
Para optar el Grado Académico de

Maestro en Recursos Humanos y Gestión Organizacional

Huancayo, 2021

Escuela de Posgrado

MAESTRÍA EN RECURSOS HUMANOS Y GESTIÓN
ORGANIZACIONAL

Trabajo de Investigación

Katia Roxana Gaspar Villaverde

Shuleam Mara Serpa Quispe

Propuesta para mejorar la comunicación interna

en la sede administrativa de la Zona Registral

N.° VIII - Sede Huancayo

Trabajo de investigación

Esta obra está bajo una Licencia "Creative Commons Atribución 4.0 Internacional" .

ii

Asesor

Mg. Zósimo Anglas Urdanegui

iii

Dedicatoria

El presente trabajo está dedicado a Dios

por sus bendiciones, a mis amados padres

Arístides y Sofía, por brindarme su apoyo

y confianza en todo momento.

Mara.

Con todo cariño dedico este trabajo a mis

padres quienes siempre me alientan a

mejorar y superarme. A mi esposo por ser

mi compañero y soporte en cada

momento.

Katia.

iv

Agradecimiento

Agradecemos a la Universidad Continental

por brindarnos las herramientas

necesarias para nuestro desarrollo

profesional. Al Mg. David Anglas

Urdánegui por sus consejos y aportes para

la culminación exitosa de este trabajo

Agradecemos a la Sede Administrativa de

la Zona Registral N° VIII – Sede Huancayo

por su apoyo, dirección y facilidades

brindadas para el desarrollo del tema de

investigación.

v

Índice

Asesor.. ii

Dedicatoria .. iii

Agradecimiento ... iv

Índice de Tablas ...x

Índice de Figuras .. xi

Resumen ... xii

Abstrac .. xiv

Línea de investigación EPG .. xvi

Introducción .. xviii

Capítulo I Generalidades .. 20

1.1. Antecedentes ... 20

1.2. Identificación de la realidad-problema. ... 23

1.2.1. Formulación del problema.. 24

A. Problema general .. 24

B. Problemas específicos .. 24

1.3. Justificación del trabajo de Investigación .. 25

1.3.1. Justificación práctica .. 26

1.3.2. Justificación teórica.. 26

1.4. Propósito del trabajo de investigación .. 27

1.4.1. Propósito General. ... 27

1.4.2. Propósitos específicos. .. 27

1.5. Objetivos de la investigación .. 27

1.5.1. Objetivo general ... 27

1.5.2. Objetivos específicos ... 27

1.6. Aspectos metodológicos ... 28

1.6.1. Método General. .. 28

1.6.2. Método Específico ... 28

1.7. Alcances y limitaciones del trabajo de Investigación 30

1.7.1. Alcances .. 30

1.7.2. Limitaciones. .. 31

Capítulo II Marco Teórico .. 32

vi

2.1. Marco teórico.. 32

2.1.1. Investigaciones previas relacionadas. 32

A. Investigaciones Nacionales. .. 32

B. Investigaciones Internacionales. 35

2.1.2. Modelos conceptuales basados en evidencias sobre la realidad

problema .. 40

A. Modelo general .. 40

B. Modelo especifico .. 40

2.1.3. Otras Bases teóricas .. 56

A. Comunicación .. 56

B. La comunicación organizacional 57

C. Comunicación Interna .. 59

Capítulo III El Diagnóstico ... 76

3.1. Determinación del problema ... 76

3.1.1. Árbol de Problemas y de Causas ... 76

A. Causas identificadas en el árbol de problemas. 78

B. Consecuencias identificadas en el árbol de problemas. 84

3.1.2. Sustento de evidencias. ... 91

3.2. Análisis Organizacional .. 97

3.2.1. La Organización. .. 97

A. Visión .. 97

B. Misión .. 97

C. Valores (Sunarp, 2020, pág. 6) 97

D. Objetivos ... 99

E. Organigrama Institucional .. 99

F. Relación de personal de la Sede Administrativa 101

3.2.2. Entorno Organizacional ... 103

3.3. Análisis de Stakeholders. ... 108

3.3.1. Trabajadores.. 108

3.3.2. Proveedores .. 110

3.3.3. Usuarios. ... 113

3.3.4. Ministerio de Justicia y Derechos Humanos. 113

3.3.5. Colegio de Notarios del Perú ... 115

vii

3.3.6. Organismo de Formalización de la Propiedad Informal 117

3.3.7. Gobiernos Regionales ... 119

3.3.8. Municipalidades ... 122

3.3.9. Ministerio de Economía y Finanzas – MEF. 125

3.3.10. Superintendencia Nacional de Administración Tributaria 127

3.3.11. Colegio de Arquitectos ... 129

3.3.12. SERVIR ... 131

Capítulo IV La formulación .. 134

4.1. Determinación de objetivos y medios ... 134

4.1.1. Objetivo general ... 134

4.1.2. Objetivos específicos ... 134

4.1.3. Árbol de objetivos y medios ... 135

A. Medios y fines ... 136

4.1.4. Sustento de evidencias .. 139

4.2. Análisis de alternativas ... 140

4.3. Productos ... 142

4.3.1. Producto 1: Cartilla digital informativa de los procedimientos143

4.3.2. Productos 2: Programa de inducción actualizado. 143

4.3.3. Productos 4: Cronograma de difusión de logros. 145

4.3.4. Productos 5: Programa de actividades de integración 145

4.3.5. Producto 6: Programa de capacitación a líderes en el tema de

habilidades blandas: liderazgo, habilidades comunicativas y

trabajo en equipo. .. 146

4.3.6. Producto 7: Programa de capacitación a los líderes (jefes) sobre

el feedback y la metodología de aplicación 147

4.3.7. Producto 8: Guía de retroalimentación. 148

4.3.8. Producto 9: Programa de sugerencias y propuestas del

personal. .. 149

4.4. Actividades ... 151

Capítulo V La Propuesta de Implementación .. 153

5.1. Descripción de la propuesta de implementación............................... 153

5.2. Identificación de Recursos Críticos... 153

5.2.1. Comunicación estratégica .. 153

viii

5.2.2. Incidencia en stakeholders ... 153

A. Los trabajadores: ... 154

B. Ministerio de Justicia y Derechos Humanos: 154

C. Servir ... 154

5.2.3. Recursos Humanos ... 154

A. Trabajadores del régimen laboral según D.L. 728 155

B. Trabajadores del régimen laboral según D.L. 1057 155

C. Otros ... 155

5.2.4. Recursos Financieros .. 155

5.2.5. Recursos Logísticos ... 156

5.2.6. Recurso Tiempo .. 156

5.3. Arquitectura Institucional (Intra e interorganizacional) 157

5.3.1. Estructura Organizacional .. 157

5.3.2. Mapa de procesos ... 157

5.4. Metas periodo de tres años .. 159

Capítulo VI Análisis de Viabilidad .. 161

6.1. Análisis de Viabilidad.. 161

6.1.1. Viabilidad Política .. 161

6.1.2. Viabilidad Técnica .. 161

6.1.3. Viabilidad Social .. 163

6.1.4. Viabilidad Presupuestal ... 163

6.1.5. Viabilidad Operativa. .. 164

6.2. Análisis de Viabilidad según análisis de actores. 166

6.3. Análisis de Viabilidad según evaluación estratégico – gerencial. 171

6.3.1. Generación de valor publico .. 171

Capítulo VII Seguimiento .. 172

7.1. Desarrollo de Indicadores para seguimiento 172

7.1.1. Indicador de la Meta 1: .. 172

7.1.2. Indicador de la Meta 2 : ... 172

7.1.3. Indicador de la Meta 3 ... 172

7.1.4. Indicador de la Meta 6 ... 172

7.1.5. Indicador de la Meta 7 ... 172

7.1.6. Indicador de la Meta 9 ... 173

ix

7.2. Desarrollo de Indicadores de resultados... 173

7.2.1. Indicador de la Meta 1: .. 173

7.2.2. Indicador de la Meta 2: .. 173

7.2.3. Indicador de la Meta 3: .. 173

7.2.4. Indicador de la Meta 4: .. 173

7.2.5. Indicador de la Meta 5: .. 174

7.2.6. Indicador de la Meta 6: .. 174

7.2.7. Indicador de la Meta 7: .. 174

7.2.8. Indicador de la Meta 8: .. 174

7.2.9. Indicador de la Meta 9: .. 174

Conclusiones .. 178

Recomendaciones .. 180

Referencias Bibliográficas ... 181

Anexos .. 190

Anexo 1: Matriz de consistencia. .. 190

Anexo 2: Glosario de Términos... 192

Anexo 3: Instrumentos del diagnóstico: .. 194

Anexo 4: Recopilación de datos de los instrumentos de medición 224

Anexo 5: Resultados de los instrumentos de medición 257

Anexo 6: Propuesta .. 281

Anexo 7: Instrumentos complementarios .. 320

x

Índice de Tablas

Tabla 1 Relación de personal de la Sede Administrativa. 101

Tabla 2 Matriz de Articulación de Planes .. 104

Tabla 3 Stakeholders primario .. 132

Tabla 4 Stakeholders secundario.. 132

Tabla 5 Tabla de productos .. 149

Tabla 6 Tabla de actividades .. 151

Tabla 7 Cronograma de puesta en marcha de la propuesta. 156

Tabla 8 Presupuesto disponible para implementación de actividades. 164

Tabla 9 Indicadores .. 175

Tabla 10 Matriz de consistencia.. 190

Tabla 11 Recopilación de datos de cuestionario en Excel. 224

Tabla 12 Resultados de procesamiento de cuestionario. 257

Tabla 13 Resultados por dimensiones de la comunicación interna. 258

Tabla 14 Resultado de la comunicación interna.. 259

Tabla 15 Tabla de interpretación de resultados .. 259

Tabla 16 Nivel de las dimensiones de la comunicación interna. 260

Tabla 17 Nivel de comunicación interna ... 260

Tabla 18 Consolidado de las entrevistas. ... 262

Tabla 19 Plan de comunicación interna. ... 281

Tabla 20 Cronograma de implementación de la propuesta. 285

xi

Índice de Figuras

Figura 1. Proceso de modernización de la gestión pública. xvi

Figura 2. Modelo de comunicación interna para la gestión de la cultura

organizacional de Mildred Burgos .. 41

Figura 3. Elementos del proceso de comunicación. ... 49

Figura 4. Modelo de comunicación interna ... 55

Figura 5. Comunicación Interna ascendente, descendente y horizontal 59

Figura 6. Comunicación es un proceso circular. ... 61

Figura 7. Proceso de Comunicación ... 63

Figura 8. Árbol de problemas ... 77

Figura 9. Organigrama Institucional de la Zona Registral N° VIII- Sede Huancayo.

