
TEMA 9: LA COMUNICACIÓN INTERNA DE LA EMPRESA

9.1 LA IMPORTANCIA DE LA COMUNICACIÓN INTERNA EN LA EMPRESA

En unos entornos actuales tan complejos y tan competitivos, las empresas deben utilizar todas las
herramientas que tienen a su disposición para competir, o lo que es lo mismo, poder adaptarse constantemente
a los cambios de ese entorno.

Una de las políticas de personal esenciales paa conseguir eso es la comunicación interna de las empresas. Esta
política va a ser beneficiosa tanto para la empresa como para el empleado:

La empresa: consigue implicar y motivar al personal, va a facilitar la adaptción de los recursos
humanos a los cambios, va a favorecer la aparición de climas creativos e innovadores.

• 

El empleado: va a ser favorecido, apareciendo relaciones entre los trabajadores, posibilidad de que
expresen sus ideas y tb van a aclarar sus ideas (saber lo que tienen que hacer).

• 

Esta política va a ser un mecanismo más que ayude a desarrollar el potencial de los empleados y a integrarles
en el proyecto empresarial, o lo que es lo mismo, en las metas organizativas.

9.2 CONCEPTO, FUNCIONES, TIPOLOGIA

La comunicación interna es el proceso que permite a los empleados de la organización realizar la labor
encomendada a través de transmitirse la información recíprocamente e interpretarla.

Funciones basicas:• 

Control: en el sentido de influir en el comportamiento de los empleados, por ejemplo, a través de una orden,
una información que les ofrecemos (normalmente, será de forma descendente) del superior al subordinado.

Motivación: va a ser a través de la información, cuáles son las metas que han de alcanzar, cómo , qué no hace
bien. Del superior al subordinado.

Expresión emocional: le permite al empleado expresar opiniones, ideas, compartir sentimientos con otros es
la parte subjetiva.

Información: para trasmitirla, es dar la información para realizar bien las distintas decisiones. Cuanta más
información se ofrezca mejor rendimiento obtendremos de lso subordinados.

Integración: debe servir para aunar los intereses en los distintos empleados para dirigirles hacia las metas
organizativas.

Tipos de comunicación interna:• 

Flujos: según el flujo de información; es decir, hacia dónde va la información:

Descendente: es la más tipica, la mas frecuente, dirigida desde el superior al subordinado,
normalmente son órdenes lo que se transmite.

♦ 

Ascendente: información que fluye del subordinado al superior jerárquico, normalmente
surge en un sistema de participación democrático.

♦ 

Cruzada: tanto diagonal como lateral, se suele dar entre empleados de niveles parecidos, con♦ 

1


el objeto de compartir, conocer, aprendizaje del trabajo en puestos equivalentes, resolver
problemas

Naturaleza de la comunicación

Formal: cuando la información fluye siguiendo la estructura organizativa de la empresa,
comunicación estructurada y programada, suele ser descendente.

• 

Informal: es más importante e influyente que la formal, no sigue la trayectoria de la estructura
organizacional. Suele coexistir con la formal. Entraría dentro de ésta el caso típico de un rumor. No es
estructurada, no se puede programar ni anticipar.

• 

Medio de transmisión de infomación

Verbal: orden del superior al subordinado• 
Escrito: boletines, y más frecuentemente: e−mails, tablones• 
Corporal: es importante percibir este lenguaje de las personas que están trasnmitiendo algo.• 

9.3 PROCESO DE COMUNICACIÓN INTERNA. BARRERAS

Proceso de comunicacón a nivel personal:

El emisor tiene una idea y tiene voluntad de trasnmitirla.• 
Codificar esa idea, es decir, trasnformarla en palabras, símbolos, gráficos con el objetivo de que el
receptor pueda comprenderla. El emisor debe plantearse qué canal de transmisión va a elegir.

• 

Transmisión del mensaje al receptor• 
Recepción del mensaje y tratar de decodificarlo e interpretarlo.• 
Puede usarlo o no (ignorarlo) o almacenarlo para usos futuros.• 

Este proceso se puede trasladar para la empresa y lo vemos a traves de lo siguiente:

RUIDOS

EMISOR RECEPTOR

IDEA CODIFICACIÓN TRANSMISIÓN RECEPCIÓN DECODIF USO

Retroalimentación

Incluimos los ruidos (distorsiones que van a dificultar esa comunicación interna en la empresa, por tanto,
habrá que conocer cuales son esos ruidos y si no les podemos eliminar, al menos , atenuarles.) y
retroalimentación (se ha de cerrar este ciclo con una fase de retroalimentación, es decir, el receptor debería
comunicar al emisor que ha recibido el mensaje y qué mensaje ha recibido, para que sea más eficaz.

