANA MsC., tutor del trabajo de titulación certifico que el presente trabajo de titulación ha sido elaborado por CLAUDIA VANESSA LOOR BURGOS, C.C.: 1312831157, con mi respectiva supervisión como requerimiento parcial para la obtención del título de LICENCIATURA EN CIENCIAS DE LA COMUNICACIÓN SOCIAL.

Se informa que el trabajo de titulación: **“ANÁLISIS DE GESTIÓN DE COMUNICACIÓN INTERNA Y SU INCIDENCIA EN EL DESARROLLO INSTITUCIONAL DE GOBIERNOS AUTÓNOMOS DESCENTRALIZADOS CASO: CANTÓN SUCRE, 2018.”** Ha sido orientado durante todo el periodo de ejecución en el programa antiplagio URKUND quedando el 0% de coincidencia.

URKUND

Documento [TI URKUND- LOOR BURGOS version 2 \(2\).docx \(D47207914\)](#)

Presentado 2019-01-24 12:19 (-05:00)

Presentado por Tomas Rodriguez Caguana (tomas.rodriguez@ug.edu.ec)

Recibido tomas.rodriguez.ug@analysis.orkund.com

0% de estas 30 páginas, se componen de texto presente en 0 fuentes.

Lista de fuentes	Bloques
	ERROL ORLANDO MACHADO AL VAREZ.docx
	Investigacion GAD ROCAFUERTE.docx
	Tesis Urkund.docx
	tesis gabriela.docx
	TESIS GABRIELA BRIONES.docx

0 Advertencias. Reiniciar Exportar Compartir

99% #1 Activo

Universidad de Guayaquil Facultad de Comunicación Social Diseño de anteproyecto de titulación Tema: "Análisis de la gestión de comunicación interna y su incidencia en el desarrollo institucional de Gobiernos Autónomos Descentralizados Caso: GAD de Sucre, año 2018." Autor: Claudia Vanessa Loor Burgos Tutor: Msc. Tomás Rodríguez Caguana INTRODUCCIÓN La comunicación organizacional se ha convertido en el eje principal de toda institución sea ésta de índole público o privado. Para el desarrollo de una empresa es primordial contemplar el trato de los colaboradores, pensando siempre en que son ellos quienes aportan al crecimiento y funcionalidad de la misma. En el capítulo uno de este proyecto se establece el planteamiento del problema, el mismo que se basa en la gestión de comunicación interna que aplica el Gobierno Autónomo Descentralizado del Cantón Sucre, para lograr un buen desarrollo institucional del mismo, permitiendo brindar servicios de calidad a las personas que habitan en las cuatro parroquias comprendidas en este cantón. Además, la formulación y sistematización del problema, detallando incógnitas que a medida que avance del proyecto se irán despejando. Se justifica la importancia de desarrollar esta investigación que permitirá conocer la gestión de

Archivo de registro Urkund: UNIVERSIDAD DE GUAYAQUIL / TT URKUND- LO... 99%

Universidad de Guayaquil Facultad de Comunicación Social "Análisis de la gestión de comunicación interna y su incidencia en el desarrollo institucional de Gobiernos Autónomos Descentralizados Caso: GAD de Sucre, año 2018." Autor: Claudia Vanessa Loor Burgos Tutor: Msc. Tomás Rodríguez Caguana INTRODUCCIÓN La comunicación organizacional se ha convertido en el eje principal de toda institución sea ésta de índole público o privado. Para el desarrollo de una empresa es primordial contemplar el trato de los colaboradores, pensando siempre en que son ellos quienes aportan al crecimiento y funcionalidad de la misma. En el capítulo uno de este proyecto se establece el planteamiento del problema, el mismo que se basa en la gestión de comunicación interna que aplica el Gobierno Autónomo Descentralizado del Cantón Sucre, para lograr un buen desarrollo institucional del mismo, permitiendo brindar servicios de calidad a las personas que habitan en las cuatro parroquias comprendidas en este cantón. Además, la formulación y sistematización del problema, detallando incógnitas que a medida que avance del proyecto se irán despejando. Se justifica la importancia de desarrollar esta investigación que permitirá conocer la gestión de comunicación interna y como se

<https://secure.orkund.com/view/46136590-120757-658878#q1bKLvayio7VUSrOTM/LTmtMTsxLTIWymqFAA==>

TOMÁS RODRÍGUEZ CAGUANA MsC.
C.I. 0912602711

Contenido

RESUMEN.....	XI
ABSTRACT	XII
INTRODUCCIÓN.....	1
CAPÍTULO I.	5
1.1. Planteamiento del problema	5
1.2. Formulación y sistematización del problema	5
1.2.1. Formulación del problema	5
1.2.2. Sistematización del problema	5
1.3. Objetivos de la investigación	6
1.3.1. Objetivo General	6
1.3.2. Objetivos Específicos	6
1.4. Justificación.....	6
1.5. Delimitación	7
1.6. Hipótesis	7
1.6.1. Detección de las variables	8
1.6.2. Definición conceptual de las variables	8
1.6.3. Definición real de las variables	8
1.6.4. Definición operacional de las variables	9
Capítulo II.....	10
2.1. Antecedentes de la investigación	10
2.2. Marco Teórico.	12
2.2.1. Comunicación	12
2.2.2. Comunicación Organizacional	15
2.2.3. Gestión de Comunicación	17
2.2.4. Desarrollo Institucional	20
2.2.5. Comunicación interna en las organizaciones	23
2.2.6. Planificación Estratégica	25
2.2.7. Imagen corporativa	28
2.2.8. Nuevas bases teóricas que vinculan la gestión de comunicación interna y el desarrollo institucional	30
2.3. Marco Contextual.....	33
2.4. Marco Conceptual	34

2.5. Marco legal	35
CAPITULO III	37
3.1. Tipos de Investigación	37
3.2. Diseño de la Investigación	37
3.3. Metodología.....	37
3.4. Técnicas de investigación	37
3.5. Población y Muestra.....	38
3.6. Análisis de resultados.....	39
3.6.1. Comprobación de Hipótesis.....	61
CAPÍTULO IV.....	62
4.1. Planteamiento de la propuesta “Comunícate con el desarrollo”.....	62
4.2. Objetivos de la propuesta.....	62
4.2.1. Objetivo General de la propuesta.....	62
4.2.2. Objetivos específicos de la propuesta.....	62
4.3. Planeación estratégica de la propuesta.....	63
4.4. Presupuesto de la propuesta.....	64
4.5. Modelo de socialización de la propuesta.....	67
4.5.1. Eslogan de la propuesta.....	67
4.5.2. Afiche de la propuesta.....	68
Conclusiones.....	69
Recomendaciones	70
Referencias Bibliograficas.....	71
Apéndice.....	XIII

ÍNDICE DE TABLAS

Tabla N° 1, Definición operacional de las variables	9
Tabla N° 2, <i>Modelo propuesto de gestión de la comunicación</i>	18
Tabla N° 3, <i>Modelo de ponderación de Gestión Organizacional</i>	21
Tabla N° 4, <i>Formas de comunicación</i>	24
Tabla N° 5, <i>Modelo para la planeación estratégica</i>	26
Tabla N° 6, <i>Cuando cambiar la imagen corporativa de una empresa</i>	29
Tabla N° 7, <i>Formatos para usar en una estrategia de comunicación transmedia</i>	31
Tabla N° 8. Desarrollo de las actividades.....	39
Tabla N° 9, Objetivos de planificación.....	40
Tabla N° 10, De acuerdo a la planificación.	41
Tabla N° 11, De acuerdo a la planificación 2.	41
Tabla N° 12, Análisis del ambiente laboral.....	42
Tabla N° 13. Análisis de retroalimentación.....	43
Tabla N° 14, Empleo de bases en retroalimentación.	44
Tabla N° 15. Recursos laborales.	45
Tabla N° 16. Consolidación para trabajo en equipo.	46
Tabla N° 17. Tipos de comunicación.....	47
Tabla N° 18. Estado de comunicación.	47
Tabla N° 19. Alcance de flujo comunicacional.	47
Tabla N° 20. Estado del modelo comunicacional.	48
Tabla N° 21. Proceso comunicacional.	49
Tabla N° 22. Comunicación entre colaboradores.	50
Tabla N° 23. Medios de comunicación.....	51
Tabla N° 24. Planificación de actividades.	52
Tabla N° 25, Frecuencia de planificación de actividades.	52
Tabla N° 26. Seguimiento de planificación.....	52
Tabla N° 27. Plan estratégico.	54
Tabla N° 28. Plan en desarrollo.	54
Tabla N° 29. Reuniones de planificación.....	55
Tabla N° 30. Cargo prioritario.	55
Tabla N° 31. explicaciones para organización.	56
Tabla N° 32. Incumplimiento de responsabilidades.....	56
Tabla N° 33. Identidad visual: uniformes.....	57

Tabla N° 34. Identidad visual: carnet.	57
Tabla N° 35. Estructura antigua.	58
Tabla N° 36. Imagen corporativa.	59
Tabla N° 37. Logotipo de institución.....	60
Tabla N° 38. Planeación estratégica de la propuesta	63
Tabla N° 39. Presupuesto Global de la Propuesta por Fuentes de Financiación.	64
Tabla N° 40. Gasto de personal.	65
Tabla N° 41. Software, equipo tecnológico, maquinaria.	65
Tabla N° 42. Otros gastos diversos.....	66
Tabla N° 43. Cronograma de actividades	67

ÍNDICE DE GRÁFICOS

Gráfico N° 1, <i>Funciones que realiza la dirección de comunicación</i>	19
Gráfico N° 2, <i>Círculo de calidad y su operación</i>	21
Gráfico N° 3, <i>Cargos como referentes de comunicación interna</i>	24
Gráfico N° 4, <i>Tipología de indicadores según el nivel organizacional</i>	27
Gráfico N° 5, <i>Boceto de imagen corporativa</i>	29
Gráfico N° 6, <i>Proceso Administrativo</i>	32
Gráfico N° 7, <i>Desarrollo de las actividades</i>	39
Gráfico N° 8, <i>objetivos de planificación</i>	40
Gráfico N° 9, <i>de acuerdo a la planificación</i>	41
Gráfico N° 10, <i>de acuerdo a la planificación 2</i>	41
Gráfico N° 11, <i>Análisis de clima laboral</i>	42
Gráfico N° 12, <i>Análisis de retroalimentación</i>	43
Gráfico N° 13, <i>Empleo de bases en retroalimentación</i>	44
Gráfico N° 14, <i>Recursos Laborales</i>	45
Gráfico N° 15, <i>Consolidación para trabajo en equipo</i>	46
Gráfico N° 16, <i>Tipo de comunicación</i>	47
Gráfico N° 17, <i>Estado de comunicación</i>	47
Gráfico N° 18, <i>Alcance de flujo comunicacional</i>	47
Gráfico N° 19, <i>Estado del modelo comunicacional</i>	48
Gráfico N° 20, <i>Proceso comunicacional</i>	49
Gráfico N° 21, <i>Comunicación entre colaboradores</i>	50
Gráfico N° 22, <i>Medios de comunicación</i>	51
Gráfico N° 23, <i>planificación de actividades</i>	52
Gráfico N° 24, <i>Frecuencia de planificación de actividades</i>	52
Gráfico N° 25, <i>Seguimiento de planificación</i>	52
Gráfico N° 26, <i>plan estratégico</i>	54
Gráfico N° 27, <i>plan en desarrollo</i>	54
Gráfico N° 28, <i>Reuniones de planificación</i>	55
Gráfico N° 29, <i>Cargo prioritario</i>	55
Gráfico N° 30, <i>Explicaciones para organización</i>	56
Gráfico N° 31, <i>Incumplimiento de actividades</i>	56
Gráfico N° 32, <i>Identidad visual: uniformes</i>	57

Gráfico N° 33, Identidad visual: carnet.....	57
Gráfico N° 34, Estructura antigua	58
Gráfico N° 35. Imagen corporativa.....	59
Gráfico N° 36. Logotipo de institución.....	60

ÍNDICE DE APÉNDICE

Apéndice N° 1. Certificado de culminación del trabajo de campo.....	XIV
Apéndice N° 2. Certificado de validación académica.....	XV
Apéndice N° 3. Evidencia gráfica del trabajo de campo.....	XVI
Apéndice N° 4. Esquema del cuaderno de trabajo de campo.....	XIX

**FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE COMUNICACIÓN SOCIAL
UNIDAD DE TITULACIÓN**

**“Análisis de la gestión de comunicación interna y su
incidencia en el desarrollo institucional de Gobiernos
Autónomos Descentralizados Caso: GAD de Sucre, año
2018.”**

Autor: Claudia Vanessa Loor Burgos

Tutor: Lic. Tomás Rodríguez Caguana MsC.

RESUMEN

Problema: ¿Qué componentes afectan a la gestión de comunicación interna en el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre en el año 2018? **Objetivo:** Estudiar la gestión de comunicación interna y su incidencia en el desarrollo institucional de Gobiernos Autónomos Descentralizados **Caso:** GAD de Sucre. **Hipótesis:** Debido a una ausencia de planificación en la gestión de comunicación interna y el deficiente desarrollo institucional, el GAD del Cantón Sucre no logra fortalecer los procesos de integración y la imagen corporativa. **Diseño:** No experimental-transeccional. **Tipo:** Inicia como exploratoria y se desarrolla como descriptiva. **Metodología:** Fenomenología debido al contexto cómo se desarrollan los acontecimientos se puede obtener datos claros del comportamiento de la unidad de observación. **Muestra:** No-Probabilística por cuotas. **Resultados:** hipótesis comprobada; porque mediante el estudio realizado se evidenció la ausencia de planificación estratégica por ello el deficiente desarrollo de la institución. **Propuesta:** El plan comunicacional encaminado basado en estrategias comunicacionales para organización.

Palabras Clave: Comunicación, Gestión de comunicación, Desarrollo institucional, Comunicación Interna, Comunicación en las instituciones, Comunicación Organizacional.

**FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE COMUNICACIÓN SOCIAL
UNIDAD DE TITULACIÓN**

**“Análisis de la gestión de comunicación interna y su
incidencia en el desarrollo institucional de Gobiernos
Autónomos Descentralizados Caso: GAD de Sucre, año
2018.”**

Author: Claudia Vanessa Loor Burgos

Advisor: Tomás Rodríguez Caguana MsC.

ABSTRACT

Problem: What factors do the internal communication management affect in the development of the GAD Sucre in 2018? **Objective:** To study the management of internal communication and its impact on the institutional development of the GAD Sucre. **Hypothesis:** due to an absence of planning in the internal communication management and the deficient institutional development, the GAD Sucre does not strengthen the processes of integration and corporate image. **Design:** Not experimental-transsectional. **Type:** It starts as exploratory and develops as descriptive. **Methodology:** Due to the phenomenology, the context how events are developed it can be obtained clear data of the observation process behaviors. **Sample:** Non-Probabilistic. **Results:** hypothesis proved; because by means of a study carried out, the lack of strategic planning was evidenced, due to this, the deficient development of the institution. **Proposal:** the plan based on the communicational strategies for organization.