 ... 100

Figura 10. Ámbito de las ORH respecto de los subsistemas del sistema

administrativo de recursos humanos. ... 107

Figura 11. Árbol de objetivos .. 135

Figura 12. Organigrama Institucional de la Zona Registral N° VIII- Sede Huancayo.

 ... 157

Figura 13. Representación gráfica del mapa de procesos de Sunarp. 158

Figura 14. Listado de procedimientos. .. 158

Figura 15. Matriz de influencias directas de actores. .. 167

Figura 16. Matriz de posiciones valoradas. .. 168

Figura 17. Matriz de influencias directas e indirectas de actores 168

Figura 18. Plano de influencias y dependencias entre actores. 169

Figura 19. Mapa de relación de actores y productos propuestos. 170

xii

Resumen

La comunicación interna es un proceso importante que toda entidad, que se debe

gestionar adecuadamente, porque ello permitirá integrar a los miembros de la

organización y contribuirá a alcanzar los objetivos institucionales.

Es por ello que el objetivo de la presente investigación es diseñar una propuesta

para mejorar la comunicación interna en los servidores de la Sede Administrativa

de la Zona Registral N° VIII- Sede Huancayo y objetivo de la intervención es

fortalecer la comunicación interna en los trabajadores de la misma; ello

El trabajo posee un enfoque de investigación aplicada que atiende el problema de

una deficiente comunicación interna en la Sede Administrativa de la Zona Registral

N° VIII – Sede Huancayo, causada por un desconocimiento del trabajador acerca

de los procedimientos de la institución, de la información estratégica, de la

normativa institucional, de los logros institucionales , y de las actividades de

integración asimismo sobre su desempeño laboral y sobre los espacios

comunicacionales para brindar sus opiniones y sugerencias; para solucionar ello

se ha propuesto nueve productos entre ello tenemos a la cartilla digital informativa

de los procedimientos, el programa de inducción actualizado, la cartilla digital

informativa de la normativa institucional, el cronograma de difusión de logros, el

programa de actividades de integración, programa de capacitación a líderes en el

tema de habilidades blandas: liderazgo, habilidades comunicativas y trabajo en

equipo, programa de capacitación a los líderes (jefes) sobre el feedback y la

metodología de aplicación, la guía de retroalimentación y el programa de

sugerencias y propuestas del personal; basados en las seis dimensiones de la

comunicación interna: operativa, estratégica, cultural, motivacional, feedback y

propositiva planteadas por Alejandro Formanchuk.

Los productos atienden a la problemática descrita y podrán ser empleados en las

diferentes sedes de la Superintendencia Nacional de los Registros Públicos

xiii

(Sunarp) de las demás regiones del país y otros con similares características bajo

el ámbito de su competencia.

Palabras clave: comunicación interna, gestión pública, recursos humanos,

feedback, dimensiones de la C.I.

xiv

Abstrac

Internal communication is an important process for any entity, which must be

managed properly, because this will allow the members of the organization to be

integrated and will help to achieve institutional objectives.

That is why the objective of this research is to design a proposal to improve internal

communication in the servers of the Administrative Headquarters of the Registry

Zone No. VIII- Huancayo Headquarters and the objective of the intervention is to

strengthen internal communication in the workers of the same; it

The work has an applied research approach that addresses the problem of deficient

internal communication in the Administrative Headquarters of the Registry Zone No.

VIII - Huancayo Headquarters, caused by a lack of knowledge of the worker about

the procedures of the institution, of the strategic information , of the institutional

regulations, of the institutional achievements, and of the integration activities also

on their work performance and on the communicational spaces to offer their

opinions and suggestions; To solve this, nine products have been proposed, among

them we have the informational digital booklet of the procedures, the updated

induction program, the informational digital booklet of the institutional regulations,

the schedule of dissemination of achievements, the program of integration activities,

program training for leaders on the subject of soft skills: leadership, communication

skills and teamwork, training program for leaders (bosses) on feedback and

application methodology, the feedback guide and the program of suggestions and

proposals of the personal; based on the six dimensions of internal communication:

operational, strategic, cultural, motivational, feedback and proposition raised by

Alejandro Formanchuk.

The products address the problems described and may be used in the different

offices of the National Superintendency of Public Registries (Sunarp) of the other

xv

regions of the country and others with similar characteristics under the scope of its

competence.

Keywords: internal communication, public management, human resources,

feedback, dimensions of the I.C.

xvi

Línea de investigación EPG

La línea de acción de la presente investigación es la Modernización de la Gestión

de Personas en el sector Público y se sustenta en:

La Política Nacional de Modernización de la Gestión Pública al 2021 siendo el

principal instrumento orientador de la modernización de la gestión pública en el

Perú. Establece la visión, los principios y lineamientos para una actuación

coherente y eficaz del sector público al servicio de los ciudadanos y el desarrollo

del país. (SGP - PCM, s.f., párr. 1).

La Política de Modernización tiene por objetivo general orientar, articular e

impulsar, en todas las entidades públicas, el proceso de modernización hacia una

gestión pública con resultados que impacten positivamente en el bienestar del

ciudadano y en el desarrollo del país.(SGP - PCM, s.f., párr. 2)

El proceso de modernización de la gestión pública se basa en el modelo de gestión

para resultados al servicio de los ciudadanos, para lo cual la Política de

Modernización desarrolla cinco pilares, tres ejes transversales y un proceso de

gestión del cambio, como se muestra en el siguiente gráfico:(SGP - PCM, s.f., párr.

3)

Figura 1. Proceso de modernización de la gestión pública.

Fuente: Tomado de (SGP - PCM, s.f.)

xvii

El quinto pilar denominado: Sistema de información, seguimiento, evaluación y

gestión del conocimiento, específicamente en lo correspondiente a la evaluación

se describe como:

“Un proceso por el cual se determinan cambios generados por una actividad o

secuencia de actividades, a partir de la comparación entre el estado inicial y el

estado actual utilizando herramientas cualitativas y cuantitativas”. (SGP - PCM,

2013, p. 24).

La evaluación es una herramienta que va a permitir el aprendizaje y lograr procesos

orientados a la mejora continua, tanto de las actividades en marcha, como de la

programación, planificación y desarrollo de políticas. Sirve de base para gestionar

el conocimiento y capitalizar las buenas prácticas de gestión. Así se mejorarán: i)

el estudio de las necesidades del ciudadano; ii) la definición de los objetivos; iii) la

gestión de los procesos; iv) el costeo y la optimización de las actividades de la

cadena de valor; v) la estructura orgánica; vi) la coordinación del trabajo; vii) la

comunicación entre las personas y el clima organizacional; viii) el conocimiento,

las capacidades y las competencias de los servidores públicos; ix) los manuales,

los procedimientos, los formatos; entre otros. (SGP - PCM, 2013, p. 24).

Asimismo mediante Resolución Ejecutiva N°151 – 2017-SERVIR-PE, se apueba la

“Guia para la Gestión de Comunicación Interna, del Sistema administrativo de

Recursos Humanos”, el cual “es un documento autoinstructivo que tiene por

objetivo, establecer los criterios y brindar las pautas para que las entidades publicas

gestionen el proceso de comunicación interna que forma parte del sistema

Administrativo de Gestión de Recursos Humanos” (Autoridad Nacional del Servicio

Civil, 2017, p. 2), documento que servira de referencia para la elaboración de la

propuesta para mejorar la comunicación interna en la Sede Administrativa de la

Zona Registral N° VIII- Sede Huancayo.

xviii

Introducción

El presente informe es resultado del trabajo de investigación aplicada y está

organizado secuencialmente por los siguientes capítulos:

El capítulo I generalidades, presenta los antecedentes de la investigación, detalla

la realidad del problema y la justificación del tema de investigación aplicada. Se

enlistan los aspectos metodológicos, los alcances y limitaciones.

El capítulo II marco teórico, detalla las teorías que fundamentan el trabajo de

investigación, la definición de términos y los métodos para el logro de los objetivos

del trabajo de Investigación.

En el capítulo III el diagnóstico, se presenta la determinación del problema,

obtenido a través del método del marco lógico y el sustento de evidencias. Además,

se presenta el análisis organizacional de la Sede Administrativa de la Zona

Registral N° VIII – Sede Huancayo y una descripción del entorno organizacional y

la presentación de los actores interesados.

En el capítulo IV la formulación, se detallan los objetivos y medios, el análisis de

las actividades y los productos propuestos para la solución del problema estudiado.

El capítulo V la propuesta de implementación, se detalla la descripción de la

propuesta, la identificación de los recursos necesarios para la implementación de

la misma y las metas en un lapso de tres años. La factibilidad de la propuesta y la

determinación de la propuesta financiera.