El ruido es lo mismo que hablar de las barreras en la comunicación interna:

Personales: cuando la comunicación no es buena porque el receptor, emisor o ambos, tienen distintos
intereses, valores, apreciaciones de las tareas, percepción, personalidad se producirán conflictos
personales entre las partes.

• 

Organizativas: es propia de la organización, por ejemplo, cuando hay muchos niveles jerárquicos (a
mas niveles, mayor barrera)

• 

Especialización de conocimientos: del emisor al receptor, cuando el primero lo
considera fácil y el segundo no lo entiende.

◊ 

2


Autoridad: una de las partes está abusando. Por ejemplo: flujos de información
ascendentes o descendentes incompletos, existen paradas.

◊ 

Formales: por el lenguaje, cofificación o por la decodificación, una de las dos partes o las dos, no se
dan cuenta de que no hablan

• 

9.4 EL PLAN DE COMUNICACIÓN INTERNA

Los que consideran la importancia de esta política se esfuerzan en elaborar un plan de comunicación interna:

Diagnosticar la situación actual de la empresa, cual es el problema y marcar cuáles quieren que sean las
directrices que quieren que sigan los empleados, qué metas van a seguir, información que quieren transmitir

• 

Elección del tipo de información a transmitir y en qué dirección quiero que vaya ese flujo.• 
Medio de comunicación: oral, escrito• 
Seguimiento del plan y corrección de desviaciones para ver si el plan está funcionando.• 
Retroalimentación: realizar este proceso para comprobar que el receptor realmente ha conseguido el
mensaje que se quería transmitir, es decir, comprobar que la comunicación interna ha sido eficaz.

• 

9.5

Las organizaciones nacen cuando un grupo de personas se reunen para trabajar hacia un objetivo común (para
las empresas lucrativo). Cuando la organización deja de ser una pyme y empieza a ser grande, ese aumento
puede crear problemas, entre otros:

Conflictos de intereses entre distintos grupos• 
Falta de integración en un objetivo común• 
Se desaprovechan las sinergias entre distintos grupos de recursos humanos.• 

Todos estos problemas y otros pueden atenuarse o solucionar a través d ela política de comunicación interna
porque facilita:

Integración de los recursos humanos en la consecución del objetivo de la empresa• 
Complementar habilidades entre los distintos grupos humanos; coordinar esfuerzos • 

Puede ser además un arma de doble filo, efectos negativos:

Cuando solo es descendente• 
Cuando no hay retroalimentación• 
Cuando no se planifica• 
Cuando hay distorsiones o ruidos muy grandes.• 

Para aprovechar todas las ventajas, hay que utilizarla eficazmente, es decir, utilizar toda su variedad de
posibilidades y medios que se usan para difundirlo.

Medios de difusión: boletines, manuales• 
Medios electrónicos: e−mail• 
Medios de retroalimentación, es decir, queremos conocer si la información llega al destinatario y bien.• 
Medios para la comunicación ascendente: buzón de sugerencias• 
Medios de comunicación para asistir y ayudar a los trabajadores.• 

Ha de ser una política multidireccional que trate de reducir las barreras a la comunicación, que utilice todas
las modalidades posibles de comunicación, suficentemente planificada.

3


(todas las direcciones y la retroalimentación (muy importante)

CASO PRACTICO T.9

Problemas de comunicación: barreras• 
mensaje que le quería dar.• 
cómo podría haberlo hecho y cómo lo ha hecho (alternativas)• 
es lógico que Mike reaccione así?• 
Barreras• 

Personales: Mike (receptor) no tiene interés en entender el mensaje, tiene diferentes intereses a los del emisor.

Organizativos: en especial, la autoridad, porque no acepta que el nivel jerárquico superior, recién contratado,
le diga como tiene que hacer las cosas.

No sólo hay puntos débiles, sino constructivos; Ron quiere obtener información sobre diferentes aspectos
de la dirección de la fábrica, pero Mike no acepta el mensaje porque está a la defensiva.

• 

Ron tenía que haberse informado de la situación de la fábrica y luego en los dos haber tratado de ver cómo
mejorar distintos aspectos, ejemplo: informes no muchos y que sean fiables, forma de vestir, preguntar por
qué iba vestido así en vez de haberle acusado y lo ha hecho mal porque en vez de informarse, hacer visitas,
aunque ha sido educado, ha acusado de entrevistarse con el personal directamente y debido a ello Mike, se
ha puesto a la defensiva.

• 

Si, aunque siendo el director de la fábrica, además de saber tratar a los empleados, ha de saber tratar a los
demás directivos.

• 

*1) solo comenta fallos (puntos débiles) y no cómo arreglarlo

−trato al personal despectivo

−no se conocen personalmente, reunión esporádica

−tienen malas experiencias pasadas de comunicación con sus jefes.

*2) Ventajas que tiene para la empresa el estilo abierto e inconvenientes.

4