Key Words: Communication, Communication Management, Institutional Development, Internal Communication, Communication in Institutions, Organizational Communication.

INTRODUCCIÓN

La comunicación organizacional se ha convertido en el eje principal de toda institución sea ésta de índole público o privado. Para el desarrollo de una empresa es primordial contemplar el trato de los colaboradores, pensando siempre en que son ellos quienes aportan al crecimiento y funcionalidad de la misma.

En el capítulo uno de este proyecto se establece el planteamiento del problema, el mismo que se basa en la gestión de comunicación interna que aplica el Gobierno Autónomo Descentralizado del Cantón Sucre, para lograr un buen desarrollo institucional del mismo, permitiendo brindar servicios de calidad a las personas que habitan en las cuatro parroquias comprendidas en este cantón.

Además, la formulación y sistematización del problema, detallando incógnitas que a medida que avance del proyecto se irán despejando.

Se justifica la importancia de desarrollar ésta investigación que permitirá conocer la gestión de comunicación interna y como se ha ido desarrollando, así mismo la relevancia del proyecto, debido al estado en el que se encuentra actualmente su cabecera cantonal Bahía de Caráquez donde están situadas las oficinas de la institución.

Delimitando el estudio de esta problemática en los procesos comunicacionales mas no en los procesos administrativos internos del mismo.

La hipótesis da apertura al propósito de comprobación de ésta investigación, que acude a estrategias comunicacionales, para favorecer el desarrollo de la institución a partir de la gestión en su comunicación interna.

En el capítulo II se presentan las fundamentaciones teóricas para realizar la investigación, basando la misma en proyectos, libros, tesis y artículos científicos de trabajos realizados por autores que han establecido un proceso de obtención de datos que aportan a este apartado.

Se establece a la comunicación como ciencia, argumentando el porqué de su necesidad en el proceso evolutivo del ser humano y la importancia de ser estudiada para aportar conocimientos de actualidad que favorezcan a la interacción interpersonal y criterios que forman parte de esta área.

Este capítulo lleva por nombre Marco Teórico, por ello se va desarrollando de acuerdo a extractos de investigaciones anteriores estableciendo un análisis comprensivo sobre las variables del tema que en este apartado constan como gestión de comunicación interna y su incidencia en el desarrollo institucional.

De estas variables se van desprendiendo sub-áreas, las mismas que son fundamentadas por autores para favorecer el proceso de comunicación con información que valide los conocimientos. Abordando sobre todo los problemas que se evidencian en las instituciones en donde se va a realizar la investigación.

La gestión de comunicación interna varía dependiendo las instituciones en las que se va a trabajar, puesto que las públicas mantienen sistemas protocolarios que se convierten en ocasiones, ambiguos y monótonos. Es donde se debe explorar el camino para adaptar información que aporte actualidad al servicio que se ofrece.

El desarrollo de estas instituciones depende de sus colaboradores, un departamento está ligado a otro y se favorecen entre sí, pero la importancia radica en que si existe la adecuada organización y planificación de las actividades se puede brindar un servicio de calidad a la ciudadanía.

De esta forma, se desarrolla el capítulo y se establecen los temas que se van a estudiar. También se establece el marco contextual y legal de la investigación que van a completar el argumento para defender las teorías.

En el capítulo III se establece el tipo de investigación que se va a desarrollar para adquirir la información necesaria que fundamente la hipótesis planteada anteriormente. Mediante un exhaustivo estudio de las dimensiones, se establecen las técnicas a utilizar.

El análisis inicia con la investigación exploratoria debido al establecimiento que se hizo en el primer capítulo de las dimensiones y variables. Indicando como se convierte luego en descriptiva al momento de desglosar las dimensiones, estableciendo indicadores que se van a analizar.

Luego se establece el diseño de la investigación, que en este estudio se define en no-experimental, porque no se modifican las variables, al contrario se indica la razón de ser transeccional al relacionarlas entre sí para que el producto final favorezca al desarrollo de la institución involucrada.

La obtención de datos claros se previene al momento de elegir la metodología de estudio, en este apartado la fenomenología aporta lo necesario porque esclarece el comportamiento del objeto de estudio.

Se establecen las técnicas a utilizar para realizar el cuaderno de trabajo, el mismo que se desarrolla a partir de la información que se quiere adquirir de la unidad de observación. Es este el instrumento que favorecerá en la mayor parte de la investigación añadiendo la investigación bibliográfica que previamente se realizó en el capítulo II.

Lo que procede es analizar las respuestas de los abordados y representar los porcentajes mediante tablas y gráficos de esta manera se facilita la interpretación de los resultados.

Este capítulo culmina con la comprobación de la hipótesis, partiendo de la interpretación de los resultados se establece una opinión demostrando los objetivos cumplidos y lo más importante analizando el futuro de la investigación.

El último capítulo de esta investigación es realizar una propuesta que favorezca a la unidad de observación, la misma que se establece a partir de los conocimientos adquiridos en la etapa de aprendizaje. “Comunícate con el desarrollo” es el nombre elegido para este proyecto.

La etapa inicial de esta propuesta, es el establecer las necesidades que se vieron reflejadas luego de la obtención de los resultados. Su interpretación nos permite constatar la carencia y analizar los puntos estratégicos que se van a intervenir mediante herramientas comunicacionales.

El estado en el que se encuentre la unidad de observación es muy importante, ya que debido a este, la acción a realizar va a determinar un creciente desarrollo de la institución. Como se interviene el público interno es primordial analizar la participación de sus actores y sus deseos de bienestar.

Una vez establecido el apoyo del GAD de Sucre, en este caso, se desarrolla la idea que a partir de los conocimientos se quiere llevar a cabo, un plan comunicacional que fortalezca los puntos débiles ya analizados.

“Comunícate con el desarrollo” quiere aportar al crecimiento institucional del GAD mediante objetivos que pueden ser cumplidos con una estrategia. Para esto se desarrolla una planeación en donde se detalla las áreas que se van a intervenir, quienes van actuar y en qué tiempo se va a llevar a cabo.

De la misma forma se establece también el presupuesto general que se pretende utilizar y poco a poco se desglosan los gastos que va a involucrar la propuesta. Tales como: gastos en personal, viajes, equipos tecnológicos, software, utilería y demás artículos necesarios para el desarrollo de la propuesta.

El capítulo culmina con las conclusiones que esta investigación deja luego de lo intervenido y las recomendaciones que son importantes para futuros comunicadores que decidan acudir a la comunicación organizacional como ayuda para un problema localizado.

CAPÍTULO I.

1. El Problema

1.1. Planteamiento del problema

En Bahía de Caráquez, ciudad cabecera del Cantón Sucre se encuentran las instalaciones del Gobierno Autónomo Descentralizado (GAD), el pasado terremoto ocurrido en Abril de 2016, afectó la estructura del edificio principal ocasionando la separación por sectores de su organización.

Los departamentos que integran esta institución están ubicados temporalmente unos en las calles Bolívar y Ascazubi Diagonal a las ex instalaciones; otros en el Malecón Alberto F. Santos. Debido a ello, la comunicación interna se ha visto afectada por el distanciamiento del espacio físico, lo que dificulta la gestión de retroalimentación entre colaboradores.

La comunicación interna en una institución, sea ésta pública o privada, es un pilar fundamental para el crecimiento continuo y progresivo de una organización. Para ello las instalaciones en conjunto con los trabajadores deben contemplar un ordenado y sistemático plan estratégico.

El GAD del Cantón Sucre no sólo es una empresa de servicio público sino que además tiene bajo su control mantener el bien común de los ciudadanos de 4 parroquias: Bahía de Caráquez, Leonidas Plaza, San Isidro y San Clemente.

1.2. Formulación y sistematización del problema

1.2.1. Formulación del problema

¿Qué componentes afectan a la gestión de comunicación interna en el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre en el año 2018?

1.2.2. Sistematización del problema

¿Qué escuelas vinculan a la gestión de comunicación interna con su incidencia en el desarrollo institucional?

¿Qué métodos y técnicas permiten establecer un vínculo entre la comunicación interna y su incidencia en el desarrollo institucional?

¿Cuál es el estado actual de la comunicación interna y su incidencia en el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre en el año 2018?

¿Qué elementos debe contener una propuesta que fortalezca la comunicación interna para el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre?

1.3. Objetivos de la investigación

1.3.1. Objetivo General

Estudiar la gestión de comunicación interna y su incidencia en el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre.

1.3.2. Objetivos Específicos

1.- Conceptualizar las principales teorías que relacionan la gestión de comunicación interna con el desarrollo institucional.

2.- Definir los métodos y técnicas más recurrentes en investigaciones que vinculen gestión de comunicación interna con el desarrollo institucional.

3.- Diagnosticar el estado actual de la gestión de comunicación interna y su incidencia en el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre en el año 2018.

4.- Proponer un plan que fortalezca la gestión de comunicación interna y el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre en el año 2018.

1.4. Justificación

La comunicación interna es fundamental en el adecuado desarrollo de las relaciones humanas por ello analizar su buen funcionamiento dentro de una

empresa u organización cobra importancia trascendental. En la vida cotidiana la comunicación es el pilar fundamental de la sociedad, así mismo dentro de una organización, con variaciones como los códigos empleados previos a una planificación.

Ésta investigación es relevante debido a que el Gobierno Autónomo Descentralizado del Cantón Sucre, pasó por severos cambios en su organización por el daño de su estructura principal en consecuencia del terremoto en abril del 2016, debiendo aislar a sus departamentos complicando la comunicación interna del mismo.

La novedad de ésta investigación parte de demostrar el impacto y relación entre la comunicación y el desarrollo organizacional. La comunicación debe ser concebida como un vector estratégico y un aspecto integral, cuyos efectos y causas pueden ser comunes reflejadas en el clima laboral, la cultura, el estilo de liderazgo, la toma de decisiones, las relaciones, el trabajo en grupo, y en definitiva en los niveles de producción y el Desarrollo Organizacional.

1.5. Delimitación

Esta investigación análisis de la gestión de comunicación interna y su incidencia en el desarrollo institucional del Gobierno Autónomo descentralizado del Cantón Sucre, abarca áreas relacionadas a la comunicación organizacional, relaciones públicas, imagen e identidad corporativa y clima laboral.

La comunicación organizacional dentro de una institución es la base que incide directamente en su desarrollo, por ello analizar el desempeño de estas áreas que van de la mano con la organización es prescindible, también evaluar el flujo de comunicación y observar cómo afecta en el clima laboral.

1.6. Hipótesis

Debido a una ausencia de planificación en la gestión de comunicación interna y el deficiente desarrollo institucional, el GAD del cantón sucre no logra fortalecer los procesos de integración y la imagen corporativa.

1.6.1.Detección de las variables

Gestión de Comunicación Interna

Desarrollo institucional

1.6.2.Definición conceptual de las variables

En el Libro *La comunicación Interna*, se lee:

[...] “La **gestión de comunicación interna** ha de orientarse a facilitar las estructuras sencillas y directas, con pocos niveles jerárquicos (...) Estructuras integradas, sin burocracia, con unidad de dirección, sin departamentalismos, que facilitan las pautas de intercambio y el diálogo interno”. (Jiménez, 2015. p. 55)

En la tesis doctoral *Desarrollo institucional y del profesorado desde la evaluación como cultura innovadora*, se analiza:

[...] “El **desarrollo institucional** es un concepto estrechamente relacionado con la calidad y la organización de los centros (...) la dirección no sólo se entiende como un cargo meramente administrativo, sino que debe llevar asociadas diferentes funciones, como el control institucional y las estructuras de organización en el centro, en definitiva, el funcionamiento adecuado de la institución”. (Rodríguez. 2016, p.95-96)

1.6.3.Definición real de las variables

La Gestión de Comunicación Interna es un proceso mediante el cual, la institución municipal ejerce una organización de los departamentos, derivando el respaldo a la dirección, el trabajo en equipo que fomenta el diálogo entre involucrados.

El Desarrollo Institucional, es proporcional a la calidad de servicio que el GAD del Cantón Sucre está brindando a su público, de la mano con el rendimiento interno. Por lo cual ésta investigación evalúa la comunicación organizacional que ejerce la institución, para fortalecer el desarrollo y evitar errores.

1.6.4. Definición operacional de las variables

“Análisis de la gestión de comunicación interna y su incidencia en el desarrollo institucional Caso: Gobierno Autónomo Descentralizado del Cantón Sucre en el año 2019”.

Tabla N° 1, Definición operacional de las variables (Autoría propia)

Capítulo II

2. Marco Teórico.

2.1. Antecedentes de la investigación

En este capítulo se detallan investigaciones similares a la gestión de comunicación interna y su incidencia en el desarrollo institucional de una organización; que beneficia al proceso con sus bases de estudio.

A nivel global, el artículo *Medición de los aportes de la gestión estratégica de comunicación interna a los objetivos de la organización*, indica:

[...] “Si existe una orientación de los procesos del sistema hacia determinadas metas, se habla entonces de sistemas encaminados a objetivos, con lo cual podemos definir a las organizaciones como sistemas sociales tendientes a objetivos en donde las partes interrelacionadas son personas o grupos que funcionan como organización a partir de los principios sistémicos”. (Álvarez, A.; L. Lesta, 2011, p.14)

En el proceso de concepción de una empresa se establecen parámetros que son indispensables para la organización interna de la misma, se estructuran en conjunto con misión y visión, son reglas que las personas adheridas deben seguir para lograr cumplir el objetivo y las metas que se plantean desde un inicio. Este modelo de organización se complementa con la administración que permite controlar y planear las tareas que cada miembro debe cumplir para alcanzar el éxito.

En el artículo *Comunicación Interna*, se lee:

[...] “La Comunicación Interna es contar a la Organización lo que la Organización está haciendo. Esta noción tiene un marcado carácter informacional, ya que es una perspectiva en la que se busca informar al personal de las noticias que suceden en la empresa. No se intenta la participación de los miembros de la empresa, sino que solamente se tiene la intención de transmitirles informaciones”. (Capriotti, 1998, p.1)

En una organización o empresa es importante la relación entre colaboradores por ello la comunicación interna debe ir direccionada de dos formas: ascendente y descendente, lo que permitirá un correcto desarrollo de la planificación establecida. Sin embargo, que los empleados puedan mantener un diálogo con

sus superiores no quiere decir que ellos tienen el poder de tomar decisiones, sino más bien, cumplen con el rol de informar lo que está pasando en el área de trabajo, para evitar descoordinación. Al adquirir esta comunicación bidireccional la empresa adopta un carácter comunicativo que favorece enormemente a su desarrollo.