En el capítulo VI análisis de viabilidad, se analiza la viabilidad política, técnica,

social, presupuestal, operativa, de actores mediante el método de matrices de

actores en prospectiva (Mactor) y se identifica la generación de valor público de

la propuesta.

xix

El capítulo VII seguimiento, presenta de forma ordenada los indicadores para el

seguimiento y cumplimiento de las metas propuestas en el capítulo V y que son de

interés para los stakeholders.

A continuación, se presentan las conclusiones y recomendaciones según los

resultados obtenidos alineados a los objetivos de la investigación y los productos

planteados. Finalmente, se detallan las referencias bibliográficas utilizadas de la

propuesta; y los anexos muestran el desarrollo de la investigación y las fichas

técnicas de los productos propuestos.

Las autoras.

20

Capítulo I

Generalidades

1.1. Antecedentes

Para abordar el tema de investigación se ha revisado inicialmente el marco

teórico de la variable principal la cual es comunicación interna, siendo este el

siguiente:

La comunicación es un proceso natural del ser humano que trasciende en

todos los hechos y situaciones de su vida, en un primer momento este proceso

puede parecer cotidiano y sencillo, pero se debe tener en cuenta que si es mal

utilizado puede acarrear consecuencias poco favorables. Esa premisa se

adapta a la vida diaria y a las organizaciones, el éxito de ellas depende de la

calidad de la comunicación que posean. (Quiñonez, 2017, p. 11).

Asimismo, “un mal desarrollo de la Comunicación Interna (CI) puede provocar

que se pierdan de vista los objetivos que la empresa se propuso alcanzar.”

(Brandolini, Gonzales, & Hopkins, 2009, p. 29).

Hoy en día, la comunicación interna desempeña un rol fundamental dentro de

las organizaciones. Su función es la búsqueda de la recepción, y como

consecuencia, la comprensión de los mensajes, logrando que el equipo

humano se integre, generando así un clima organizacional armónico.

(Quiñonez, 2017, p. 12).

La gestión del proceso de comunicación interna permite a las entidades

públicas informar, motivar e inculcar a sus servidores civiles la cultura

organizacional; y de esa manera potenciar el compromiso y el sentimiento de

pertenencia de los mismos, a fin de retener el talento humano. (Autoridad

Nacional del Servicio Civil, 2017, p. 2).

Por lo señalado en los párrafos anteriores la comunicación interna es un

proceso importante que toda entidad debe gestionar adecuadamente, porque

21

ello permitirá integrar a los miembros de la organización y contribuirá en gran

medida en alcanzar los objetivos institucionales.

El presente Trabajo de Investigación Aplicada (TIA), tiene como antecedentes

investigaciones del ámbito internacional y nacional que se encuentran

vinculadas al tema.

En el ámbito internacional, se realizaron investigaciones sobre comunicación

interna en instituciones públicas, que manifiestan diversas problemáticas en

este tema:

Bajos niveles de reconocimiento a colaboradores por logros obtenidos, falta

de confianza en los directivos, mala (o no muy buena) relación entre

departamentos, ausencia de espacios para dialogar con los directivos, fuerte

resistencia en los mandos medios y, en general, falta de compromiso de los

funcionarios. Mucho de lo que se deriva de la prevalencia de estructuras

verticales, líneas de autoridad aún muy férreas y retención de la información

como símbolo de poder y status, todo lo que se agudiza por las relaciones (en

ocasiones tirantes) que se dan entre los servidores públicos nombrados y los

contratados en virtud de su permanencia temporal en las entidades del sector

público, y colateralmente, su tendencia a la inercia o resistencia al cambio.

(Rivero, 2017, p. 6)

Descuidan la comunicación con su personal, por lo cual es frecuente observar

en gobernaciones, alcaldías y entidades prestadoras de servicios públicos,

severos problemas internos. El clima organizacional no es el más apropiado,

y entre las variables clave que lo afectan resalta la carencia de comunicación

interna efectiva (Comunicación y Cambio, 2014, párr. 3)

Problemática que también señala Morejon Muñoz, Alina en su tesis titulada

“Diseño del Plan de mejoramiento de comunicación interna en la Dirección de

Auditoría de Empresas de la Contraloría General del Estado”, teniendo como

principales conclusiones:

22

La Dirección de Auditoria de Empresas de la Contraloría General del Estado,

según los resultados obtenidos durante el diagnóstico de la comunicación

interna, se observó que no existían herramientas de comunicación interna

organizada y comprendida por cada uno de los empleados. Por lo que a través

del establecimiento de un plan de mejoramiento de la comunicación interna

que contiene: objetivos, políticas, normativa, estrategias, canales, medios y

una herramienta tecnológica que mejorará el impacto en el flujo de

comunicación.

Dentro del presente estudio de caso se plantea el plan de comunicación

interna, diseñado de acuerdo a las necesidades de la Dirección de Auditora

de Empresas, el mismo que evitará los conflictos generados por la falta de

procesos y herramientas, minimizando los conflictos resultantes de la

ubicación física de los funcionarios, envío y recepción de mensajes,

información y documentación de importancia. (Morejón, 2012, p. 93)

Por otro lado, en las instituciones públicas a nivel nacional;

Se ha podido observar ausencia de espacios que fomenten el diálogo con los

directivos, ausencia de espacios guiados que favorezcan los encuentros

presenciales y el diálogo cara a cara, bajos niveles de reconocimiento al

personal, estructura muy burocrática y “radio pasillo” que tienden a confundir

a los servidores de la organización, afectando el clima organizacional. (Trujillo,

2017, p. 3).

“La inexistencia de una verdadera comunicación interna, la rumorología y el

secretismo son otros de los inconvenientes con los que se tiene que lidiar en

toda institución pública, lo que conlleva a desmotivar y generar conflictos entre

los propios trabajadores”. (Cometto, Rojas, & Lisandro, 2019, p. 18).

Esto también manifiesta Porras Villareal, Miguel en su tesis, “Propuesta de

plan de comunicación interna para la unidad de imagen institucional del

Gobierno Regional de Áncash” investigación en la que concluyó:

Los tres niveles de comunicación interna: descendente, ascendente y

horizontal son utilizados deficientemente por la Unidad de Imagen Institucional

del Gobierno Regional de Áncash, puesto que, el 75.5% del personal que

labora en la institución indica que el nivel comunicativo es bajo y medio.

23

Mediante la propuesta de un plan de comunicación interna para la Unidad de

Imagen Institucional del Gobierno Regional de Áncash se pretende mejorar la

utilización de los niveles de comunicación: descendente, ascendente y

horizontal entre el personal que labora en la institución. (Porras, 2017, p. 90).

De los antecedentes revisados y citados, se manifiesta que la comunicación

interna en diversas entidades públicas internacionales y nacionales es

deficiente; por lo que propusieron planes de comunicación interna para

mejorar dichos aspectos en las entidades investigadas. Situación similar a la

que se plantea en el presente trabajo de investigación aplicada.

1.2. Identificación de la realidad-problema.

La investigación se desarrolló en la Sede Administrativa de la Zona Registral

N° VIII- Sede Huancayo, oficina descentralizada de Superintendencia

Nacional de los Registros Públicos (Sunarp) en la Ciudad de Huancayo.

Con el fin de identificar el problema que se presentaba en la institución, se

hizo uso de la técnica de observación participante durante el mes de

Noviembre 2019, la cual estuvo a cargo de la investigadora Katia Roxana

Gaspar Villaverde, quien se desempeña como Analista de Desarrollo

Organizacional en la Oficina de Personal de la Unidad de Administración, y

para ello se utilizó el instrumento: diario de campo, en el que se registró la

información día a día de las actividades y acciones que suscitaban en la Sede

Administrativa referente al tema de investigación.

Información que fue consolidada y se presenta a continuación en las

siguientes situaciones:

● En la institución predomina la comunicación de tipo “radio pasillo” lo

que genera incertidumbre y confusión en los servidores, debido a que

los jefes no se relacionan oportunamente con su equipo de trabajo.

● La institución en varias ocasiones no brinda información de manera

oportuna acerca de la organización, ni la forma de hacer el trabajo en

cada puesto de trabajo.

● El personal desconoce los valores institucionales, consecuentemente

no son conscientes de su práctica y difusión.

24

● Los servidores manifiestan que no valoran sus esfuerzos ni aportes al

trabajo.

● Existe un trato desigual de parte de los Jefes de Unidades/Áreas a su

personal.

● No existe retroalimentación por parte de los jefes de Unidades/Áreas

ello se demuestra en que no se informa al personal el avance de sus

metas y logro de objetivos.

● No se realizan reuniones de trabajo por áreas; a fin de evaluar,

reforzar y corregir inconvenientes que se presenten en los equipos de

trabajo.

● Inexistencia de espacios comunicacionales de dialogo con directivos,

lo que no permite que los servidores expresen sus ideas.

● Mala comunicación y falta de información.

Por lo señalado, se manifiesta que existen ciertas deficiencias en la

comunicación interna en la Sede Administrativa.

En tal sentido, identificado el problema; se diseñó una propuesta para superar

la deficiente comunicación interna en los servidores de la Sede Administrativa

de la Zona Registral N° VIII- Sede Huancayo.

1.2.1. Formulación del problema

A. Problema general

¿Cuál es la propuesta para superar la deficiente comunicación

interna en la Sede Administrativa de la Zona Registral N° VIII -

Sede Huancayo?