En la tesis de grado titulada *La Comunicación Interna y el Ambiente Laboral en el Colegio Técnico Provincia de Pastaza de la Ciudad de Puyo*, se explica:

[...] “Las organizaciones en Ecuador han empezado a darse cuenta del valor de la comunicación y de la información como recurso estratégico para desarrollarse y sobrevivir en un mundo altamente flexible, en donde las estructuras organizacionales abiertas dan paso a la correcta toma de decisiones, el diálogo y la valoración de acciones individuales y colectivas que sin duda dan paso al surgimiento de una institución visionaria, sólida y trascendental”. (Guato, 2013, p.4)

Las herramientas comunicacionales que pueden utilizarse para optimizar el diálogo dentro de una organización se han visto en constante evolución.

Las empresas u organizaciones en Ecuador, sean estas privadas o públicas han ido adoptando con el tiempo los avances tecnológicos que hacen a la comunicación interna, eficaz. Se habla de una constante evolución de programas en el mercado que están permitiendo la retroalimentación de los colaboradores dentro de estas entidades.

No sólo adaptan este proceso esencial en la vida como es la conversación, estos programas también permiten mantener una dinámica que fortalezca los lazos entre los empleados. En ellos se pueden exhibir todo tipo de novedades que priorice siempre el interés común de la empresa siendo precedidos por el departamento de RR.HH. debido a que son los encargados de darle viabilidad a este concepto.

En la tesis de grado con el tema *Análisis de la Planificación y Gestión de la Comunicación Organizacional que ejerce el GAD Municipal de Playas*, se puede leer el siguiente texto:

[...] “La función de la gestión de la Comunicación Organizacional en grandes y pequeños grupos, asociaciones, empresas e instituciones públicas o privadas, es necesaria para que estas puedan alcanzar los objetivos establecidos. Existen

infinidad de recursos que se adoptan para llevar a cabo esta gestión, siempre iniciando con lo más importante, el público interno”. (Riofrío, 2017, p.22)

Quienes actúan en la comunicación interna para que ésta sea eficaz y haya un excelente desarrollo institucional hay que dejar en claro que son todos quienes conforman una organización. Sin embargo, al repartir ocupaciones es el departamento de RR.HH. con su Director al mando quien se encarga de gestionar las herramientas y los factores necesarios para el adecuado funcionamiento. Para esto se desarrollan planes estratégicos que se adaptan al entorno y a las circunstancias. Siempre manteniendo como prioridad el bien común de los colaboradores y la productividad de la empresa.

2.2. Marco Teórico.

2.2.1.Comunicación

Desde los inicios de los estudios de la comunicación, se la define como un proceso de intercambio de información entre dos o más sujetos, el mismo que viene siendo un concepto básico que plantea la ciencia. A este proceso que es sometido a severos estudios que van cambiando la primera concepción del significado se añaden varios factores que se van descubriendo, tales como el canal por donde se emite el mensaje, el contexto en el que se lleva a cabo y los sujetos ya conciben un nombre como emisor y receptor.

Este concepto desarrollado es básico dentro de la materia, por lo tanto para ser concebida como ciencia la comunicación fue estudiada por varios autores ya que de ella se desglosan varias ramas profesionales.

En el artículo *La Teoría Lingüística de Noam Chomsky: del Inicio a la Actualidad*, se explica:

[...] “La razón de la existencia del lenguaje en los humanos no es permitir la comunicación sino permitir la creación y expresión del pensamiento. La expresión del pensamiento, puntualiza el lingüista, es una necesidad humana a la cual responde la aparición del lenguaje, si aparte de eso podemos comunicar a alguien nuestros pensamientos mediante la lengua, tanto mejor”. (Birchenall; Müller, 2014, p. 421)

Este intercambio de información que se lleva a cabo en el proceso de comunicación, es generalizado debido a que la información que se emite puede contemplar un amplio desarrollo de ideas, desde el principio de los tiempos cuando se desarrolló la comunicación, la necesidad de decirle al otro lo que uno pensaba era imprescindible de ahí es donde empieza el proceso de esta ciencia, la importancia siempre fue el pensamiento humano y el apremio de poder transmitirlo.

Con el desarrollo de la humanidad también apareció un factor obligatorio en la comunicación, el lenguaje, es indispensable dentro del proceso distinguiendo las diferentes formas que hay dependiendo el contexto y los sujetos que intervengan.

En el artículo *Comunicación corporativa. De la persuasión a la gestión de significados*, se lee:

[...] “La comunicación crea realidades. Es un proceso inevitable que se genera a partir de la producción de significados. Las palabras no son asépticas. Es imposible no comunicar. (...) Es imposible no comunicar; los significados surgen de la interacción, de la experiencia que los diferentes públicos tienen en sus relaciones con la organización”. (Manucci, 2016, p. 100)

Es necesidad del ser humano comunicar, no sólo a través de palabras, como anteriormente se explicaba el lenguaje tiene diferentes formas de expresar, puesto que los seres humanos demuestran sus sentimientos por medio de: miradas, acciones, etc. Por ello, en todo lo que realizan en su vida diaria se ve reflejada la comunicación.

Dentro del proceso comunicativo, el significado es llamado mensaje y las diferentes formas de expresarlo, es el código. Para que el significado sea comprendido el emisor y receptor deben entender un mismo lenguaje.

En un párrafo del libro *Una pedagogía de la comunicación*, se detalla:

[...] “La comunicación no está dada por un emisor que habla y un receptor que escucha, sino por dos o más seres o comunidades humanas que intercambian y comparten experiencias, conocimientos, sentimientos aunque sea a distancia a través de medios artificiales, es a través de ese proceso de intercambio cómo los seres humanos establecen relaciones entre sí y pasan de la existencia individual aislada a la existencia social comunitaria”. (Kaplún, 1998, p. 52).

La comunicación dentro de la sociedad juega un papel principal, puesto que por medio de ella es como se inicia la concepción de una comunidad. Una persona no es una comunidad, forma parte de, pero no puede ser llamada como tal debido a que en su significado estrictamente se detalla que se conforma de 2 o más personas, lo mismo que en la comunicación para que exista debe haber más de un sujeto en el proceso.

El desarrollo de las relaciones pasa también por un proceso, en donde la comunicación está estrictamente inmersa constituyendo así el correcto avance de las mismas.

En el libro *Tratado de semiótica general* de Umberto Eco, se lee:

[...] “Si todos los procesos de comunicación se apoyan en un sistema de significación, será necesario describir la estructura elemental de la comunicación para ver si eso ocurre también a ese nivel. (...) Aunque todas las relaciones de significación representan convenciones culturales, aun así podrían existir procesos de comunicación en que parezca ausente toda convención significativa, casos en el que se produzca un mero paso de estímulos o señales como en el paso de la información entre aparatos mecánicos”. (Eco, 2000, p. 57)

Para distinguir entre procesos de comunicación, significación y de información es importante establecer un punto clave como es el contexto, el cual también se lo conoce como el ambiente en el que se llevó a cabo.

De ahí es donde nace el factor cultural en estos procesos, porque no todos los individuos que conforman una sociedad, comparten una misma creencia, valores, conocimiento, etc. La concepción de una cultura es lo que distingue a una persona en el nivel social, debido a esto cambian los significados, la información y la comunicación que se transmitan entre ellos.

La comunicación es así la base de todos los procesos de formación de las personas, en tanto a la necesidad de relacionarse, lo mismo que es comprendido desde el nacimiento. El proceso comunicativo es el primer paso para constituir una sociedad y abrir camino al desarrollo de la misma.

2.2.2. Comunicación Organizacional.

La comunicación es parte fundamental dentro de las organizaciones, debido a que de ella se desprenden todas las funciones obligatorias para un buen desempeño laboral. Este es un proceso que complementa a la estructura y enlaza a cada miembro dentro de la organización, se adapta al contexto tomando la forma adecuada para el correcto funcionamiento. De aquí se puede decir que es cambiante y dependiente del desarrollo del entorno.

En el libro *Manual práctico de Comunicación Organizacional*, se detalla el siguiente escrito:

[...] “La comunicación organizacional es aquella que establecen las instituciones y forma parte de su cultura o de sus normas. Debido a ello, la comunicación entre los funcionarios de diferentes niveles, los jefes y sus subordinados, y los directivos con el resto de la organización deberá ser fluida”. (Castro, 2016, p.15)

La jerarquización es común dentro de una institución, ésta es dividida por rangos o puestos lo que les permite ampliar su desempeño y generar el desarrollo de la misma. Sin embargo, la comunicación debe ser tomada en cuenta como el primer paso para conseguir el propósito. Por ello los pisos en la jerarquía están conectados mediante este proceso en donde el emisor y el receptor aportan al objetivo.

El libro *Manejo de la comunicación organizacional: Espacios, herramientas y tendencias en gestión de negocios*, indica lo siguiente:

[...] “La comunicación se estableció como un instrumento normalizado de gestión en las organizaciones y, desde ese papel instrumental, fue establecido su valor y peso como componente del corazón de las mismas y como arena ineludible, inevitable, en todo tipo de relaciones con la sociedad y el mercado. Su fuerza económica rompió los moldes de la comunicación como un elemento de valor añadido y lo situó en el centro mismo de las decisiones estratégicas y de organización”. (Álvarez, 2013, p. 4)

La comunicación en las organizaciones inicia por la necesidad de aplicarla en todo tipo de procesos, a pesar de que al principio no formaba parte ni siquiera del presupuesto dentro de las instituciones, se fueron creando departamentos de comunicación, aquellos que establecen como misión, generar estrategias basadas

en la materia con el objetivo de crear una conexión que entregue satisfacción a los involucrados.

Darle un valor a la comunicación dentro de las instituciones es asignar a una persona capaz, la misma que deberá desarrollar herramientas que permitan un cambio necesario en dicha comunidad.

El libro *Comunicación Organizacional interna: Proceso, disciplina y técnica*, indica el siguiente escrito:

[...] “Respaldar el logro de los objetivos institucionales fortaleciendo la identificación de los colaboradores con la empresa, proporcionándoles información suficiente y oportuna, reforzando su integración, y generando en ellos una imagen favorable de la organización y de sus productos”. (Andrade, 2005, p. 29)

La buena comunicación dentro de la organización trae consigo un desempeño favorable de los colaboradores, es una tarea de establecer objetivos y cuando éstos se cumplen elaborar un sistema de incentivo que los motive. Cuando un jefe proporciona la información necesaria a su colaborador, genera en él no sólo confianza sino las ganas por trabajar, de ejecutar su actuación con apremio y trazándose metas que pueda alcanzar.

La participación de todos los entes dentro de una organización es necesaria para el buen funcionamiento de la misma.

En la tesis doctoral *La Comunicación Organizacional en la Prevención de Riesgos Laborales*, se lee:

[...] “Hoy en día la comunicación en las empresas se ha convertido en una condición para lograr un posicionamiento favorable en la sociedad y alcanzar su éxito. Esta necesidad de comunicar se debe a los grandes cambios estructurales, sociales, de comunicación y sobre todo de relación con el entorno (económico, político, social, cultural y ambiental) a los que se están enfrentando las empresas en la actualidad, debido a las demandas de sus públicos o Stakeholders”. (Flores, 2018, p. 91)

Con el avance necesario de la tecnología, la comunicación ha adaptado nuevas formas de desarrollarse, así mismo ha tenido la obligación de generar cambios en sus raíces. Poco a poco ha ido elaborando etapas y facetas para darle un giro a lo que se llamaba convencionalmente comunicación organizacional.

Ahora esta comunicación no sólo trata a las personas dentro de su institución, también a quienes se benefician o aportan externamente. Lo que quiere decir que la comunicación organizacional se amplía, y pasa a favorecer a la comunidad externa también. Dejando claro que el correcto desempeño de la organización favorece el desarrollo de la misma.

Los puntos que se mencionaron anteriormente son la respuesta a la interrogante de comunicación organizacional, si es necesaria o no dentro de las organizaciones. El acto de hablar unos entre otros dentro de un espacio ya es comunicación, sin embargo establecer parámetros que ayuden y sumen al desarrollo de la institución ya viene a formar parte de una estrategia elaborada de manos de un comunicador.

2.2.3. Gestión de Comunicación

El proceso de planificar y gestionar a la comunicación dentro de instituciones, es el encargado de establecer las leyes y normas a seguir dentro de la misma. Es aquí cuando la estructura de una empresa fomenta bases sólidas, es decir, determina cómo será la participación de cada elemento dentro y fuera de su territorio.

En el libro *La comunicación y la gestión de la información en las instituciones educativas*, se destaca:

[...] “Organizar y gestionar los procesos de información y comunicación aparece así tanto como un reto o como un problema, dependiendo de la capacidad que tengamos para ordenar adecuadamente los procesos implicados y dar respuesta a las exigencias que el funcionamiento institucional plantee”. (Carnicero, 2005, p.8)

Para una persona con una profesión diferente a la de Licenciado en Ciencias de la Comunicación, le resultaría complicado elaborar una estrategia que le permita gestionar la comunicación dentro y fuera de la institución, añadiéndole un valor el cual deriva a que cada empresa es diferente por lo que no se puede seguir un esquema ya antes elaborado.

Es importante diseñar una estrategia comunicacional de acuerdo a las exigencias que se vayan encontrando en el proceso, para destacar en el desarrollo del funcionamiento de la institución.

En el artículo titulado *Comunicación y Calidad Asunto de Comunicación Organizacional*, se puede observar el siguiente gráfico:

Tabla N° 2, *Modelo propuesto de gestión de la comunicación*. (Pérez, 2005, p. 33)

Para que una institución maneje una efectiva comunicación organizacional es necesario definir los dos lados importantes que actúan en este proceso, dividiéndose en comunicación interna y comunicación externa. Cuando se definen los públicos se empieza a trabajar en las áreas determinadas con estrategias direccionadas para alcanzar los objetivos propuestos.

En el libro *La comunicación empresarial y la gestión de los intangibles en España y Latinoamérica*, se destaca:

Gráfico N° 1, *Funciones que realiza la dirección de comunicación.* (Villafañe, 2007)

El gráfico anterior nos muestra la importancia de un departamento de comunicación dentro de una institución, las tareas que ahí se gestionan buscan organizar a los colaboradores, informarlos y diseñar un ambiente propicio para el desarrollo de sus actividades lo que da como consecuencia la eficiencia en la entrega del producto o servicio que exige el cliente, siendo éste último el público externo y del cual se nutre la empresa.

En el libro *Imagen positiva. Gestión estratégica de la imagen de las empresas*, se expone:

[...] “El plan estratégico de imagen es un documento de síntesis que traduce, en términos de Imagen y Comunicación, el proyecto empresarial de la compañía, establece cuál debe ser la imagen intencional de ésta y fija la estrategia a medio plazo para conseguirlo”. (Villafañe, 2002, p.198)

La gestión que se realiza en el departamento de comunicación depende en su gran mayoría por el director de éste, el mismo que se encarga de desarrollar estrategias a base de sus conocimientos, para luego ser aplicadas con el propósito de generar un cambio en el entorno laboral. El plan estratégico varía dependiendo las necesidades que la institución esté pasando en el momento puesto que no hay un modelo que se debe seguir como régimen.

Es imprescindible dentro de una organización la comunicación estratégica por ello la gestión se vuelve necesaria de mano de un profesional que siga los

lineamientos de la ciencia, sin embargo éste debe ser capaz de establecer nuevos indicios en la elaboración de proyectos comunicacionales que aporten a la empresa, la planificación desde sus inicios fomenta sus bases con la misión y visión, los objetivos a corto y largo plazo; que definen metas para generar un desarrollo en la institución.

2.2.4. Desarrollo Institucional

El crecimiento de una organización establece sus bases en el éxito que tenga al rendir sus servicios, pero también en la generación de espacios que le permitan mantener lazos sociales y planes con objetivos que estén propiamente definidos para impulsar el desempeño de sus colaboradores, los mismos que deberán ser flexibles para adaptarse a los cambios que sufra el entorno.

En el artículo *Gestión del cambio en el sector público*, se interpreta:

[...] “La cultura organizacional es la suma de las prácticas, creencias, símbolos, ritos, valores y expectativas acerca de lo que se considera adecuado, que priman mayoritariamente en una institución. Es ‘cómo se hacen las cosas aquí’, y se traduce en prácticas concretas y cotidianas, negativas o positivas. Como ejemplo, pueden existir las prácticas generalizadas de llegar tarde y de incumplir compromisos, o las prácticas de llegar puntualmente y de cumplir compromisos.”. (Waissbluth, 2008, p. 3)

Cuando se inicia una institución se la propone con la idea de crear una entidad con identidad, por lo general siempre quien empieza lo hace con un motivo y con ganas de demostrar al público externo los diferentes ideales que se mantienen en mente. Así es como se va conformando la espina dorsal de la comunidad dentro de una organización, poco a poco se van añadiendo costumbres, normas, valores que hacen del lugar un entorno particular de la sociedad.

Se diferencia de otras organizaciones no sólo por los servicios, más bien se considera por lo que dentro de la entidad se practica y genera un cambio en la comunidad externa proponiendo un interés común, hacer el bien por dentro para proyectar lo mismo hacia fuera.

En el artículo *Gestión organizacional en las empresas proveedoras de la industria petrolera y petroquímica*, se puede observar lo siguiente:

Tabla N° 3, *Modelo de ponderación de Gestión Organizacional* (Torres, Pirela, Testa, Sánchez, 2000, p.1)

La dimensión organizativa le exige a una institución la atención necesaria puesto que es vista como una de las aristas con más importancia dentro de la misma, la que calcula el éxito y proporciona la confianza para trabajar en el desempeño progresivo.

Establecer las condiciones básicas que son dictadas por la necesidad, ubicar el adecuado plan de gestión que puede ayudar a mejorar la organización, en este peldaño las acciones a realizar se vuelven más realistas, permitiendo conocer las oportunidades que tiene la empresa y orientar para donde quiere dirigir los esfuerzos, en la última etapa se empieza a trabajar de forma en que se demuestre la nueva ejecución de las labores dentro de la organización.

En el libro *Comportamiento Organizacional en busca del desarrollo de ventajas competitivas*, se puede observar el siguiente gráfico:

Gráfico N° 2, *Circulo de calidad y su operación* (Amaro, 2007, p.98)

Dentro de este círculo de calidad se analiza la actuación de las partes dentro de una organización ante un problema presentado en la gestión. Establece al gerente como principal autor del mecanismo, acompañado de integrantes relacionados, detalla lo que para el autor es el momento en donde las partes se involucran en la solución y la manera de cooperar entre sí.

La institución establece una jerarquía en la cual desprende debajo del gerente a directores de cada área, son ellos quienes ayudan a conectar a los colaboradores con el principal mandante, pero también son los encargados de que los departamentos actúen adecuadamente y desarrollen sus actividades con productividad.

En el libro *Tendencias emergentes en la comunicación de instituciones*, se expresa:

[...] “En la medida en que la reputación tiene que ver con los rasgos que hacen a una compañía distinta y diferencial del resto, la reputación estará relacionada con la capacidad que tenga de identificar sus fortalezas y comunicarlas a los públicos, para que estos las reconozcan. Se necesita la comunicación para reforzar la buena reputación, para referir a los atributos positivos que están asociados a los hechos positivos soportados, de facto, por la compañía”. (Gutiérrez; La Porte, 2013, p.5)

En las instituciones la comunicación juega uno de los papeles más convenientes a la hora de la competitividad entre unas y otras entidades porque base de la reputación que tengan estas para calcular el desarrollo que van teniendo en el mercado. Pero para que una organización empiece a salir a flote es imprescindible sumarle más atención a la estructura interna.

De ésta forma se diagnostica el poder que tiene en el exterior, puesto que una institución con bases confiables que ha aprendido a identificar lo bueno y lo malo que la caracteriza tiene todo el poder de defenderse ante una crítica, de la misma forma sabrá que comunicar a su público externo.

El adecuado desarrollo de una institución no sólo depende del éxito en ventas si es esta comercial o del aparente buen desempeño y aceptación del pueblo si es una empresa de servicios a la comunidad. Más bien depende de que el público

interno y el externo manifiesten el buen trabajo que se esté realizando que estas dos aristas siempre vayan de la mano con el propósito principal que debe estar en la visión y misión de la institución.

2.2.5. Comunicación interna en las organizaciones

Uno de los factores más importantes dentro de una organización es la comunicación y esta rama que se define como comunicación interna es la encargada de desarrollar un plan para que las labores que se realicen sean las apropiadas para el buen desarrollo institucional de las instituciones.

En la tesis de grado titulada *Plan de comunicación estratégico para impulsar, fortalecer y respaldar el Plan de Bienestar social de la Secretaría de educación de Bogotá*, se lee:

[...] “La comunicación estratégica consiste en retomar los actuales objetivos que puede tener una organización a mediano o largo plazo para reajustarlos a una visión futurista que permita crear nuevas capacidades competitivas y fortalecer la presencia y participación de los sujetos o las comunidades a las que acceda tanto a nivel interno como a nivel externo”. (Bances, 2009, p. 17)

Cuando las instituciones cuentan con la elaboración de una estrategia de comunicación, el desarrollo de la misma va en aumento. Es imprescindible realizar un análisis del estado actual de la institución y así definir qué objetivos se han propuesto y si las bases están restauradas en la misión y visión que la empresa desde un inicio planteó.

Esta estrategia les permite a instituciones realizar nuevos avances como capacidades para competir en el mercado y establecer la marca dejando en la retina del consumidor, entrando ya a participar en el proceso de desarrollo.

En el artículo *Comunicación organizacional, clave para el liderazgo empresarial*, se muestra lo siguiente:

FORMAS DE COMUNICACIÓN

Tabla N° 4, *Formas de comunicación.* (Ego, 2013, p.5)

La comunicación va en diferentes direcciones cuando hablamos de relaciones interpersonales, pero cuando se habla de comunicación dentro de las organizaciones se destina que la misma se desarrolla de forma vertical ya que ésta define que sea llevada de forma ascendente y descendente, así es como los colaboradores reciben órdenes de su jefe inmediato y a su vez este jefe inmediato recibe las directrices del gerente o dueño de la institución. Éste tipo de comunicación se desarrolla así debido a la jerarquización.

En el artículo *Taller de comunicación organizacional*, se puede observar el siguiente gráfico:

Gráfico N° 3, *Cargos como referentes de comunicación interna.* (Gore, 2015, p. 12)

En ocasiones las instituciones no cuentan con un departamento de comunicación, que permita establecer un plan que ayude a mejorar la organización de los departamentos, son realmente profesionales de otras ramas quienes adoptan esta labor con el fin de regular las acciones de los colaboradores.

En el artículo *Modelo de gestión organizacional basado en el logro de objetivos*, se detalla lo siguiente:

[...] “La visión de la gestión del talento humano, es entendida como el desarrollo de estrategias de mejoramiento continuo en los procesos administrativos, puesto que las organizaciones tienen en cuenta a su personal en el desarrollo de actividades industriales, comerciales y de servicios que satisfacen necesidades generales y específicas. Por lo tanto, se deben tener en cuenta las visiones de mejora competitiva a partir de la gestión del talento humano, para lo cual, se considera el análisis del desarrollo humano, de las 22 condiciones laborales, y de la productividad, como un proceso relevante para desarrollar organizaciones competitivas”. (Tamayo, 2014, p.2)

En toda institución siempre se busca lograr y cumplir objetivos, para el desarrollo adecuado de la empresa, quiere decir que para que ésta se extienda y prospere se debe tener en cuenta fortalecer aspectos como la comunicación, la misma que forma parte de procesos vinculados con el cumplimiento de la labor administrativa. Estableciendo así actividades que se llevan a cabo para ejecutar planes estratégicos que ayuden a la prosperidad de la organización. La comunidad que forma parte del proceso es muy importante ya que los colaboradores son quienes en conjunto con las autoridades se someten a una toma de decisiones que influyen en el crecimiento institucional.

2.2.6. Planificación Estratégica

Establecer una planificación dentro de una institución es una tarea compleja, en la que por lo general están involucrados departamentos que no son los de comunicación organizacional. Debido a que las empresas suelen no contemplar la importancia de la labor que se realiza.

En el libro *Nacimiento de una empresa*, se lee:

[...] “La planificación organizacional es el proceso gerencial que traduce la filosofía de la empresa en reglas básicas de dirección de recursos humanos y físicos y la

coordinación de sus esfuerzos hacia el logro de los objetivos corporativos”. (Vainrub, 2015, p.68)

El proceso de la planificación organizacional de una empresa son actividades que demandan una dirección, muchas de las actuales instituciones otorgan esta labor a gerentes, sin embargo hay profesionales que se especializan en comunicación organizacional, los mismos que están aptos para desarrollar estrategias que permitan manejar el adecuado desempeño de todas las áreas en relación.

En el artículo *Metodología de planificación estratégica para instituciones de salud a partir de valores compartidos*, se observa lo siguiente:

Tabla N° 5, *Modelo para la planeación estratégica*. (Ponce, Pardo, Arocha, Rojas, 2018)

Los modelos de planeación varían las necesidades de comunicación de las instituciones, pero se debe tener como base varias de las indicaciones que se manejan dentro de estrategias para organización. Se inicia de una problemática que acontece dentro del organismo, un análisis crítico de las acciones que lo provocaron, los involucrados y la propuesta de cambio que se puede realizar.

En el artículo *Planificación estratégica gubernamental como mecanismo para superar la desnutrición infantil en las comunidades indígenas wayúu*, se observa el siguiente gráfico:

Gráfico N° 4, *Tipología de indicadores según el nivel organizacional*. (Mendoza; Salas, 2017)

En el gráfico se observa la relación que tienen los departamentos en jerarquía, con el proceso de planificación en una organización. El trabajo que se elabora en manos de diferentes áreas dedicadas a una labor en específico se realiza con mayor desempeño. Mientras que si se obliga a un colaborador a desarrollar un ejercicio para el que no está apto, los resultados pueden ser desalentadores.

Por ello es importante desarrollar indicadores que afinen las funciones de los departamentos involucrados.

En el libro *Los modelos de planificación estratégica en la teoría de las Relaciones Públicas*, se analiza lo siguiente:

[...] “El Desarrollo Organizacional es un método para cambiar las creencias, valores, actitudes y estructuras de una organización, para que así pueda adaptarse mejor al turbulento y cambiante medioambiente de la próxima década, que contemplará el desarrollo de nuevos conceptos aplicables a las teorías organizacionales: implicación, planificación y misión corporativas”. (Matilla, 2014, p.29)

Para el desarrollo institucional, la organización es uno de los primeros pasos, una empresa que en sus bases encuentra el orden de sus funciones proporciona a los colaboradores y asociados diversos énfasis en el apoyo empresarial. El convencimiento de la adecuada labor provee una excelente producción por lo tanto satisfacción del servicio brindado, cumpliendo por esta parte la misión más importante de cualquier institución.

Establecer un completo orden de las actividades que se llevan a cabo dentro de una organización, es parte del desarrollo. Implementar una jerarquización de las actividades es imprescindible para el clima laboral, si se prioriza este punto se aporta de manera favorable a los colaboradores, al mismo tiempo que les permite a los directores de áreas divididas por departamentos constatar el correcto desempeño.

2.2.7. Imagen corporativa

Las grandes empresas trabajan en la elaboración de su imagen, de cómo las ven el mercado al que quieren llegar debido al anhelo de posicionamiento, sin embargo las empresas de servicios públicos que maneja el gobierno, desarrollan esta característica como labor obligatoria, debido a que deben demostrar el correcto funcionamiento de la institución.

En el libro *Marketing Municipal*, se indica:

[...] “Si la identidad es un proceso constructivo interno, desde una perspectiva externa, la imagen corporativa municipal constituye la presentación mental de los atributos y beneficios que los ciudadanos perciben. Es un complejo fenómeno multidimensional que se produce en las mentes de los ciudadanos y que se analiza desde el ámbito de la psicología social y la política”. (Asensio, 2015, p.113)

La identidad de una empresa pública que brinda servicios a una comunidad, a partir del mandato de un superior como alcaldías, establece un trabajo de complejidad, debido a que en ocasiones se asociará el nombre de la institución con el nombre de quién la dirige, estableciendo así un amplio desorden de ideas por parte de la ciudadanía que mantiene direccionalidad en sus decisiones políticas.

En el artículo *Pasos para actualizar los perfiles sociales ante un cambio de imagen de marca*, se detalla la siguiente tabla:

Tabla N° 6, *Cuando cambiar la imagen corporativa de una empresa*. (López, 2016)

El significado de la imagen corporativa se deriva estrechamente contexto situacional en el que la empresa se encuentra, se puede intervenir muchos aspectos como el logo, línea gráfica, exposición en redes sociales incluso los servicios a medida que las necesidades se vayan creando en los consumidores y clientes.

En el libro *Desarrollo de bocetos de proyectos gráficos*, se detalla lo siguiente:

Gráfico N° 5, *Boceto de imagen corporativa*. (Torres, 2014)

Para la creación del logo que forma parte importante de la imagen corporativa de una empresa, se toma en cuenta factores incidentes, como el propósito por el que fue creada, la misión y la visión que disponen para establecerse. Desarrollando de ésta forma lo primero que generará una reacción en el público objetivo.

En el libro *Comunicación estratégica: diseño de la identidad corporativa*, se interpreta:

[...] “La comprensión del nombre como expresión de un concepto gira entorno a la idea de que en este elemento no solo funge como un importante componente de la identidad organizacional, sino que es capaz de transmitir ideas y valores concretos a través de los cuales el público referirá a la organización”. (Meza, 2016, p.40)

La imagen corporativa trabaja en la importancia que los clientes reconozcan el nombre de una institución, el buen servicio y la experiencia que se vive dentro de una empresa es lo que marca la mente del consumidor. La identidad corporativa es la que se expresa por medio del desempeño siendo capaces de transmitir satisfacción.