B. Problemas específicos

a. ¿Cuál es la propuesta para superar las deficiencias en la

dimensión operativa de la comunicación interna, en la Sede

Administrativa de la Zona Registral N° VIII- Sede

Huancayo?

b. ¿Cuál es la propuesta para superar las deficiencias en la

dimensión estratégica de la comunicación interna, en la

25

Sede Administrativa de la Zona Registral N° VIII- Sede

Huancayo?

c. ¿Cuál es la propuesta para superar las deficiencias en la

dimensión cultural de la comunicación interna, en la Sede

Administrativa de la Zona Registral N° VIII- Sede

Huancayo?

d. ¿Cuál es la propuesta para superar las deficiencias en la

dimensión motivacional de la comunicación interna, en la

Sede Administrativa de la Zona Registral N° VIII- Sede

Huancayo?

e. ¿Cuál es la propuesta para superar las deficiencias en la

dimensión feedback de la comunicación interna, en la Sede

Administrativa de la Zona Registral N° VIII- Sede

Huancayo?

f. ¿Cuál es la propuesta para superar las deficiencias en la

dimensión propositiva de la comunicación interna, en la

Sede Administrativa de la Zona Registral N° VIII- Sede

Huancayo?

1.3. Justificación del trabajo de Investigación

La investigación surge por la necesidad de mejorar la comunicación interna

en la Sede Administrativa de la Zona Registral N° VIII- Sede Huancayo.

En la Sede Administrativa de la Zona Registral N° VIII- Sede Huancayo,

hemos observado que existe una deficiente gestión de la comunicación

interna lo cual afecta el clima organizacional, la calidad de trabajo, equidad,

eficacia y eficiencia de la institución.

Así también existe una carencia en cuanto al manejo de técnicas y

herramientas encaminadas a facilitar el tránsito de los mensajes e

información, los mensajes no llegan a tiempo y no contienen información

relevante sobre lo que está sucediendo en la Institución; generando

incertidumbre y confusión en los servidores. Los jefes no se relacionan

oportunamente con su equipo de trabajo. No se informa al personal el avance

26

de las metas y logro de objetivos además que no existe retroalimentación por

parte de los jefes de Unidades/Áreas. Se observa que la Institución no cuenta

con un plan de comunicación interna como herramienta de gestión o

actividades que propongan la implementación de uno.

Nuestra Investigación se encuentra frente a una oportunidad de mejora

importante, con estudio y análisis que determine las necesidades de la

institución, permitiendo así incorporar estrategias y herramientas

comunicacionales que permitan “informar, motivar e inculcar a sus servidores

civiles la cultura organizacional; y de esa manera potenciar el compromiso y

el sentimiento de pertenencia de los mismos, a fin de retener el talento

humano”. (Autoridad Nacional del Servicio Civil, 2017, p. 2).

1.3.1. Justificación práctica

La investigación se orienta en brindar un aporte significativo para

resolver un problema concreto y real en la institución que es la

deficiente Comunicación Interna mediante la formulación de una

propuesta para mejorar la comunicación interna en la Sede

Administrativa de la Zona Registral N° VIII- Sede Huancayo, esta

servirá como documento de consulta y aplicación en la mencionada

entidad, así como en otras entidades del estado a fin de profundizar

la importancia que tiene la comunicación interna como parte de la

gestión de recursos humanos.

1.3.2. Justificación teórica

Nuestras conclusiones generarán reflexión acerca de las deficiencias

existentes en comunicación interna en las instituciones públicas. La

propuesta del plan de comunicación interna permitirá incrementar el

conocimiento sobre el tema para las futuras investigaciones, además

que contribuye en el conocimiento de las ciencias administrativas y de

la Gestión de Recursos Humanos. Asimismo, contribuirá a la

implementación de la guía para la gestión del proceso de

comunicación interna emitido por Servir y con ello dar cumplimiento a

la resolución de presidencia ejecutiva N° 151 – 2017- SERVIR-PE,

27

normativa que busca fortalecer el proceso de comunicación interna

como parte del subsistema de gestión de relaciones humanas y

sociales en el marco de la Ley del Servicio Civil en las entidades

públicas.

1.4. Propósito del trabajo de investigación

1.4.1. Propósito General.

Diseñar un plan comunicación interna para la Sede Administrativa de

la Zona Registral N° VIII - Sede Huancayo.

1.4.2. Propósitos específicos.

● Realizar un diagnóstico situacional sobre la comunicación

interna y sus dimensiones en la institución.

● Diseñar un plan de comunicación interna, basada en las

necesidades de la institución acorde al entorno actual.

1.5. Objetivos de la investigación

1.5.1. Objetivo general

Diseñar una propuesta para mejorar la comunicación interna en los

servidores de la Sede Administrativa de la Zona Registral N° VIII-

Sede Huancayo.

1.5.2. Objetivos específicos

 Diseñar la propuesta de mejora de la comunicación interna en

relación a la dimensión operativa, en la Sede Administrativa de

la Zona Registral N° VIII- Sede Huancayo.

 Diseñar la propuesta de mejora de la comunicación interna en

relación a la dimensión estratégica, en la Sede Administrativa de

la Zona Registral N° VIII- Sede Huancayo.

 Diseñar la propuesta de mejora de la comunicación interna en

relación a la dimensión cultural, en la Sede Administrativa de la

Zona Registral N° VIII- Sede Huancayo.

 Diseñar la propuesta de mejora de la comunicación interna en

relación a la dimensión motivacional, en la Sede Administrativa

de la Zona Registral N° VIII- Sede Huancayo.

28

 Diseñar la propuesta de mejora de la comunicación interna en

relación con la dimensión feedback, en la Sede Administrativa

de la Zona Registral N° VIII- Sede Huancayo.

 Diseñar la propuesta de mejora de la comunicación interna en

relación con la dimensión propositiva, en la Sede Administrativa

de la Zona Registral N° VIII- Sede Huancayo.

1.6. Aspectos metodológicos

1.6.1. Método General.

La presente investigación usó el método inductivo, ya que parte de

una situación real y concluye en una propuesta que puede ser

generalizada. Se analizó las dimensiones de la variable para

identificar las deficiencias en la comunicación interna en la entidad a

fin de elaborar la propuesta del presente trabajo de investigación

aplicada.

El método inductivo utiliza el razonamiento para obtener conclusiones

que parten de hechos particulares aceptados como válidos, para

llegar a conclusiones cuya aplicación sea de carácter general. El

método se inicia con un estudio individual de los hechos y se forman

conclusiones universales que se postulan como leyes, principios o

fundamentos de una teoría. (Bernal, 2010, p. 59).

1.6.2. Método Específico

Se utilizaron los siguientes procedimientos:

A. Generación de la Idea; se observó en los servidores de la Sede

Administrativa de la Zona Registral N° VIII- Sede Huancayo, que

predomina la comunicación de tipo “radio pasillo”, no se informa

de los avances y metas, existen espacios de diálogo informal, la

retroalimentación es muy escasa y no existe un sistema de

reconocimiento al personal, etc., estos hechos muestran

deficiencias en la comunicación interna.

29

B. Selección del producto; se propuso un Plan de Comunicación

Interna que permita: Informar, motivar e inculcar a sus servidores

civiles la cultura organizacional.

C. Diseño preliminar; se usó el método planteado por (Formanchuk,

Comunicacion Interna Cocreada: Formanchuk, 2019), que

incluye la mejora de las siguientes dimensiones:

 Operativa; lograr que la gente sepa qué tiene que hacer.

Se diseñó estrategias e instrumentos para mejorar la

dimensión operativa; las cuales de ser implementadas por

la institución posteriormente, requerirá la elaboración de

revistas, guías, manuales, protocolos y otros.

 Estratégica: Lograr que la gente sepa por qué debe

hacerlo.

Se elaboró la programación de las reuniones formales de

los servidores con los directivos, para compartir y reforzar

la filosofía institucional, logros, objetivos, así como

sensibilizar e involucrar a todos los servidores con la razón

de ser de la institución

 Cultura: Lograr que la gente sepa cómo debe hacer ese

trabajo.

Se elaboró el programa de reconocimiento de la práctica

de los valores de la institución a fin de tener un instrumento

que permita reconocer al servidor que ponga en práctica y

está alineado con los valores de la institución, lo cual de ser

aprobadas serán ejecutadas por la institución en el periodo

2020.

 Motivacional: Lograr que la gente sepa cómo debe hacer

ese trabajo.

Se elaborará el programa de reconocimiento y

recompensa, así como el sistema de sugerencias (proceso,

metodología, evaluación etc.), los cuales de ser aprobadas

serán ejecutados por la institución en el periodo 2020.

 Feedback: Lograr que la gente sepa cómo está haciendo

(o hizo) ese trabajo.

30

Se diseñará el programa de retroalimentación anual y se

propondrá un cronograma de ejecución de las reuniones de

retroalimentación, los cuales de ser aprobadas serán

ejecutadas por la institución en el periodo 2020.

 Propositiva: Lograr que la gente proponga cómo hacer

mejor las cosas.

Se elaborará el sistema de sugerencias (lineamiento,

proceso, metodología, evaluación etc.…) así como el

programa de reuniones periódicas; y de ser considerado

adecuado la institución lo implementará el año 2020.

D. Diseño final

Se propuso un plan de comunicación Interna para la Sede

Administrativa de la Zona Registral N° VIII- Sede Huancayo,

asimismo la propuesta fue diseñada tomando en consideración

la Guía para la gestión del proceso de comunicación interna,

emitida por SERVIR.

1.7. Alcances y limitaciones del trabajo de Investigación

1.7.1. Alcances

La Zona Registral N° VIII- Sede Huancayo, comprende cuatro

departamentos Junín, Huánuco, Huancavelica y Cerro de Pasco, siete

oficinas registrales: Huancayo, Huancavelica, Tarma, Huánuco, Tingo

María, Cerro de Pasco, La Merced y Satipo, una Oficina

desconcertada en Chilca y una Sede Administrativa.

El presente trabajo de investigación propuso un plan de comunicación

interna para la Sede Administrativa de la Zona Registral N° VIII- Sede

Huancayo y se desarrolló únicamente en la mencionada oficina,

ubicada en el Jr. Arequipa 240 – El Tambo, Huancayo.