La constitución de una institución, parte del deber de establecer la razón para la que fue creada, la misión y visión de la organización cuida que los colaboradores cumplan con los objetivos planteados desde el inicio. Proyectando mediante este proceso la imagen de la empresa a su público, del cual depende y a quien le rinde todos sus servicios y el manejo del éxito.

2.2.8. Nuevas bases teóricas que vinculan la gestión de comunicación interna y el desarrollo institucional.

En la actualidad la gestión de comunicación interna va de la mano con el desarrollo de las instituciones, el avance de la tecnología con los recientes resultados de estudios científicos que llevan años analizando estos fenómenos en la comunicación permite añadir información necesaria a la investigación.

En el libro *Comunicación e Imagen Corporativa*, se lee:

[...] “La correcta gestión de la marca corporativa constituye hoy en día uno de los mayores retos a los que se enfrenta la organización. (...) Elementos como la imagen, la comunicación, el posicionamiento y el capital comercial han sido

identificados como claves en el proceso de construcción de una marca corporativa fuerte”. (Jiménez, 2018, p.20)

La unión de varios elementos que trabajan en la comunicación organizacional, buscan relacionar los aspectos que inciden en el mejoramiento de las instituciones. En los últimos años se observa un alto índice de micro empresarios abarcando el mercado utilizando estrategias comunicacionales de vanguardia. Desarrollando planes involucrando empirismo, sin un previo conocimiento de la ciencia.

En el artículo *Comunicación Transmedia: el poder de la narración expandida*, se observa lo siguiente:

Tabla N° 7, *Formatos para usar en una estrategia de comunicación transmedia*. (Acosta, 2017)

En la tabla anterior se pueden observar las diferentes herramientas que en la actualidad se han desarrollado, para mejorar la comunicación no sólo interna, añadiendo la comunicación que se realiza fuera de la empresa. Herramientas comunicacionales que han aportado con facilidades a la hora de establecer estrategias que mejoren los procesos.

En el artículo *Proceso administrativo etapas y características*, se observa el siguiente gráfico:

Gráfico N° 6, Proceso Administrativo. (Riquelme, 2018)

En el gráfico podemos ver como se definen las actividades que en la administración se realizan, si bien se conoce la organización y la planeación forman parte del proceso administrativo, una vez que se intenten establecer estrategias comunicacionales ya se abre paso a un nuevo cargo especializado que permita utilizar herramientas acorde al procedimiento que requiera el contexto de los colaboradores.

En el artículo *Nuevas formas de la comunicación Organizacional*, se lee:

[...] “La comunicación es demasiado importante para el éxito organizativo como para dejarla exclusivamente en manos de los dirección. Son necesarios expertos, también comunicación de marketing como organizativa, para respaldar a la dirección en la mejora de la eficacia de sus responsabilidades de comunicación desarrollando y suministrando los programas para incrementar la participación de los empleados, y obtener el respaldo de los accionistas”. (Van Riel, 2018)

La importancia de trabajar la comunicación dentro de la empresa de manos de profesionales, se ve reflejada en el rendimiento, puesto que la dirección o la gerencia pueden no tener los conocimientos necesarios en las nuevas formas de interacción con colaboradores, la respuesta del buen trabajo fomentará no sólo un adecuado desempeño, también aumentará la producción y el desarrollo institucional.

2.3. Marco Contextual

Figura N°1, Exterior del GAD del cantón Sucre. (Fuente: El Diario)

El GAD del Cantón Sucre se conforma en el año 1876, luego que un grupo de autoridades, integrado por los Señores Manuel Nevárez, Primer Consejero Principal encargado de la Jefatura Política; Abelardo José Santos, Tercer Concejal principal; Samuel José Zedeño, Segundo Concejal Suplente; Elías Rivero, Segundo Concejal Suplente y Gumercindo Villacís, Síndico del Municipio, contemplaran que el cantón necesitaba un mando debido a las carencias que se hacían cada vez más notorias.

Desde el año de su conformación hasta la actualidad ésta institución pone el servicio a la comunidad como su principal eje gestor de sus actividades, por ser la misma el ente que gestiona y coordina las acciones con el Estado y demás agencias de cooperación nacional e internacional.

Esta investigación direcciona sus estudios a la institución debido a que en los últimos años por fenómenos naturales se ha perdido la estructura de su edificación, lo que derivó al desplazamiento de los departamentos que comprenden la organización por diversos lugares de la ciudad cabecera, Bahía de Caráquez. Por ello, el interés de aplicar técnicas y estrategias que permitan analizar el estado actual de planificación y gestión comunicacional.

Una institución que brinda sus servicios a la ciudadanía, pero que además controla y maneja los recursos de la misma, debe internamente gozar de excelente comunicación y gestión organizacional. Los departamentos de los que un GAD comprende dependen uno del otro para subsistir y aportar al desarrollo institucional.

2.4. Marco Conceptual

Comunicación: La comunicación es así la base de todos los procesos de formación de las personas, en tanto a la necesidad de relacionarse, lo mismo que es comprendido desde el nacimiento. El proceso comunicativo es el primer paso para constituir una sociedad y abrir camino al desarrollo de la misma.

Comunicación Organizacional: Los puntos que se mencionaron anteriormente son la respuesta a la interrogante de comunicación organizacional, si es necesaria o no dentro de las organizaciones. El acto de hablar unos entre otros dentro de un espacio ya es comunicación, sin embargo establecer parámetros que ayuden y sumen al desarrollo de la institución ya viene a formar parte de una estrategia elaborada de manos de un comunicador.

Gestión de Comunicación: Es imprescindible dentro de una organización la comunicación estratégica por ello la gestión se vuelve necesaria de mano de un profesional que siga los lineamientos de la ciencia, sin embargo éste debe ser capaz de establecer nuevos indicios en la elaboración de proyectos comunicacionales que aporten a la empresa, la planificación desde sus inicios fomenta sus bases con la misión y visión, los objetivos a corto y largo plazo; que definen metas para generar un desarrollo en la institución.

Desarrollo Institucional: El adecuado desarrollo de una institución no sólo depende del éxito en ventas si es esta comercial o del aparente buen desempeño y aceptación del pueblo si es una empresa de servicios a la comunidad. Más bien depende de que el público interno y el externo manifiesten el buen trabajo que se esté realizando que estas dos aristas siempre vayan de la mano con el propósito principal que debe estar en la visión y misión de la institución.

Comunicación interna en las organizaciones: La comunidad que forma parte del proceso es muy importante ya que los colaboradores son quienes en conjunto con las autoridades se someten a una toma de decisiones que influyen en el crecimiento institucional.

Planificación Organizacional: Establecer un completo orden de las actividades que se llevan a cabo dentro de una organización, es parte del desarrollo. Implementar una jerarquización de las actividades es imprescindible para el clima laboral, si se prioriza este punto se aporta de manera favorable a los colaboradores, al mismo tiempo que les permite a los directores de áreas divididas por departamentos constatar el correcto desempeño.

Imagen Corporativa: La constitución de una institución, parte del deber de establecer la razón para la que fue creada, la misión y visión de la organización cuida que los colaboradores cumplan con los objetivos planteados desde el inicio. Proyectando mediante este proceso la imagen de la empresa a su público, del cual depende y a quien le rinde todos sus servicios y el manejo del éxito.

Nuevas bases teóricas que vinculan la gestión de comunicación interna y el desarrollo institucional: La importancia de trabajar la comunicación dentro de la empresa de manos de profesionales, se ve reflejada en el rendimiento, puesto que la dirección o la gerencia pueden no tener los conocimientos necesarios en las nuevas formas de interacción con colaboradores, la respuesta del buen trabajo fomentará no sólo un adecuado desempeño, también aumentará la producción y el desarrollo institucional.

2.5. Marco legal

La presente investigación está destinada hacia una entidad del sector público, el Gobierno Autónomo Descentralizado (GAD) del Cantón Sucre, por lo tanto mantiene relación con el siguiente artículo:

En el Título IV, de la Gestión de Talento Humano, de la Ley Orgánica de las Empresas Públicas, indica en el artículo 20 inciso 5 lo siguiente:

[...] “Evaluación Periódica del desempeño de su personal, para garantizar que éste responda al cumplimiento de las metas de la empresa pública y las responsabilidades del evaluado en la misma y estructurar sistemas de capacitación y profesionalización del talento humano de las empresas públicas”. (Ministerio Del Trabajo, 2010)

En el artículo anterior se establece que toda empresa pública debe regirse al principio que orienta la administración de la misma por lo tanto, el desempeño de los colaboradores debe estar en frecuente evaluación. De ésta manera se constatará el cumplimiento de las actividades y de la responsabilidad que se atribuyen los mismos al momento de ingresar a trabajar en la entidad.

En el Capítulo V, de la Formación y la Capacitación, de la Ley Orgánica del servidor público indica en el artículo 72 lo siguiente:

[...] “Planeación y dirección de la capacitación.- El Ministerio de Relaciones Laborales coordinará con las Redes de Formación y Capacitación de los Servidores Públicos y las Unidades de Administración del Talento Humano de la institución, la ejecución del Plan Nacional de Formación y Capacitación de los Servidores Públicos que deberá ser desconcentrada y descentralizada, acorde a los preceptos constitucionales. En el caso de los Gobiernos Autónomos Descentralizados, sus entidades y regímenes especiales se sujetarán a lo que determina la correspondiente Ley”. (Ministerio del Trabajo, 2014)

De acuerdo a este artículo la unidad de observación que es el GAD del Cantón Sucre, debe someterse a la ley, lo que indica que los colaboradores están sujetos a capacitaciones que aporte a su formación laboral, en conjunto con las normas que deben regir dentro de la institución. Así permite establecer un orden y la constante interacción entre la comunidad institucional.

Ejecutar una planificación organizacional, que permita la constante formación y capacitación de los colaboradores es primordial tanto como coordinar las acciones dentro del ambiente laboral para llegar al cumplimiento de dichas leyes a las que las empresas públicas, que brindan un servicio y aportan al desarrollo de la comunidad, están sujetas.

La presente investigación, vincula la gestión con el desarrollo de la entidad, por lo que contribuye a la evaluación del clima laboral y actúa como estrategia comunicacional para la institución.

CAPITULO III

3. Marco Metodológico y Análisis de Resultados

En esta etapa de la investigación se establecen los aspectos metodológicos del análisis que se lleva a cabo en la institución, lo que permite también un orden del proceso.

3.1. Tipos de Investigación

El análisis inicia con el tipo de investigación exploratoria, debido a que el establecimiento de las variables se determinó examinando sus dimensiones, luego se convirtió en descriptiva porque al desglosar las variables se fue facilitando el reconocimiento de información dentro del área de comunicación organizacional estableciendo así los indicadores.

3.2. Diseño de la Investigación

El diseño de ésta investigación es No Experimental, porque en el proceso no se modificarán las variables previamente establecidas, es transeccional porque por medio de esta podemos relacionar las variables y analizar la influencia en un periodo no mayor a 6 meses que dura el trabajo de campo en el GAD del Cantón Sucre.

3.3. Metodología

Este estudio tiene a la fenomenología como método de investigación debido a que depende del contexto en el que se desarrollan los acontecimientos se puede obtener datos claros de como es el comportamiento del objeto de estudio. En este caso la gestión de comunicación interna que realiza el GAD del Cantón Sucre para su desarrollo institucional.

3.4. Técnicas de investigación

En esta parte de la investigación se establecen las técnicas que permitirán la recolección de información de acuerdo a los indicadores del presente estudio.

Las técnicas cuantitativas utilizadas son las siguientes:

Encuesta: técnica que tiene como objetivo analizar y extraer datos de primera mano del público muestral sobre el tema.

Escala gráfica: establece dos preposiciones frente a frente con rangos de intensidad.

Escala verbal: el público muestral evalúa por medio de un rango de palabras lo que ha sido el proceso de comunicación dentro de la institución.

Entre las técnicas cualitativas utilizadas están:

Investigación bibliográfica: está investigación parte de los extractos sacados de libros de profesionales en comunicación y especialistas en la rama de comunicación organizacional, debido a la línea escogida previo la elección del tema.

Cambio de rol: consiste en que el público muestral se ubique en la percepción de jefe de comunicación, para comprobar así cuál sería su acción para mejorar el flujo comunicacional.

Situación ideal: por medio de esta herramienta el público muestral puede responder ante una situación y su actuar frente a una problemática dentro de la institución.

Test proyectivo: una figura establece una situación que permite al abordado analizar y reconocer, para posteriormente responder una pregunta.

Diferencial semántico: insta al abordado a calificar el proceso comunicacional dentro de la institución en una palabra.

3.5. Población y Muestra

La unidad de observación de esta investigación es el GAD del cantón sucre, la misma que cuenta con una población de 310 personas, entre personal administrativo y de servicios a la comunidad.

Para desprender una muestra de la población se utilizó una metodología no – probabilística por cuotas, debido a la necesidad de direccionar la investigación a criterios que aseguren un conocimiento previo que beneficie al proceso.

Los siguientes criterios son lo que se tomarán en cuenta:

- Trabajadores municipales, que hayan permanecido más de 3 años en la institución.
- Trabajadores municipales, que se encuentren en los departamentos involucrados en la disyunción provocada por el terremoto del 2016.

3.6. Análisis de resultados

En este apartado se encuentra la condensación y el análisis de la información extraída en el trabajo de campo por medio de las técnicas antes detalladas.

Variable: gestión de comunicación interna

Dimensión: comunicación interna en las organizaciones

Indicador: desempeño de actividades

Técnica: escala gráfica

1. Por lo general, las actividades que usted realiza en la institución son reguladas por:

Tabla N° 8. Desarrollo de las actividades

Categoría	frecuencia	Porcentaje
Un supervisor con planificación	52	52%
Realiza las actividades que cree necesarias	39	39%
Neutral	9	9%
No sabe; no contesta	0	0%
Total	100	100%

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Gráfico N° 7, Desarrollo de las actividades.

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Análisis: a partir de la respuesta del público muestral se puede observar que un 52 % realiza las actividades que indica un supervisor que realiza planificación sin embargo no es mucha la diferencia, debido a que el 39% indico que realiza las actividades que cree necesarias en el día. Solo un 9% muestra que en ocasiones se presentan las dos acciones.

2. Las actividades realizadas cumplen objetivos de planificación:

Tabla N° 9, Objetivos de planificación.

Categoría	frecuencia	Porcentaje
Se cumplen los objetivos	73	73%
Se evita comparar con la planificación	19	19%
Neutral	8	8%
No sabe; no contesta	0	0%
Total	100	100%

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Gráfico N° 8, objetivos de planificación.

Fuente: Público muestral

Elaborado por: Claudia Loor Burgos

Análisis: según los resultados el 63% cumplen los objetivos de la planificación, el 19% evita ver planificación porque en ocasiones no se cumplen los objetivos por fecha y un 8% es neutral.

Variable: gestión de comunicación interna
Dimensión: comunicación interna en las organizaciones
Indicador: desempeño de actividades
Técnica: situación ideal

3. Si nadie le indica que hacer usted:
 Tabla N° 10, De acuerdo a la planificación.

Gráfico N° 9, de acuerdo a la planificación.

Categoría	frecuencia	Porcentaje
Hace lo que cree conveniente	24	24%
Sigue con la planificación	76	76%
Total	100	100%

4. Si no existe una planificación para las actividades usted:
 Tabla N° 11, De acuerdo a la planificación 2.

Gráfico N° 10, de acuerdo a la planificación 2

Categoría	frecuencia	Porcentaje
Sigue sus instintos	15	15%
Si existe planificación.	85	85%
Total	100	100%

Fuente: público muestral
 Elaborado por: Claudia Loor Burgos

Análisis: en este gráfico se puede observar que un porcentaje mínimo del 15%, todavía realiza las actividades que están dispuestas desde el principio de planificación con un instinto para lo que fue contratado. La planificación existe sin embargo no es primordial fijarse en ella.

Variable: gestión de comunicación interna
Dimensión: comunicación interna en las organizaciones
Indicador: clima laboral
Técnica: escala Verbal

5. Califique como se siente realizando su trabajo en el ambiente donde se encuentra:

Tabla N° 12, Análisis del ambiente laboral.

Categoría	frecuencia	Porcentaje
Muy motivado	11	11%
Motivado	16	16%
Cómodo	49	49%
incómodo	12	12%
Muy incómodo	12	12%
Total	100	100%

Fuente: público muestral
 Elaborado por: Claudia Loor Burgos

Gráfico N° 11, Análisis de clima laboral.

Fuente: público muestral
 Elaborado por: Claudia Loor Burgos

Análisis: Estos gráficos demuestran que un 49% de colaboradores, sienten comodidad al realizar su trabajo en donde se encuentran, sin embargo, las demás opciones demuestran que al mismo tiempo existen quienes la incomodidad si forma parte de su día a día.

6. Con qué frecuencia recibe retroalimentación por las acciones que realiza:

Tabla N° 13. Análisis de retroalimentación.

Categoría	frecuencia	Porcentaje
Siempre	9	9%
Casi siempre	8	8%
En ocasiones	43	43%
Casi Nunca	20	20%
Nunca	20	20%
Total	100	100%

Fuente: público muestral
Elaborado por: Claudia Loor Burgos

Gráfico N° 12, Análisis de retroalimentación.

Fuente: público muestral
Elaborado por: Claudia Loor Burgos

Análisis: el gráfico nos demuestra que un 43% recibe retroalimentación en ocasiones, un bajo porcentaje indica recibir alguna indicación o información sobre las actividades realizadas. Y existen quienes nunca han recibido por parte de su jefe algún tipo de directriz.

Variable: gestión de comunicación interna

Dimensión: comunicación interna en las organizaciones

Indicador: clima laboral

Técnica: cambio de rol

7. ¿Si usted fuera su jefe tomaría en cuenta dar retroalimentación a sus empleados?

“Es necesario indicar a los colaboradores, cuando el trabajo ha sido satisfactorio o lo contrario”

Tabla N° 14, Empleo de bases en retroalimentación.

Categoría	frecuencia	Porcentaje
Sí, es necesaria	100	100%
No	0	0%
Total	100	100%

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Gráfico N° 13, Empleo de bases en retroalimentación.

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Análisis: De acuerdo a lo interpretado, se puede observar que en su totalidad los colaboradores consideran imprescindible recibir acotamientos a sus actividades, por lo tanto, ellos si asumirían un cargo de jefatura lo harían.

8. Si usted estuviera a cargo del departamento donde labora, ¿qué recursos añadiría?

Tabla N° 15. Recursos laborales.

Categoría	frecuencia	Porcentaje
Recursos Tecnológicos	80	80%
Recurso Humano	11	11%
Logística	6	6%
Capacitaciones	3	3%
Total	100	100%

Fuente: público muestral
Elaborado por: Claudia Loor Burgos

Gráfico N° 14, Recursos Laborales.

Fuente: público muestral
Elaborado por: Claudia Loor Burgos

Análisis: En base a la interpretación de los resultados, demuestran que el público muestral en un 80% considera tener bajos recursos tecnológicos que aporten con el desarrollo de las actividades, otro 11% considera que el recurso humano es más importante, seguido por un índice del 6% que le afecta la falta de logística como el transporte al momento de trasladarse por el cantón, un 3% considera que el personal necesita capacitaciones.

9. Si usted fuera el alcalde del cantón, ¿qué actividades emplearía en el GAD para fortalecer los lazos entre colaboradores?

Tabla N° 16. Consolidación para trabajo en equipo.

Categoría	frecuencia	Porcentaje
Reuniones de confraternidad	70	70%
Hora social	30	30%
Total	100	100%

Fuente: público muestral
Elaborado por: Claudia Loor Burgos

Gráfico N° 15, Consolidación para trabajo en equipo.

Fuente: público muestral
Elaborado por: Claudia Loor Burgos

Análisis: Un alto porcentaje del 70% indica que es buena idea realizar reuniones para estrechar lazos entre los colaboradores, otro 30% considera que es mejor incluir una hora social a la semana que consiste en permitir que puedan compartir en el mismo ambiente laboral.

Variable: gestión de comunicación interna

Dimensión: proceso comunicacional

Indicador: flujos comunicacionales

Técnica: encuesta

10. ¿Qué comunicación se utiliza a la hora de informar dentro de la institución?

Tabla N° 17. Tipos de comunicación.

Categoría	frecuencia	Porcentaje
formal	85	85%
informal	15	15%
Total	100	100%

Gráfico N° 16, Tipo de comunicación.

11. ¿Cómo es la comunicación con su jefe inmediato?

Tabla N° 18. Estado de comunicación.

Categoría	frecuencia	Porcentaje
Complicada	60	60%
fácil	40	40%
Total	100	100%

Gráfico N° 17, Estado de comunicación.

12. La comunicación dentro de la institución es:

Tabla N° 19. Alcance de flujo comunicacional.

Categoría	frecuencia	Porcentaje
Personalizada	25	25%
fácil	75	75%
Total	100	100%

Gráfico N° 18, Alcance de flujo comunicacional

Fuente: público muestral
Elaborado por: Claudia Loor Burgos

Análisis: De acuerdo a los gráficos anteriores se puede interpretar que la comunicación dentro del GAD municipal, es para un 85% formal debido a que la información es dispuesta mediante memorando, en ocasiones es complejo el flujo comunicacional y suele llegar de manera generalizada.

Variable: gestión de comunicación interna

Dimensión: proceso comunicacional

Indicador: flujos comunicacionales

Técnica: diferencial semántico

13. ¿De las siguientes palabras cuáles califican el actual modelo de comunicación que utiliza la institución?

Tabla N° 20. Estado del modelo comunicacional.

Categoría	frecuencia
Eficiente	18
Complejo	100
Descendente	60
Común	80
Deficiente	98
Formal	60
Ascendente	10
Horizontal	100
Normal	14
Ambiguo	92
Informal	94
innovador	1
Total	100

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Gráfico N° 19, Estado del modelo comunicacional.

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Análisis: en interpretación a los resultados se puede observar que el actual modelo de comunicación es complejo debido al alto índice de selección por medio del público muestral en el trabajo de campo, deficiente es un factor también escogido para detallar el funcionamiento del mismo.

Variable: gestión de comunicación interna

Dimensión: proceso comunicacional

Indicador: procesos autónomos de colaboradores

Técnica: escala gráfica

14. ¿Cómo califica la forma de comunicar un inconveniente a su jefe inmediato?

Tabla N° 21. Proceso comunicacional.

Categoría	frecuencia	Porcentaje
Con retrasos	60	60%
Oportuna	40	40%
Total	100	100%

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Gráfico N° 20, Proceso comunicacional.

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Análisis: según la información obtenida, un 60% de los abordados indican que el proceso comunicacional dentro de la institución entre colaboradores y jefes inmediatos es tardío y apenas un 40% indica que el mismo sea oportuno. Lo que indica que no se puede generar una retroalimentación que ayude a las competencias laborales.

Variable: gestión de comunicación interna

Dimensión: proceso comunicacional

Indicador: procesos autónomos de colaboradores

Técnica: situación ideal

15. Si no puede comunicarse con su jefe inmediato usted:

Tabla N° 22. Comunicación entre colaboradores.

Categoría	frecuencia	Porcentaje
Deja recado	40	40%
Toma decisiones	30	30%
Espera	30	30%
Total	100	100%

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Gráfico N° 21, Comunicación entre colaboradores.

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Análisis: los datos proporcionados indican que un 40% de los colaboradores prefieren dejar el recado a su jefe inmediato, sin embargo, un porcentaje igualitario del 30% dice que prefiere tomar decisiones o esperar para resolver problemas ante una situación que se presente.

16. Si tuviera que implementar un medio de comunicación para retroalimentación en la institución ¿cuál sería?

Tabla N° 23. Medios de comunicación.

Categoría	frecuencia	Porcentaje
Sistemas informáticos	25	25%
Sistemas móviles	50	50%
Otros	15	15%
NSNC	10	10%
Total	100	100%

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Gráfico N° 22, Medios de comunicación.

Fuente: público muestral

Elaborado por: Claudia Loor Burgos

Análisis: los datos proporcionados indican que los colaboradores creen en un 50% más eficiente los sistemas móviles como mensajería instantánea mediante el celular que los sistemas informáticos que están en un 25% y otros sistemas que podrían utilizarse según el 15% de los abordados.

Variable: desarrollo institucional
Dimensión: planificación estratégica
Indicador: implementación de planes
Técnica: encuesta

17. ¿En su departamento se realiza una planificación de actividades?

Tabla N° 24. Planificación de actividades.

Categoría	frecuencia	Porcentaje
Sí	85	85%
No	15	15%
Total	100	100%

Gráfico N° 23, planificación de actividades.

18. ¿Con qué frecuencia se realiza una planificación?

Tabla N° 25, Frecuencia de planificación de actividades.

Categoría	frecuencia	Porcentaje
Semanal	0	0%
Quincenal	0	0%
Mensual	17	17%
Anual	83	83%
Total	100	100%

Gráfico N° 24, Frecuencia de planificación de actividades.

19. ¿Existe un seguimiento de la planificación por parte de un supervisor?

Tabla N° 26. Seguimiento de planificación.

Categoría	frecuencia	Porcentaje
Sí	85	85%
No	15	15%
Total	100	100%

Gráfico N° 25, Seguimiento de planificación.

Análisis: los gráficos presentados en estos últimos tres numerales, nos indica que un 85% de colaborados si reciben una planificación por departamentos, un 83% indica que esta planificación es anual, la misma que es supervisada en un 85%, sin embargo, existe un porcentaje que indica que no se realiza planificación en su departamento por lo tanto no existe un seguimiento de la misma.

Variable: desarrollo institucional
Dimensión: planificación estratégica
Indicador: implementación de planes
Técnica: Situación ideal

20. En su departamento existe un desajuste de planes para la entrega de un trabajo, ¿Qué haría?

Tabla N° 27. Plan estratégico.

Categoría	frecuencia	Porcentaje
Reformas a la planificación	82	82%
Mejoras apresuradas	18	18%
Total	100	100%

Gráfico N° 26, plan estratégico.

21. Si se da cuenta que alguien no está siguiendo el plan desarrollado, ¿Qué haría?

Tabla N° 28. Plan en desarrollo.

Categoría	frecuencia	Porcentaje
Comunicar al jefe Inmediato	53	53%
Llamar la atención	35	35%
Tratar de ayudar	12	12%
Total	100	100%

Gráfico N° 27, plan en desarrollo.

Fuente: público muestral
 Elaborado por: Claudia Loor Burgos

Análisis: de acuerdo a lo observado en las respuestas de los colaboradores se puede interpretar que un 82% realizaría reformas en la planificación en caso de un desajuste, mientras que el otro 18% tomaría medidas apresuradas para completar el propósito. En caso de que el plan estratégico no sea comprendido ni llevado a cabo en su totalidad, los colaboradores indicaron que un 53% comunicaría a su jefe inmediato, un 25% haría un llamado de atención, tan sólo un 12% ofrecería ayuda a la persona que no completaría el plan.

Variable: desarrollo institucional
Dimensión: planificación estratégica
Indicador: organización de actividades
Técnica: Encuesta

22. ¿En su departamento se dan reuniones para planificar las actividades?

Tabla N° 29. Reuniones de planificación.

Categoría	frecuencia	Porcentaje
Sí	35	35%
No	65	65%
Total	100	100%

Gráfico N° 28, Reuniones de planificación.

23. ¿Se le da prioridad al cargo asignado a la hora de direccionar las actividades a realizar?

Tabla N° 30. Cargo prioritario.

Categoría	frecuencia	Porcentaje
Sí	73	73%
No	27	27%
Total	100	100%

Gráfico N° 29, Cargo prioritario.

Fuente: público muestral
 Elaborado por: Claudia Loor Burgos

Análisis: el resultado nos da a conocer que los colaboradores en un 65% no realizan ni son parte de reuniones para planificar, verificar y desarrollar planes estratégicos. Un 73% cree que al momento de distribuir las competencias laborales si se destacan las personas por el puesto y lo que pueden desempeñar.

Variable: desarrollo institucional
Dimensión: planificación estratégica
Indicador: organización de actividades
Técnica: Cambio de rol

24. Si usted fuera el encargado de un departamento, ¿organizaría reuniones en base a las explicaciones de cada actividad a realizar?

Tabla N° 31. explicaciones para organización.

Categoría	frecuencia	Porcentaje
Sí, son necesarias	50	50%
Sí, cada año	35	35%
No	15	15%
Total	100	100%

Gráfico N° 30, Explicaciones para organización.

25. Si usted fuera el encargado de un departamento y deriva las actividades, pero alguno de los colaboradores no cumple con su responsabilidad, ¿Cómo actuaría?

26. Tabla N° 32. Incumplimiento de responsabilidades.

Categoría	frecuencia	Porcentaje
Llamada de atención	35	35%
Notificar a talento Humano	52	52%
Solicitar cambio de puesto	13	13%
Total	100	100%

Gráfico N° 31, Incumplimiento de actividades.

Fuente: público muestral
 Elaborado por: Claudia Loor Burgos

Análisis: los gráficos demuestran que en cuestión de organización un 50% de los colaboradores creen necesarias las reuniones de retroalimentación, un 35% piensan que deberían hacerse, pero cada año y un 15% no las necesita. El incumplimiento de actividades por parte de los colaboradores, desata un llamado de atención con un porcentaje de 35%, 52% cree que es mejor notificar directamente al departamento de talento humano, otro 13% directamente pediría un cambio de puesto del infractor.