La investigación se desarrolló en el año 2020, pero la propuesta se ha

considerado sea implementada en el periodo 2021.

31

La teoría está fundamentada en la Guía para la gestión del proceso

de comunicación interna, emitida por SERVIR y en las seis

dimensiones planteadas por Alejandro Formanchuk, quien desde el

año 2007, es parte de la Comisión de Comunicación Organizacional

de la Asociación de Recursos Humanos de la Argentina (ADRHA) y

de la Asociación Argentina de Comunicación Interna creada con el

objetivo de concientizar a los líderes de las organizaciones sobre la

importancia de gestionar la Comunicación Interna y ser un espacio de

intercambio profesional de ideas y buenas prácticas en Comunicación

Interna para un contexto de América Latina, (Mouriz Costa, 2009)

La propuesta de un plan de comunicación interna alcanza a los

trabajadores de la Sede Administrativa de la Zona Registral N° VIII-

Sede Huancayo, los mismos que desempeñan funciones

administrativas

1.7.2. Limitaciones.

Las dificultades encontradas en el desarrollo del TIA, fueron la poca

predisposición de los trabajadores para responder las encuestas en la

etapa de diagnóstico. Asimismo, el proceso de recolección de datos

coincidió con el periodo de aislamiento obligatorio (cuarentena)

decretada por el Gobierno Central por la COVID 19.

La poca colaboración de todos los funcionarios en brindar los

espacios para realizar la investigación.

32

Capítulo II

Marco Teórico

2.1. Marco teórico

2.1.1. Investigaciones previas relacionadas.

A. Investigaciones Nacionales.

Porras (2017), sustentó la tesis “Propuesta de plan de

comunicación interna para la unidad de imagen institucional del

Gobierno Regional de Ancash”, para optar el grado de Magister

en Gestión Pública; tesis que tuvo como principal objetivo

“determinar los tipos o niveles de comunicación interna,

mediante la propuesta de un plan de comunicación interna para

la Unidad de Imagen Institucional del Gobierno Regional de

Áncash” (Porras, 2017, p. 47); la metodología utilizada en la

citada investigación fue el metodo deductivo – descriptivo, el

diseño no experimental – transversal descriptivo; la población

fue conformada por el personal que labora en sede central del

gobierno Regional de Ancash quienes fueron 371 trabajadores

y siendo la muestra correspondiente 131 trabajadores, tambien

se hizo uso de la tecnica de la encuesta y el instrumento utilizado

fue el cuestionario.

Finalmente las principales conclusiones fuerón:

Los tres niveles de comunicación interna: descendente,

ascendente y horizontal son utilizados deficientemente por la

Unidad de Imagen Institucional del Gobierno Regional de

Áncash, puesto que, el 75.5% del personal que labora en la

institución indica que el nivel comunicativo es bajo y medio.

Mediante la propuesta de un plan de comunicación interna para

la Unidad de Imagen Institucional del Gobierno Regional de

Áncash se pretende mejorar la utilización de los niveles de

33

comunicación: descendente, ascendente y horizontal entre el

personal que labora en la institución. (Porras, 2017, p. 90)

Flores y Lecca (2016) sustentarón la tesis titulada “Aplicación del

modelo de comunicación corporativa interna y su influencia en el

clima laboral de Teleatento del Perú S.A.C. de la Región Norte

2014” para obtener el grado de Maestro en Administración de

Empresas; investigación que tuvo como objetivo “Determinar la

influencia del modelo de Comunicación Corporativa Interna en el

clima laboral de la empresa Teleatento del Perú S.A.C., de la

Región Norte” (Flores & Lecca, 2016, p. 6); la metodología

utilizada fue: diseño pre experimental, la población fueron 300

colaboradores y el muestreo fue de tipo no probabilístico, la

técnica es la encuesta y el instrumento el cuestionario.

Asimismo, la investigación concluyo en que “se encontró que la

aplicación del modelo de Comunicación Corporativa Interna

influye positivamente en las comunicaciones que es parte del

clima laboral de la empresa Teleatento del Perú S.A.C., de la

Región Norte” (Flores & Lecca, 2016, p. 71).

Manucci (2018), sustentó la tesis “La comunicación interna en

las áreas de procedimiento minero del INGEMMET. Lima, 2018”,

para optar el grado de Maestra en Gestión Pública, tuvo como

objetivo “determinar los niveles de percepción de la

comunicación interna en las áreas de procedimiento minero del

INGEMMET. Lima, 2018” (Manucci, 2018, p. 6).El método

utilizado en la investigación

Fue el inductivo, el tipo de investigación fue básica de nivel

descriptivo, con enfoque cuantitativo; el diseño fue no

experimental de corte transversal. La población estuvo

conformada por 94 trabajadores. La técnica empleada para

recolectar información fue encuesta y los instrumentos de

34

recolección de datos fueron cuestionarios (Manucci, 2018, p.

11).

Y tuvo como principal conclusión que “82 (87.2%) de los

trabajadores considera que la comunicación interna es buena;

mientras que solo 12 (12.8%) opina que el nivel de comunicación

es regular” (Manucci, 2018, p. 6).

Thorne (2018) sustentó su tesis titulada “Influencia de la

comunicación interna en la Imagen Institucional en una cartera

ministerial del estado peruano,2018” para obtener el grado de

Maestra en Relaciones Publicas ; cuyo objetivo principal es

“Conocer de qué manera influye la comunicación interna en la

imagen institucional en la sede central de una cartera ministerial

del estado peruano, año 2018” (Thorne, 2018, p. 35); la

metodología utilizada fuerón traves de los metodos: inductivo,

deductivo, analítico y estadístico, el diseño fué no experimental

de cohorte transversal, el tipo de investigación es aplicativa, el

nivel de investigación fue descriptivo causal o explicativa, la

población estuvo conformada por 1200 trabajadores y la muestra

fue 145 servidores del Ministerio de Trabajo y Promoción del

Empleo para ello se uso la tecnica de muestreo probabilistico

aleatorio simple, la técnica fue la encuesta y el instrumento fué

el cuestionario.

Finalmente la principal conclusion fue:

De acuerdo a la investigación realizada en la institución referida,

se concluye que las relaciones interpersonales tanto entre

trabajadores como directivos es buena, sin embargo, se requiere

implementar nuevas estrategias de comunicación interna entre

jefaturas y sus equipos de trabajo, para lograr que los

colaboradores expresen sus dudas y sugerencias sobre ciertas

tareas, así también se podrá optimizar el tiempo y maximizar los

beneficios conjuntos para la organización y sus colaboradores.

(Thorne, 2018, p. 142)

35

Charry (2017) sustentó la tesis para obtener el Grado Académico

de Magister denominada “Gestión de la comunicación interna y

su relación con el clima organizacional” en la UNMSM, tuvo

como objetivo “establecer la relación entre la gestión de la

comunicación interna y el clima organizacional en la Unidad de

Gestión Educativa Local Nº 03 de Lima metropolitana durante el

segundo trimestre de 2016” (Charry, 2017, pág. 15), siendo el

marco metodológico el siguiente, tipo de investigación básica,

estudio a nivel descriptivo, diseño descriptivo – correlacional,

con una población conformada por 285 trabajadores, con una

muestra de tipo probabilístico conformada por 200 personas,

tuvo como principal conclusión: “Sí existe una relación

significativa entre la gestión de la comunicación interna y el clima

organizacional en la Unidad de Gestión Educativa Local Nº 03

de Lima metropolitana, durante el segundo trimestre del año

2016”. (Charry, 2017, p. 14).

B. Investigaciones Internacionales.

Ramos (2017), en su tesis titulada “Diseño de un plan estratégico

de comunicación interna para la Sucursal Guayaquil del Banco

Amazonas” para obtener el grado de Maestro en Administración

con mención en Recursos Humanos; tesis que tuvo por objetivo

principal “Diseñar un plan estratégico de comunicación interna

que facilite la transmisión de la información de manera confiable,

oportuna y veraz en la sucursal Guayaquil del Banco Amazonas”

(Ramos , 2017, p.18).La metodología utilizada fue de un enfoque

cuali-cuantitativa, modalidad de campo, se utilizó el método de

observación directa, la técnica utilizada es la encuesta y el

instrumento es el cuestionario.

La principal conclusión de la investigación fue

Se analizó la situación actual de la comunicación interna del

banco, haciendo participe personal de todos los departamentos

y áreas de la sucursal Guayaquil del Banco Amazonas para

36

según los datos recopilados sugerir el plan estratégico de

comunicación interna que servirán para mejora la transmisión de

información dentro del banco. (Ramos, 2017, p. 65).

Aquino (2019) sustento la tesis “Estrategias de Comunicación y

Organización Institucional en la Universidad del País

Vasco/Euskal Herriko Unibertsitatea: evolución y retos en la

comunicación interna y comunicación externa a través de la

Oficina de Comunicación”, para obtener el grado de Doctor;

investigación que tuvo como principal objetivo:

Explorar la comunicación interna y la comunicación externa en

la UPV/EHU desde la perspectiva del público interno de la

universidad y el público externo más relacionado con la Oficina

de Comunicación que son los medios de comunicación vascos,

identificando las estrategias de comunicación y la organización

institucional que utiliza la Universidad del País Vasco/Euskal

Herriko Unibertsitatea a través de su área de Comunicación.