Variable: desarrollo institucional
Dimensión: planificación estratégica
Indicador: identidad visual corporativa
Técnica: encuesta

26. ¿En la institución es obligatorio utilizar uniforme?

Tabla N° 33. Identidad visual: uniformes.

Categoría	frecuencia	Porcentaje
Sí	100	100%
No	0	0%
Total	100	100%

Gráfico N° 32, Identidad visual: uniformes.

27. ¿Tiene usted un carnet con el que pueda identificarse en la institución?

Tabla N° 34. Identidad visual: carnet.

Categoría	frecuencia	Porcentaje
Sí	85	85%
No	15	15%
Total	100	100%

Gráfico N° 33, Identidad visual: carnet.

Fuente: público muestral
 Elaborado por: Claudia Loor Burgos

Análisis: según las estadísticas todos los colaboradores abordados usan uniforme en la institución, y un 85% cuenta con tarjeta de identificación para desempeñar sus cargos en el GAD.

Variable: desarrollo institucional
Dimensión: planificación estratégica
Indicador: identidad visual corporativa
Técnica: test proyectivo

28. ¿Reconoce las instalaciones de la imagen?
 Tabla N° 35. Estructura antigua.

Categoría	frecuencia	Porcentaje
Sí, instalaciones por 1 año	100	100%
No	0	0%
Total	100	100%

Gráfico N° 34, Estructura antigua

Fuente: público muestral
 Elaborado por: Claudia Loor Burgos

Análisis: El 100% de los abordados reconocen esta imagen como las instalaciones en donde el GAD llevó a cabo sus actividades por un año luego de que la infraestructura principal sufriera severos daños por el terremoto del 16 de abril del 2016.

Variable: desarrollo institucional
Dimensión: planificación estratégica
Indicador: reconocimiento de imagen corporativa
Técnica: escala verbal

29. ¿Cómo calificaría la imagen corporativa del GAD de Sucre?

Tabla N° 36. Imagen corporativa.

Categoría	frecuencia	Porcentaje
Muy buena	5	5%
Buena	7	7%
Regular	63	63%
Mala	25	25%
Muy mala	0	0%
Total	100	100%

Fuente: público muestral
 Elaborado por: Claudia Loor Burgos

Gráfico N° 35. Imagen corporativa.

Fuente: público muestral
 Elaborado por: Claudia Loor Burgos

Análisis: El 63% de los abordados califica de regular el actual estado de imagen como institución, un mínimo de 7% considera que es buena, sin embargo, es calificada como mala al 25%.

Variable: desarrollo institucional
Dimensión: planificación estratégica
Indicador: reconocimiento de imagen corporativa
Técnica: test proyectivo

30. ¿Reconoce usted este logotipo?
Tabla N° 37. Logotipo de institución.

Categoría	frecuencia	Porcentaje
Sí	100	100%
No	0	0%
Total	100	100%

Fuente: público muestral
Elaborado por: Claudia Loor Burgos

Gráfico N° 36. Logotipo de institución.

Fuente: público muestral
Elaborado por: Claudia Loor Burgos

Análisis: el 100% de los colaboradores abordados en esta investigación concordaron reconocer el logotipo que actualmente forma parte de la imagen visual corporativa de la institución, debido a los consecuentes archivos que observan o realizan día a día.

3.6.1. Comprobación de Hipótesis.

La investigación realizada en el GAD del cantón Sucre, analizando la comunicación interna y su incidencia en el desarrollo institucional, tomando en cuenta el terremoto del 16 de Abril de 2016, que dejó una repartición de departamentos por falta de infraestructura. Demuestra si la hipótesis planteada anteriormente contesta a la formulación del problema.

En la gestión de comunicación interna, calculada por el clima laboral un 49% de los empleados indican estar cómodos realizando sus actividades este porcentaje es el más alto dentro de las opciones planteadas. Sin embargo, un 43% en otra técnica realizada indica que éste debe ser mejorado en base a la retroalimentación entre colaboradores.

Los colaboradores indicaron que el proceso comunicacional dentro de la institución es formal según un porcentaje del 85%, mientras que por otro lado una técnica adicional critica al actual modelo de comunicación como complejo y horizontal con un porcentaje del 100%.

El desarrollo institucional, evaluado por la planificación estratégica que se lleva a cabo en el GAD, con un 65% los colaboradores indican que no forman parte de reuniones de trabajo. Mientras que otra técnica utilizada demuestra que solo el 50% de los mismos creen necesarias dichas planificaciones.

La imagen corporativa, investigada de acuerdo al reconocimiento de imagen, demostró con un porcentaje del 85% que los colaboradores obligatoriamente deben llevar sus uniformes e identificativo de la empresa y el 100% reconoce la imagen gráfica de la institución.

Estos porcentajes demuestran que a pesar de tener una imagen corporativa representativa, la comunicación interna tiene una escasa planificación la cual deriva a un deficiente desarrollo de la institución aprobando así la hipótesis planteada con anterioridad.

CAPÍTULO IV.

4. Diseño de la propuesta.

4.1. Planteamiento de la propuesta “Comunícate con el desarrollo”.

En este espacio se estructura la propuesta comunicacional, el Plan Estratégico de Comunicación “Comunícate con el desarrollo”, el cual pretende enfocar a la comunidad de talento humano que desempeñan sus funciones en el GAD del Cantón Sucre en establecer una interconexión directa y así abrir los flujos de comunicación que generan un desarrollo adecuado para el establecimiento siendo este, en gran parte, de servicio a la comunidad sucrense.

El aporte de la tecnología mediante un software que le permita a los colaboradores, mantenerse informados de las novedades dentro y fuera del recinto municipal debido a que los departamentos están divididos por lo antes ya mencionado. Así mismo, el departamento de Recursos Humanos puede establecer capacitaciones que favorezcan el desempeño de los colaboradores.

4.2. Objetivos de la propuesta

4.2.1. Objetivo General de la propuesta.

Proponer un plan que fortalezca la gestión de comunicación interna y el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre en el año 2019.

4.2.2. Objetivos específicos de la propuesta.

- 1.- Presentar al GAD del Cantón Sucre, el plan de comunicación “Comunícate con el desarrollo”.
- 2.- Realizar los esquemas necesarios para el inicio de la propuesta en su fase de preparación, desarrollo y finalización.

4.3. Planeación estratégica de la propuesta.

Para el desarrollo de esta propuesta es importante realizar un marco de planeación de acuerdo a los objetivos de esta investigación los mismos que parten con base en las dimensiones y sub-áreas. En la siguiente tabla se exponen las actividades y el tiempo en el que se puede ejecutar.

Comunícate con el desarrollo				
Dimensiones	Sub-áreas	Responsables	Macro actividades	Tiempo
Apertura del proyecto				
Comunicación interna en las organizaciones	Desempeño de actividades	Lic. María García	Conversatorio	Abril – Junio 2019
	Clima laboral		Taller demostrativo	
Proceso comunicacional	Flujos comunicacionales	Lic. María García	Conversatorio	Abril – Junio 2019
	Proceso autónomo de los colaboradores		Taller participativo	
Planificación Estratégica	Implementación de planes	Lic. María García /	Taller demostrativo	Abril – Junio 2019
	Organización de actividades	Encargado por departamento	Mesa Redonda	
Imagen corporativa	Identidad visual	Ingeniero en sistemas	Software interno de la empresa.	Abril – Junio 2019
	Reconocimiento de imagen			
Finalización del proyecto				

Tabla N° 38. Planeación estratégica de la propuesta (Elaborado por Claudia Loor)

4.4. Presupuesto de la propuesta.

PLAN COMUNICACIONAL: COMUNICATE CON EL DESARROLLO				
Fecha de Inicio	01/04/2019			
Fecha de finalización	28/06/2019			
Facultad responsable	Facultad de Comunicación Social			
Investigador responsable	Claudia Vanessa Loor Burgos			
Presupuesto realizado para	Gobierno Autónomo Descentralizado del Cantón Sucre			
Presupuesto Global de la Propuesta por Fuentes de Financiación.				
RUBROS	FASE I (Corresponde a periodo de tiempo trimestral)	FUENTES		
		Universidad de Guayaquil	GAD del Cantón Sucre	
GASTOS DE PERSONAL				
Personal Vinculado	\$ 2,640	\$ 1,346	\$ 1,294	
Contratación prestación de servicios	\$ 1,000	\$ 510	\$ 490	
Total gastos de personal	\$ 3,640	\$ 1,856	\$ 1,784	
SOFTWARE, EQUIPO TECNOLÓGICO, MAQUINARIA Y EQUIPO				
Total Software y equipos tecnológico	\$ 4,000	\$ 2,040	\$ 1,960	
Total Software	\$ 4,000	\$ 2,040	\$ 1,960	
OTROS GASTOS				
Tripticos	\$ 40	\$ 20.40	\$ 19.60	
refrigerios	\$ 180	\$ 91.80	\$ 88.20	
Papelería y fotocopias	\$ 50	\$ 25.50	\$ 24.50	
Afiches	\$ 40	\$ 20.40	\$ 19.60	
Arriendo de sillas y mesas	\$ 40	\$ 20.40	\$ 19.60	
Material de enseñanza	\$ 50	\$ 25.50	\$ 24.50	
Total otros gastos	\$ 400	\$ 204	\$ 196	
SUBTOTAL	\$ 8,040	\$ 4,100	\$ 3,940	
TOTAL GENERAL			\$ 8,040	

Tabla N° 39. Presupuesto Global de la Propuesta por Fuentes de Financiación. (Adaptado por Claudia Loor)

Presupuesto Global de la Propuesta por Fuentes de Financiación.

GASTO DE PERSONAL

Investigador	Función dentro del proyecto	Dedicación (horas semanales)	Número de meses	Valor hora	FASE I (Periodo de tiempo trimestral)	VALOR TOTAL	
						Universidad de Guayaquil	GAD de Sucre
Ing. María García	Formadora en Clima laboral	1	3	\$ 68	\$ 880	449	431
Ing. Mirian Zambrano	Formadora en organización	1	3	\$ 68	\$ 880	449	431
Ing. Líder Melo	Formador en motivación	1	3	\$ 68	\$ 880	449	431
TOTAL					\$ 2,640	1,347	1,294
Por prestación de servicios							
Ing. Antonio Oramas	Programador y soporte del software	2	-	\$ 60	\$ 120	\$ 61	\$ 59
Claudia Loor Burgos	Formadora en Comunicación Org.	1	3	\$ 68	\$ 880	\$ 449	\$ 431
TOTAL					\$ 1,000	\$ 510	\$ 490

Tabla N° 40. Gasto de personal. (Adaptado por Claudia Loor)

SOFTWARE, EQUIPO TECNOLÓGICO, MAQUINARIA Y EQUIPO

Rubro	Justificación	FASE I (Periodo de tiempo trimestral)	VALOR TOTAL	
			Universidad de Guayaquil	GAD de Sucre
Intranet	Sistema eficiente para organización y difusión de comunicación interna.	\$ 3,500	\$ 1,785	\$ 1,715
Proyector	Utilizado en las actividades.	\$ 300	\$ 153	\$ 147
Equipo de sonido (Microfonos, parlantes, etc)	Utilizado en las actividades.	\$ 200	\$ 102	\$ 98
TOTAL		\$ 4,000	\$ 2,040	\$ 1,960

Tabla N° 41. Software, equipo tecnológico, maquinaria. (Adaptado por Claudia Loor)

OTROS GASTOS DIVERSOS

Rubro	Descripción	FASE I (Periodo de tiempo semestral)	VALOR TOTAL	
			Universidad de Guayaquil	GAD de Sucre
Tripticos	Elaborados con la información sobre los temas a tratar.	\$ 40	\$ 30	10
Refrigerios	Para los asistentes de los talleres y conversatorios.	\$ 180	\$ 100	80
Papelería y fotocopias	Material que se repartira en los talleres.	\$ 50	\$ 35	15
Afiches	Dar a conocer los eventos e información necesaria.	\$ 40	\$ 25	15
Arriendo de sillas y mesas	Para los eventos a realizar.	\$ 40	\$ 35	5
Material de enseñanza	Soporte para los conferencistas y dirigentes de talleres.	\$ 50	\$ 40	10
TOTAL		400	265	135

Tabla N° 42. Otros gastos diversos. (Adaptado por Claudia Loor)

4.5. Modelo de socialización de la propuesta.

Fecha	Hora	Detalle	Observación
01 – Abril – 2019	11h00	Bienvenida: al personal asistente Introducción del tema	
	11h10	Introducción: Proyección de audiovisual sobre Comunicación Organizacional	Proyector y Laptop necesarios.
	11h15	Desarrollo: Exposición de la propuesta	Diapositivas
	11h45	Preguntas de los asistentes	
	12h00	Fin: Conclusiones y agradecimiento	
Lugar:	Gobierno Autónomo Descentralizado del Cantón Sucre		
Duración:	1 hora		

Tabla N° 43. Cronograma de actividades (Elaborado Claudia Loor)

4.5.1. Eslogan de la propuesta.

“La comunicación que fluye, abre vías al desarrollo integral”.

4.5.2. Afiche de la propuesta.

Este afiche es pensado en la unión que queremos expresar entre los colaboradores, mediante este diálogo que se establecerá por medio de las actividades a realizar dentro del proyecto. Lleva la información que toda la comunidad del GAD necesita saber, con el nombre y el slogan que forma parte de la inclusión del personal.

Conclusiones

La investigación realizada deja como conclusiones lo siguiente:

- La gestión de comunicación interna y su incidencia en el desarrollo institucional tiene como bases a las teorías *Nuevas formas de la comunicación Organizacional y Tendencias emergentes en la comunicación de instituciones*, las mismas que establecen que la comunicación interna está estratégicamente ligada al desarrollo de cualquier institución.
- Las técnicas más adecuadas para la recolección de datos fueron sobre todo cuantitativas, tales como: escala verbal, escala gráfica y encuesta. Sin embargo, las cualitativas: cambio de rol, situación ideal y diferencial semántico ayudaron mucho a la comprensión de la información.
- La comunicación interna dentro de las organizaciones, en ocasiones no es tomada con la importancia que debería llevarse, debería trabajarse más en la retroalimentación entre colaboradores para aportar al crecimiento de la institución.
- El proceso comunicacional dentro del GAD es ambiguo, la comunidad está acostumbrada al sistema de memorándum, papeles que simplemente son dejados en el olvido y no existe la adecuada respuesta que se necesita ante una notificación.
- Planificar las actividades cada año, es una opción que puede dejar mucho tiempo en desperdicio, puesto que las operaciones que realiza cada departamento deben ser supervisadas paulatinamente.
- Debido a que esta institución es de servicio a una comunidad que depende ella, debe trabajar más en la eficiencia de sus operaciones internas para brindar beneficios satisfactorios e información confiable.
- La propuesta “Comunícate con el desarrollo” establece un sistema de actualización para la gestión que se realiza en la comunicación estratégica del GAD mediante el software, además los colaboradores deben ser instruidos para este cambio por ello también están pensadas las demás actividades incluidas.

Recomendaciones

Para la realización de futuras investigaciones en el área de comunicación organizacional se recomienda:

- Leer autores como Adela Castro, Capriotti y Pedro Asensio, quienes han basado sus investigaciones en los procesos actuales de gestión de comunicación interna con las nuevas tecnologías.
- Si se elige una institución pública de servicio a la comunidad (en especial Municipalidades) como unidad de observación, tener en cuenta a los colaboradores que desempeñan sus labores fuera de las instalaciones debido a que ellos tienen criterios distintos a los que trabajan dentro, que podrían ser extremadamente útiles a la investigación.
- Al momento de interpretar los resultados prestar atención a los porcentajes proporcionados, debido a que el más alto, no siempre expresa que la hipótesis fue comprobada.
- Desarrollar una propuesta en base a las necesidades más evidentes de la unidad de observación y apostar siempre a la actualización de estrategias porque ese es nuestro principal aporte cuando nos vinculamos con comunidades externas a nuestro establecimiento.

Referencias Bibliograficas

1. Acosta, C. (2018). *Comunicación Transmedia: el poder de la narración expandida*.
2. Álvarez, A.; L. Lesta, (2011). *Medición de los aportes de la gestión estratégica de comunicación interna a los objetivos de la organización*. Palabra clave, Vol 14, pp. 11-30.
3. Álvarez, Jesús (2013). *Manejo de la comunicación organizacional: Espacios, herramientas y tendencias en gestión de negocios*. Madrid: Díaz de Santos.
4. Amaro, Eduardo. (2007). *Comportamiento Organizacional en busca del desarrollo de ventajas competitivas*. Lambayeque: USAT.
5. Andrade, Horacio (2005). *Comunicación Organizacional interna: Proceso, disciplina y técnica*. Coruña: Netbiblo.
6. Asensio, Pedro. (2015). *Marketing Municipal*. Madrid: Díaz de Santos.
7. Bances, A. (2009). *Plan de comunicación estratégico para impulsar, fortalecer y respaldar el Plan de Bienestar social de la Secretaría de educación de Bogotá*. Tesis de grado. Facultad de comunicación y lenguajes. Pontificia Universidad Javeriana, Bogotá.
8. Birchenall, L.; O. Müller, (2014). *La Teoría Lingüística de Noam Chomsky: del Inicio a la Actualidad*. Lenguaje, Vol 42 n.2, pp.417- 442.
9. Capriotti, P. (1998). *La comunicación interna*. Reporte C&D–Capacitación y Desarrollo, Vol 13, pp. 5-7.
10. Carnicero P. (2005). *La comunicación y la gestión de la información en las instituciones educativas*. Madrid: Praxis.
11. Castro, Adela (2017). *Manual práctico de Comunicación Organizacional*. Madrid: Editorial Verbum.
12. Eco, Umberto (2000). *Tratado de semiótica general*. Madrid: Lumen.
13. Ego, R. (2013). *Comunicación organizacional, clave para el liderazgo empresarial*.
14. Flores, Oriana (2018). *La comunicación organizacional en la prevención de riesgos laborales*. Tesis Doctoral, Facultad de Ciencias de la Información Departamento Periodismo II. Universidad Complutense de Madrid, España.

15. Gore, E. (2015). *Taller de comunicación organizacional*. Facultad de Información y comunicación. Universidad de la República de Uruguay, Montevideo.
16. Guato, Mariana (2013). *La Comunicación Interna y el Ambiente Laboral en el Colegio Técnico Provincia de Pastaza de la Ciudad de Puyo*. Tesis de grado, Facultad de Ciencias Administrativas. Universidad Técnica de Ambato, Ecuador.
17. Gutiérrez, E.; M. La Porte, (2013). *Tendencias emergentes en la comunicación de instituciones*. Barcelona: UOCpress.
18. Jiménez, Ana. (2018). *Comunicación e Imagen Corporativa*. Barcelona: Editorial UOC.
19. Jiménez, Jesús. (2015). *La comunicación Interna*. Madrid: Ediciones Díaz Santos.
20. Kaplún, Mario. (1998). *Una pedagogía de la comunicación*. Madrid: Editorial De la Torre.
21. López, Laura. (2016). *Pasos para actualizar los perfiles sociales ante un cambio de imagen de marca*.
22. Manucci, M. (2016). *Comunicación Corporativa. De la persuasión a la gestión de significados*. Estrategas. Investigación en comunicación, Vol 3, pp. 94 - 112.
23. Matilla, Kathy. (2014). *Los modelos de planificación estratégica en la teoría de las Relaciones Públicas*. Barcelona: Editorial UOC.
24. Mendoza, D.; E. Salas, (2017). *Tipología de indicadores según el nivel organizacional, ANFECA, Universidad Nacional Autónoma de México*.
25. Meza, Jesús. (2016). *Comunicación estratégica: diseño de la identidad corporativa*. Monterrey: Editorial Digital.
26. Pérez, J. (2005). *Comunicación y Calidad. Asunto de Cultura Organizacional*. Bogotá: CECORP.
27. Ponce, Y.; A. Pardo; Arocha C.; J. Rojas, (2018). *Metodología de planificación estratégica para instituciones de salud a partir de valores compartidos*. Revista Cubana de Salud Pública, Vol 35 n.3.

28. Riofrio, Marianela (2017). *Análisis de la Planificación y Gestión de la Comunicación Organizacional que ejerce el GAD Municipal de Playas*. Tesis de grado, Facultad de Comunicación Social. Universidad de Guayaquil, Ecuador.
29. Rodríguez, Ana. (2016). *Desarrollo institucional y del profesorado desde la evaluación como cultura innovadora*. Tesis Doctoral, Facultad de Educación. Universidad Nacional de Educación a Distancia. Madrid.
30. Riquelme, M.(2018). *Proceso administrativo etapas y características*.
31. Ministerio del Trabajo (2014). *Gestión del Talento Humano. Artículo 20. Ley Orgánica de Empresas Públicas*. Quito, Ecuador.
32. Ministerio del Trabajo (2010). *Formación y la Capacitación. Artículo 72. Ley Orgánica del Servidor Público*. Quito, Ecuador.
33. Tamayo, Yeisson (2014). *Modelo de gestión organizacional basado en el logro de objetivos*. Suma de Negocios, Vol 5. Núm. 11, pp. 2.
34. Testa, P.; A. Pirela; Torres N.; I. Sánchez, (2000). *Gestión organizacional en las empresas proveedoras de la industria petrolera y petroquímica*. Espacios, Vol. 21 (3).
35. Torres, Álvaro. (2014). *Desarrollo de bocetos de proyectos gráficos*. Málaga: IC Editorial.
36. Vainrub, Roberto. (2015). *Nacimiento de una empresa*. Caracas: Editorial Texto.
37. Van Riel, Cess. (2018). *Nuevas formas de la comunicación Organizacional*. Razón y Palabra. N 35.
38. Villafañe, J. (2007). *La comunicación empresarial y la gestión de los intangibles*. Madrid: Gedisa Editorial.
39. Villafañe, J. (2002). *Imagen positiva. Gestión estratégica de la imagen de las empresas*. Madrid: Ediciones Pirámide.
40. Waissbluth, M. (2008). *Gestión del cambio en el sector público*. Universidad de Chile: Santiago.

Apéndice

Apéndice N° 1. Certificado de culminación del trabajo de campo.

INGENIERA ELEIDA MARIA GARCIA FARIAS, JEFA DE TALENTO HUMANO DEL GOBIERNO AUTONOMO DESCENTRALIZADO MUNICIPAL DEL CANTÓN SUCRE, en legal ejercicio de sus funciones y a petición verbal de parte interesada,

CERTIFICA:

Que la Srta. **CLAUDIA VANESSA LOOR BURGOS**, portadora de la CI. 131283115-7 estudiante de la Unidad de Titulación, realizó su estudio de campo del trabajo de titulación en esta Institución cuyo tema es: Análisis de Gestión de Comunicación Interna y su Incidencia en el Desarrollo Institucional de Gobiernos Autónomos Descentralizados. Caso Cantón Sucre, año 2018. A cargo del Lcdo. Tomás Rodríguez Caguana M. Sc.

La interesada puede hacer uso de la presente certificación como mejor crea conveniente, sin que implique responsabilidad alguna para la institución.

Bahía de Caráquez, 21 de enero de 2019.

Ing. Eleida María García Fariás
JEFA DE TALENTO HUMANO

Dirección Administrativa y
Talento Humano

Bahía de Caráquez, Av. Bolívar y Ascazubi (esquina)
052-2690380 / abogado_cristhiangarcia@hotmail.es / eleidagarcia@hotmail.com
www.sucres.gob.ec

GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL
CANTÓN SUCRE
ING. MANUEL GILCES MERO - ALCALDE

Apéndice N° 2. Certificado de validación académica.

Dirección Adm. Y Talento Humano

FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE COMUNICACIÓN SOCIAL
fcs_comunicacion@ug.edu.ec

SECRETARÍA GENERAL
FECHA: 20 NOV 2018
HORA: 14:41
FIRMA: *[Signature]*

Guayaquil, 19 de noviembre del 2018

Ing.
Manuel Gilces Mero.
Alcalde
Gobierno Autónomo Descentralizado del Cantón Sucre
Presente.-

De mis consideraciones:

Con un cordial saludo, informo a usted que la Srta. Claudia Vanessa Loor Burgos con C.I. 131283115-7, estudiante de la Unidad de Titulación de la Carrera de Comunicación Social de la Universidad de Guayaquil, se encuentra realizando una investigación de campo cuyo tema es "ANÁLISIS DE GESTIÓN DE COMUNICACIÓN INTERNA Y SU INCIDENCIA EN EL DESARROLLO INSTITUCIONAL DEL GOBIERNO AUTÓNOMO DESCENTRALIZADO DEL CANTÓN SUCRE EN EL AÑO 2018", a cargo del Lcdo. Tomás Rodríguez Caguana. MSc.

Por lo expuesto, solicito de manera comedida su autorización para que la estudiante obtenga la siguiente información:

- Información sobre el número de trabajadores.
- Acceso a desarrollar el trabajo de campo y las técnicas de investigación (Encuestas, Escala Gráfica, Situación Ideal, Escala Verbal, Cambio de Rol, Diferencial Semántico, Test Proyectivos).

La investigación se realiza con el propósito de culminar el trabajo de titulación de la estudiante en mención.

Agradeciendo de antemano, la atención que dé a la presente, aprovecho para expresar mis sentimientos de consideración y estima.

Agradecido por su valioso apoyo, me suscribo.

Atentamente,

[Signature]
Por: *[Signature]*
Lcdo. Julio César Armanza A. M Sc.
DIRECTOR DE LA CARRERA DE COM. SOCIAL

[Signature]
[Signature]
UNIVERSIDAD DE GUAYAQUIL
CARRERA DE COMUNICACIÓN SOCIAL
GOBIERNO AUTÓNOMO DESCENTRALIZADO DEL CANTÓN SUCRE
SECRETARÍA GENERAL
FECHA: 20 NOV 2018 14:12
FIRMA: *[Signature]*

Apéndice N° 3. Evidencia gráfica del trabajo de campo.

(Elaborado por: Claudia Loor)

(Elaborado por: Claudia Loor)

(Elaborado por: Claudia Loor)

(Elaborado por: Claudia Loor)

(Elaborado por: Claudia Loor)

(Elaborado por: Claudia Loor)

Apéndice N° 4. Esquema del cuaderno de trabajo de campo.

Título:

“Análisis de la gestión de comunicación interna y su incidencia en el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre en el año 2018”.

Formulación del Problema:

¿Qué componentes afectan a la gestión de comunicación interna en el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre en el año 2018?

Objetivo General:

Estudiar la gestión de comunicación interna y su incidencia en el desarrollo institucional del Gobierno Autónomo Descentralizado del Cantón Sucre.

Hipótesis:

Debido a una ausencia de planificación en la gestión de comunicación interna y el deficiente desarrollo institucional, el GAD del cantón sucre no logra fortalecer los procesos de integración y la imagen corporativa.

Debido a una ausencia de planificación en la gestión de comunicación interna y el deficiente desarrollo institucional, el GAD del cantón sucre no logra fortalecer los procesos de integración y la imagen corporativa.

Variable: gestión de comunicación interna
Dimensión: comunicación interna en las organizaciones
Indicador: desempeño de actividades
Técnica: escala gráfica

Sexo

Edad

1. Por lo general, las actividades que usted realiza en la institución son reguladas por:

2. Las actividades realizadas cumplen objetivos de planificación:

Variable: gestión de comunicación interna
Dimensión: comunicación interna en las organizaciones
Indicador: desempeño de actividades
Técnica: situación ideal

Escoja una opción

3. Si nadie le indica que hacer usted:

4. Si no existe una planificación para las actividades usted:

Variable: gestión de comunicación interna
Dimensión: comunicación interna en las organizaciones
Indicador: clima laboral
Técnica: escala Verbal

Sexo

Edad

5. Califique como se siente realizando su trabajo en el ambiente donde se encuentra:

Muy motivado () Motivado () Cómodo () Incómodo () Muy incómodo ()

6. Con qué frecuencia recibe retroalimentación por las acciones que realiza:

Siempre () Casi siempre () En ocasiones () Casi nunca () Nunca ()

Variable: gestión de comunicación interna
Dimensión: comunicación interna en las organizaciones
Indicador: clima laboral
Técnica: cambio de rol

7. ¿Si usted fuera su jefe tomaría en cuenta dar retroalimentación a sus empleados?

8. Si usted estuviera a cargo del departamento donde labora, ¿qué recursos añadiría?

9. Si usted fuera el Alcalde del cantón, ¿qué actividades emplearía en el GAD para fortalecer los lazos entre colaboradores?

Variable: gestión de comunicación interna

Dimensión: proceso comunicacional

Indicador: flujos comunicacionales

Técnica: encuesta

10. ¿Qué comunicación se utiliza a la hora de informar dentro de la institución?

Comunicación Informal Comunicación formal

11. ¿Cómo es la comunicación con su jefe inmediato?

Fácil Complicada

12. La comunicación dentro de la institución es:

Personalizada Generalizada

Variable: gestión de comunicación interna

Dimensión: proceso comunicacional

Indicador: flujos comunicacionales

Técnica: diferencial semántico

13. ¿De las siguientes palabras cuáles califican el actual modelo de comunicación que utiliza la institución?

Eficiente	Deficiente	Normal
Complejo	Formal	Ambiguo
Descendente	Ascendente	informal
Común	Horizontal	innovador