(Aquino, 2019, p. 106)

La metodologia responde a un estudio descriptivo , se utilias

tecnicas mixtas (cualitativas y cuantitativs), la recolección de

datos se obtinene a traves de la observación directa , al cual se

complementa co entrevistas de profundidad, tecnica de

cuestionario.Finalmente una de las principales conclusiones fue:

La Comunicación Organizacional permite que la institución

reconozca los recursos humanos y tecnológicos presentes en la

institución para el desarrollo de sus objetivos. La universidad

utiliza diversos procesos de comunicación y es importante que

coordine la comunicación internos para optimizar la

comunicación institucional y crear lazos entre sus miembros. En

el estudio se contempla un flujo de comunicación organizacional

acorde a las necesidades de la institución: ascendente,

descendente, horizontal y vertical. Dichos niveles se encuentran

37

presentes en los Departamentos, Escuelas, Institutos, Centros,

que generan un volumen de información muy significativo.

(Aquino, 2019, p. 367)

Peraza (2018), sustentó la tesis titulada “Sistema de Gestión

Comunicacional para el mejoramiento de la comunicación

organizacional interna y formal del colegio Class IED”, para

obtener el grado de Magíster en Educación con Enfasis en

Gestión Educativa; que tuvo como principal objetivo “determinar

la estructura de un sistema de gestión comunicacional que

mejore la comunicación organizacional interna y formal del

colegio Class IED” (Peraza, 2018, p. 29); en cuanto a la

metodologia utilizada se utilizó el enfoque cualitativo , el tipo de

investigacion fue investigción – acción y los instrumentos de

recolección fuerón encuestas y focus group.Finalmente las

principales conclusiones fuerón:

A partir de la aplicación de instrumentos de recolección de

información como la encuesta y la entrevista, fue posible

establecer las dificultades en torno a la comunicación

organizacional interna y formal del colegio Class IED,

evidenciándose que en la institución no se trasmite correcta y

pertinentemente la información, no hay liderazgo claro sobre la

comunicación, se presenta una gran fragmentación de la

comunicación, no hay forma de trasmitir información inmediata o

urgente y se presenta una alta informalidad en el manejo de la

comunicación.

Posteriormente se consolidó el marco de referencia en los

ámbitos teórico, legal y contextual, que dio bases al proceso

investigativo. En consecuencia, y teniendo en cuenta estos

marcos, se formuló la propuesta: Sistema de gestión

comunicacional que se planteó desde la gestión comunicacional,

con el fin de contribuir a mejorar la comunicación organizacional

38

interna y formal de colegio Class IED, para así contribuir a

optimizar los procesos de gestión educativa de la institución.

(Peraza, 2018, p. 96)

Ramos (2016), sustentó la tesis “La comunicación interna y los

conflictos laborales internos de la Agencia de Regulación y

Control de Electricidad – ARCONEL” para obtener el grado de

Master en Desarrollo del Talento Humano; tesis que tuvo como

objetivo es “establecer y definir parámetros que permitan

mejorar las relaciones laborales en la Agencia de Control y

Regulación de Electricidad ARCONEL, a fin de potencializar

todos los recursos e influir sobre la acción en beneficio de la

institución” (Ramos A. , 2016,p. 3). La metodología utilizada fue

la exploratoria, ya que para la correcta definición de estrategias

de comunicación interna que minimice el conflicto interpersonal,

inicialmente se identificaron los problemas existentes en las

diferentes áreas en relación al tema, además uso el método

empírico y lógico, y para recolectar la información se usó

encuestas y entrevistas las cuales tienen como propósito

conocer la influencia de la comunicación interna en los conflictos

laborables, la población está constituido por 218 servidores de

ARCONEL y con un margen de error del 5% se determinó la

muestra siendo esta 141 personas. La investigación tuvo como

principales conclusiones:

La buena comunicación y las buenas relaciones entre el equipo

de trabajo no sólo dependen de la estructura y del buen uso de

los elementos de comunicación interna sino además de la

motivación que desde los altos mandos se den en el mismo

sentido. (Ramos, 2016, p. 68)

El plan comunicacional propuesto para la Agencias de

Regulación y Control de Electricidad – ARCONEL, es una

oportunidad para que los servidores tengan acceso a todos los

niveles de la organización, manifestando sus necesidades y

potenciales conflictos internos que deberán ser resueltos

39

mediante una comunicación directa, formal, oportuna y

planificada. (Ramos, 2016, p. 68)

Villamarín (2016) sustentó la tesis titulada “La comunicación

Interna y su incidencia en el proceso de la Compañía Ciateite

S.A diseño de un plan de comunicación” para optar el grado de

Magister en Administración de Empresas; tesis que tuvo como

objetivo “Diseñar un plan de comunicación para mejorar

procesos que faciliten los flujos de comunicación interna en la

compañía Ciateite S.A., de Guayaquil luego de haber

determinado su incidencia en el área operativa.” (Villamarín,

2016, p. 21), la metodologia utilizada consideró el enfoque

cuantitativo y cualitativo; y la tecnica fue la encuesta, estrevista

y grupos focales.Finalmente las principales conclusiones fuerón:

Para poder alcanzar una exitosa implementación de la

comunicación interna es de suma importancia estructurar un

plan de comunicación eficaz, dirigido a instruir y capacitar al

personal para el cambio, la innovación, con miras a la

comunicación y contar con la participación de todos los

colaboradores, solo de esta manera se podrá reformular los

canales existentes y escuchar cuales medios son los más

usados dentro de la organización para fortalecerlos, cuando la

estrategia correcta es la que se sigue sin duda alguna se logrará

el éxito.

La propuesta de un Plan de Comunicación Interna para la

empresa, teniendo en cuenta el contexto empresarial, las

características operacionales propias y su objeto social

permitirán un adecuado clima laboral en la organización, crear

en los colaboradores el sentido de pertenencia, desarrollar la

identidad corporativa, alinear al equipo en pos de alcanzar los

objetivos estratégicos y optimizar los recursos para lograr

eficiencia operacional. (Villamarín, 2016, p. 92)

40

2.1.2. Modelos conceptuales basados en evidencias sobre la realidad

problema

En la presente investigación se utilizó un modelo general de la

comunicación y un modelo especifico de la comunicación interna.

A. Modelo general

Modelo circular

La definición de este modelo de comunicación es el siguiente:

El modelo circular concibe la comunicación como un proceso de

ida y vuelta entre dos o más polos con igual o distinta capacidad

de influencia, introduciendo el feed-back. La responsable de la

efectividad es una “perfecta comprensión”, que el emisor tiene la

obligación de garantizarla. (Fernandez, 2013, p. 1)

Este modelo señala que la comunicación es un proceso

interactivo y considera al feed-back como parte importante de la

comunicación, motivo por el cual se ha considerado este modelo

para la investigación.

B. Modelo especifico

Modelo de comunicación interna para la gestión de la

cultura organizacional de Mildred Burgos

El modelo mencionado tiene un “propósito pragmático es de

visión estratégica, las decisiones por consenso, el pensamiento

sistémico y el trabajo en equipo, tomando como contexto en el

torno en donde se desenvuelve la organización.” (Burgos, 2014,

pág. 15)

Dicho modelo se encuentra representado por:

Ocho elementos estratégicos, considerados como la descripción

interpretativa de la manifestación del fenómeno estudiado a

partir de la integración de los trabajadores, el clima y perspectiva

organizacional; estos son: el contexto donde se desarrolla la

cultura organizacional; el diagnóstico inicial de la filosofía

41

corporativa; los diferentes actores que participan en la

comunicación interna; el entorno inmediato y la formulación de

estrategias de comunicación para la cultura organizacional.

(Burgos, 2014, pág. 15)

En la figura N° 2 se representa gráficamente el modelo

presentado con los elementos de la comunicación interna

claves, cuya interacción permite el manejo estratégico de la

comunicación para la gestión de la cultura organizacional.

Figura 2. Modelo de comunicación interna para la gestión de la cultura

organizacional de Mildred Burgos

Fuente: Tomado de (Burgos, 2014)

a. Elementos del modelo:

Los elementos del modelo han sido definidos por Mildred

Burgos de la siguiente manera:

 Contexto de la Cultura Organizacional: El contexto

cultural está relacionado con el conjunto de

significados que posee cada uno de los miembros de

una organización y que provienen bien sea del medio

ambiente o del entorno que le rodea. Dentro del

contexto cultural existen diferentes variables

42

intervinientes que impregnan las actitudes, los

comportamientos y el campo de conocimiento de

quienes lo conforman. Estos elementos son el

entorno social, económico, político, ambiental y

humano; que hace que los individuos tengan

diferentes visiones del mundo y explicación del

entorno que les rodea. Por consiguiente, el contexto

cultural es todo aquello que forma parte del medio

ambiente o entorno y resulta significativo en la

interacción y desempeño de un individuo.

Uno de los elementos que juega un papel

determinante en la cultura organizacional es la

identidad, la cual puede estar definida como la base

inconsciente de la cultura organizacional; es decir, el

grado de aceptación o identificación del individuo en

cuanto a los preceptos emanados de la organización.

(Burgos, 2014, pág. 17)

 Diagnóstico de la filosofía corporativa: El diagnóstico

de la filosofía corporativa está relacionado con el

análisis y estudio de la funcionalidad de la misión,

visión, valores, creencias y manifestaciones de una

empresa con el propósito de conocer su efectividad y

vigencia. Este procedimiento ha de realizarse con la

participación conjunta de todos los miembros de la

organización, involucrando procesos administrativos

y recursos humanos como la parte operacional, entre

otros.

Es importante destacar que, sin la participación activa

y consciente de todos los actores de la organización,

desde la gerencia hasta los empleados, se dificulta el

correcto diagnóstico y menos aún la implantación de

43

correctivos adecuados. Aquí es donde juegan un

papel importante los líderes y los equipos de alto

desempeño en cuanto a la motivación y cambio de

actitud de los miembros de las organizaciones. El

diagnóstico igualmente permite a las organizaciones,

adaptar su cultura a los nuevos esquemas bien sean

económicos, tecnológicos y estructurales, como a los

cambios del entorno (contexto cultural), a través del

cual se podrá mantener la motivación e inspiración

necesaria para alcanzar los objetivos de

productividad, competitividad y sentido de

pertenencia. En este sentido, antes de planificar

estrategias comunicacionales es necesario que las

organizaciones conozcan: ¿quiénes son?, ¿dónde

están?, ¿cómo hacen las cosas? y hacia dónde

quieren ir. (Burgos, 2014, pág. 18)

 Actores de la Comunicación Interna: El proceso de

comunicación en su contexto inicial, es una función

necesaria en todas las estructuras de la organización.

Su función principal es la de crear una comprensión

integral del trabajo en equipo a fin de alcanzar los

objetivos y metas trazados, cumpliendo con sus

normas, hábitos y creencias. Significa entonces que,

a efectos de la comunicación interna, el emisor es la

estructura gerencial y los receptores son los

trabajadores. En síntesis, los elementos del proceso

de comunicación son los diferentes componentes que

conforman la estructuración de la actividad de

elaborar mensajes a sus diferentes públicos con el

propósito de alcanzar un efecto predeterminado en

ellos, conformado por el emisor, él canal o medio, el

código, el receptor y la retroinformación. (Burgos,

2014, pág. 18)

44

a) Emisor o Fuente: esta figura corresponde a la

persona o grupo de personas con un objetivo y razón

de comunicar cualquiera que sea su intención. Desde

la perspectiva organizacional, el emisor es la gerencia

de asuntos públicos quien se dirige a los trabajadores

con la finalidad de transmitir una idea o información

relevante con el propósito de alcanzar una meta

organizacional. (Burgos, 2014, pág. 18)

b) Mensaje: Es evidente que el mensaje es la

información transmitida por la organización,

previamente concebido y articulado de manera tal que

los trabajadores entiendan el contenido del mensaje y

que se alcance los fines esperados en el objetivo. Por

lo tanto, la elaboración del mensaje debe

estructurarse de manera tal que se conozcan las

necesidades comunicacionales de los trabajadores y

codificarse en términos que sean compresibles por

todos los miembros de la organización. (Burgos,

2014, pág. 19)

c) El canal: es el tercer elemento del proceso de la

comunicación, mediante el cual, el emisor transmite o

envía el mensaje elaborado con la intención de

afectar el conocimiento del receptor. De manera tal

pues, el elemento canal, se refiere a los medios de

comunicación interna en las organizaciones con la

siguiente clasificación: orales, escritos, audiovisuales

y digitales.

Los canales representan un elemento importante,

cuyo conocimiento y adecuada utilización constituyen

la parte fundamental en el tratamiento profesional de

la información. Por tal motivo, se hace innegable la

incidencia de los medios en la manera de desarrollar

la comunicación en las organizaciones en la

actualidad. En consecuencia, los medios son los

45

soportes de la comunicación en las empresas, a

través de la cual se comunica con sus trabajadores,

haciendo más rica la comunicación en las

organizaciones. (Burgos, 2014, pág. 19)

d) El receptor: Dentro del proceso, el receptor es uno

de los eslabones más importantes en la comunicación

organizacional ya que no sólo es el objeto de estudio

en la elaboración del mensaje, sino que es la razón

de ser de la comunicación organizacional. Así mismo,

el receptor es quien recibe el mensaje cuyo

contenido, es traducido de forma tal que éste debe ser

entendido por el receptor. En este caso, la autora del

modelo considera que los receptores son los

trabajadores a quien se dirige el mensaje preventivo.

Una de las funciones del receptor es descifrar y

comprender el código natural que le ha previamente

decodificado el perceptor artificial, mediante el uso de

los sentidos. (Burgos, 2014, pág. 20)

e) La retroalimentación o retroinformación: el último

eslabón de la comunicación es considerado como uno

de los componentes abstractos del proceso,

denominado retroalimentación o retroinformación. En

este elemento, se verifica si la misma tuvo éxito o no;

en él se coloca el mensaje de regreso para evitar

distorsión de la información. De esta manera, el sujeto

trasmisor o fuente y el receptor comparten un

mensaje mediante el cual la fuente busca una

determinada reacción del receptor. (Burgos, 2014,

pág. 20)

Los actores de la comunicación funcionan de la

siguiente manera:

El emisor, es el elemento que origina el mensaje que

tendrá contenido y estilo. El medio es el canal o

vehículo utilizado para que este mensaje llegue al

46

destinatario. El receptor es quien recibe el mensaje,

la retroalimentación supone la posibilidad de abrir un

canal para recibir una respuesta al mensaje por parte

del receptor, que será utilizada por el emisor para

valorar si la información enviada ha sido recibida y si

ha dado lugar a la respuesta esperada. Los

especialistas o responsables de enviar los mensajes

a los trabajadores, pueden recibir la retroalimentación

de forma directa, a través de intercambios verbales o

indirectamente, mediante los buzones de sugerencia

o correo electrónico y encontrarán en ésta un recurso

valioso para monitorear el impacto del mensaje en los

trabajadores.

De igual manera, además de los canales

anteriormente descritos, pueden existir otros medios

indirectos de retroinformación que permitan valorar si

existen fallos en la comunicación; por ejemplo, es

posible determinar la incidencia de la comunicación

en la cultura organizacional, mediante las actitudes y

manifestaciones conductuales y si éstas cónsonas o

no con los valores, creencias determinadas por la

organización. Esta retroinformación es de valor para

la organización, ya que se pueden realizarse ajustes

acordes con las necesidades comunicacionales de

los trabajadores. (Burgos, 2014, pág. 21)

 Estrategias de Comunicación para la cultura

organizacional: Las estrategias de la comunicación

tiene como objetivo, la emisión de mensajes

persuasivos buscando cambios en las actitudes y

comportamientos de los trabajadores, las cuales se

fundamentan en planes definidos en cuanto a

objetivos, contenido, estrategias, actividades,

47

recursos y evaluación. De igual manera, las

estrategias comunicacionales como herramienta, son

aquellas que promueven y fomentan la relación entre

todos los elementos que conforman una empresa o

institución. Para ello, deben existir sistemas que

permitan la interacción interna de la empresa,

procesos a través de los cuales fluya la información

de manera efectiva y coordinada. En relación con esta

primera definición, toda estrategia de la comunicación

interna, debe incluir la participación de los

destinatarios para el desarrollo de los mensajes. En

tal sentido, siendo los destinatarios los miembros

internos de la organización, se espera que éstos

participen en la elaboración de las estrategias

comunicacionales en estos mensajes. La

organización objeto de estudio ha de definir los

líderes de comunicación, puesto que es necesario la

movilización de los mensajes a los empleados. De

igual manera, se determina la necesidad de propiciar

la comunicación abierta y proveer retroalimentación

honesta y a tiempo a la masa laboral. (Burgos, 2014,

pág. 21)

 Integración: La integración está relacionada con los

esfuerzos entre los individuos con los distintos

procesos organizacionales a través del liderazgo y

planificación estratégica. Esto conduce a la

excelencia organizacional, la mejora del desempeño

y el sentido de pertenencia. El uso estratégico de la

comunicación interna permite la coordinación de las

actividades, roles y funciones, por lo tanto, promueve

el logro de los objetivos y metas establecidas en la

organización. Esto conduce al cambio de las

personas, su naturaleza y su percepción en relación

48

con su entorno, se logran cambios sustanciales en su

forma de actuar, por lo tanto, cambia la cultura

organizacional. La integración organizacional gira en

torno a la emisión de mensajes que refuerce a la

organización y el sentido de pertenencia. (Burgos,

2014, pág. 22)

 Clima organizacional: El clima organizacional es un

fenómeno interviniente donde median diferentes

factores como el tipo de organización, la tecnología,

las políticas, las metas operacionales, los

reglamentos internos (factores estructurales);

además de las actitudes, sistemas de valores y

formas de comportamiento social que son impulsado

o castigado (factores sociales). En consecuencia, el

clima organizacional está referido a la percepción de

los empleados de su lugar de trabajo, la toma de

decisiones, las relaciones interpersonales vinculada

con el ambiente laboral entre otras. La comunicación

interna es un elemento mediador y regulador del clima

organizacional en tanto los trabajadores

conceptualizan la información de su entorno y las

condiciones de la organización lo que genera las

actitudes, valores y percepciones que los miembros

de la organización tienen respecto de los

acontecimientos de la organización. (Burgos, 2014,

pág. 22)

 Perspectiva organizacional: Se refiere a la

información acerca de la organización como un todo.

Esta información incluye asuntos que tienen que ver

con cambios en la organización, información sobre la

situación financiera de la organización e información

sobre las políticas y metas de dicha organización. La

49

comunicación interna permite la información sobre las

proyecciones a futuro de una organización, el orden y

la toma de decisiones, todo esto dentro del contexto

cultural de la organización. (Burgos, 2014, pág. 22)

Los elementos del modelo presentado nos muestran

una dinámica amplia y compleja, pues considera

elementos internos y externos que intervienen en la

comunicación, lo cual nos muestra un modelo más

cercano a la realidad de las organizaciones.

b. Operatividad del modelo

Si bien ya se presentaron los elementos del modelo, a

continuación, se mostrará cómo es su funcionamiento:

El proceso de gestión estratégica de la comunicación

interna puede ser representado a través de un modelo de

gestión. Partiendo del Ciclo PDCA: Planificar (Plan), Hacer

(Do), Verificar (Check) y Actuar (Act), también conocido

como Círculo de Deming, el cual es una metodología

recomendada para la realización de actividades

conducentes al logro de resultado, el “Modelo de Gestión

Estratégica de Comunicación Interna”, permite alcanzar la

mejora continua de los procesos comunicacionales.

(Burgos, 2014, pág. 23)

Figura 3. Elementos del proceso de comunicación.

Fuente: Tomado de (Burgos, 2014)

50

Dicho modelo de gestión estratégica de comunicación

Interna, está conformado por cuatro fases denominadas

planificar, hacer, verificar y actuar. Al igual que cualquier

otro sistema de gestión, cada una de sus fases debe

cumplirse sistemáticamente a fin de lograr las actividades,

metas y objetivos trazados en las estrategias de la

comunicación interna. Así mismo, el modelo presentado

admite la necesidad de analizar y medir el proceso

comunicacional con el propósito de identificar aquellas

desviaciones que puedan tergiversar el logro de los

objetivos planteados. Cada una de sus fases supone un

proceso de retroalimentación de manera tal que se pueda

identificar el origen de las variaciones y accionar en

búsqueda de las oportunidades de mejora. (Burgos, 2014,

pág. 23)

 Planificar:

La planificación, es una herramienta que permite a las

organizaciones precisar la implantación de las

estrategias comunicacionales y enfrentarse a

situaciones imprevistas o condiciones futuras que

afectarán el logro de los objetivos esperados.

(Burgos, 2014, pág. 24)

Asimismo, según (Egg, 2007, pág. 25) define

planificar como:

La acción consistente en utilizar un conjunto de

procedimientos mediante los cuales se introduce una

mayor racionalidad y organización en un conjunto de

actividades y acciones articuladas entre sí; que,

previstas anticipadamente, tienen el propósito de

influir en el curso de determinados acontecimientos,

con el fin de alcanzar una situación elegida como

deseable, mediante el uso eficiente de medios y

recursos escasos o limitados.

51

La planificación estratégica de la comunicación

interna, adicionalmente contempla el miramiento de

las siguientes variables determinantes:

o Situación actual de la comunicación interna: se

logra realizando un diagnóstico de la situación

actual, determinando fortalezas y debilidades,

las áreas de mejora priorizadas en orden de

importancia.

o Detección de Necesidades Comunicacionales:

son aquellos requerimientos en los cuales se

determina qué es lo que necesita ser informado

el receptor o los públicos de la organización.

Esta información es de importancia puesto que

la organización pudiera incurrir en informaciones

irrelevantes e inoportunas hacia sus públicos de

interés, generando ineficiencia comunicacional.

o Definición de objetivos: corresponde al

planteamiento de las acciones de mejora

necesarias para pasar de la situación actual a la

situación deseada mediante el establecimiento

de objetivos definidos. En otras palabras, los

objetivos representan los resultados medibles y

alcanzables que la organización espera obtener,

establecidos a su vez de forma cuantitativa y

determinados para realizarse transcurrido un

tiempo específico.

o Trazado de estrategias: Son pasos,

procedimientos y fases de secuencia lógica que

serán ejecutadas a fin de alcanzar los objetivos

planeados con efectividad. En consecuencia, las

estrategias son cursos de acción general o

alternativas, que muestran la dirección y el

empleo general de los recursos y esfuerzos,

52

para lograr los objetivos en las condiciones más

ventajosas.

o Recursos y canales: Conjunto de elementos

disponibles para ejecutar el plan y los canales

necesarios para llevar a cabo la gestión

comunicacional.

o Presupuesto: es la asignación de los costos

estimados en cifras para cubrir la ejecución de

las actividades requeridas para lograr los

objetivos. (Burgos, 2014, pág. 25)

 Hacer:

La fase de “hacer” o de ejecución, corresponde a la

implantación efectiva del plan diseñado, tomando en

consideración sus tareas y actividades respectivas.

En esta etapa, es igualmente perentorio establecer

mecanismos de control de forma tal que se vaya

evaluando progresivamente los avances de la

planificación con respecto lo ejecutado a fin de

corregir oportunamente las oportunidades de mejora

de las estrategias planteadas.

De igual manera, deben determinar la efectividad de

los canales, la aceptación y credibilidad del mensaje.

En relación a la efectividad de los canales de la

comunicación interna disponibles, desde el punto de

vista estratégico, los recursos comunicacionales

constituyen el soporte fundamental que afianzan la

comunicación organizacional moderna,

específicamente aquellos de avanzada tecnológica,

tales como videoconferencias, mensajería electrónica

y redes sociales; siendo éste último, el recurso que

mayor alcance tiene en el espectro organizacional,

puesto que permite convocar y transmitir mensajes

organizacionales a mayor cantidad grupos de interés,

53

indistintamente de la distancia y ubicación entre los

emisores y los receptores. En cuanto a la aceptación

del mensaje, es imprescindible que la comunicación

tenga un alto grado de credibilidad, a fin de evitar el

fenómeno del rumor. Igualmente es estilo debe ser

abierto, franco; empleando un lenguaje directo sin

recurrir a eufemismos; que busque la

retroalimentación, y que se derive de las creencias y

valores organizacionales. (Burgos, 2014, pág. 26)

 Verificar:

En la fase de verificación se espera medir y comparar

progresivamente los resultados alcanzados. La fase

de verificación permite comparar los resultados

obtenidos, contra los esperados. La verificación se da

en dos momentos: mientras se implementa el proceso

y cuando ya se tienen los resultados. La verificación

pretende comprobar si lo que se planeó y ejecutó

cumplió efectivamente con lo esperado. Como

producto de la verificación, se ajustan los mensajes

corporativos; así como el recurso comunicación

empleando en búsqueda de la eficiencia y efectividad,

a partir de la retroalimentación recibida por parte de

los receptores y evolución de la estrategia de

comunicación.

Por tal motivo, el éxito de la comunicación interna

dependerá en alto grado de las necesidades que

satisfagan, tanto de la empresa (emisor) como de los

trabajadores (receptores). Es por ello que, un buen

sistema de comunicación interna, de acuerdo con

(Pizzolante, 2006) requiere fijar la metodología que se

seguirán para hacer un sistema permanente y

coherente; por último, realizar evaluaciones para

54

medir el avance del sistema estratégico. (Burgos,

2014, pág. 27)

 Actuar

La fase de actuar, se procede a reconciliar los

resultados obtenidos durante la verificación; es decir,

se debe modificar los ajustes a las estrategias y plan

comunicacional replanteando las acciones para

reencauzar las desviaciones y lograr las metas

establecidas. No obstante, si los resultados son

alcanzados de acuerdo al plan, se debe estandarizar

y sistematizar los procedimientos empleados para

asegurar el mantenimiento de los efectos deseados.

En la fase de “actuar” del proceso de gestión de la

comunicación interna, se logra la retroalimentación

del sistema; por lo tanto, al mantener o replantear la

estratégica inicialmente implantadas con respecto a

las metas iniciales, se conduce a nuevas formas de

emplear los recursos y estrategias disponibles, de

manera tal que se alcance el mejoramiento continuo

de los procesos comunicacionales. (Burgos, 2014,

pág. 27)

La operatividad del modelo, nos parece solida debido

a que en la etapa de planificación, se realiza un

diagnóstico de la actual situación de la comunicación

interna, a fin de detectar las necesidades

comunicacionales de la institución, y posteriormente

todo ello se plasma en un plan que será la ruta a

seguir para la gestión de la comunicación interna.

Siendo el plan, resultado de la presente investigación,

y se seguirá ña metodología de la Guía de Gestión de

la Comunicación Interna en las entidades públicas.

55

Modelo operativo de comunicación interna de Pedro Hortas

Ventura – Director de comunicación de PSA Peugeot Citroen

– Centro Vigo

El modelo mencionado citado por Túñez & Costa (2015), plantea

que “todo el proceso de comunicación interna se desarrolla

según un modelo operativo preestablecido, basado en un

diagnóstico que determine las necesidades de informacion de la

empresa y de sus públicos, y que establezca las áreas de

oportunidad”.(p.10)

A paritr de ese diagnostico, es posible elaborar con acierto la

estrategia de comunicación (objetivos, mensajes cleve, públicos,

fuentes/responsables y logística).

El modelo implica el diseño de un plan de medio, contemplando

todos los canales posibles (medios impresos, electronicos,

tablones o reuniones, entre otros) .

El proceso de comunicación concluye con la evaluación de los

resultados obtenidos y la implementación de las mejorar

oportunas a través del feedback. (p.11)

En la figura 4 se muestra el esquema de modelo de

comunicación interna.

Figura 4. Modelo de comunicación interna

Fuente: Tomado de (Túñez & Costa, 2015)

56

2.1.3. Otras Bases teóricas

A. Comunicación

a. Concepto de la comunicación

Para llegar a la definición de la variable se partió desde su

concepto más básico, la comunicación, según los autores

Brandolini, Gonzáles Frifoli, & Hopkins (2008):

La comunicación es el proceso a través del cual se le

otorga sentido a la realidad. Comprende desde la etapa en

el que los mensajes fueron emitidos y recibidos, hasta que

alcanzaron a ser comprendidos y reinterpretados desde el

punto de vista de la recepción. (Brandolini , Gonzáles

Frifoli, & Hopkins, 2008, p. 9).

Para complementar la definición se añade que “La

comunicación implica un proceso de comprensión por parte

del receptor, una respuesta que puede ser un cambio de

actitud o un modo de pensar”. (Brandolini , Gonzáles Frifoli,

& Hopkins, 2008, p. 10)

De la definicion de los autores podemos inferir que la

comunicación cobra sentido cuando el receptor genera una

reinterpretacion y comprension del mensaje emitido, que

puede producir un cambio de pensamiento o accion en

este.

b. Formas de comunicar

Para profundizar más en la comunicación, identificaremos

las formas de comunicar que existen según los autores

Brandolini , Gonzáles Frifoli, & Hopkins (2008) tenemos:

 Comunicación verbal

La comunicación verbal “es la que utiliza a las

palabras y el lenguaje como código. Puede ser oral

y/o escrita. Es importante en este tipo de

comunicación, tener en cuenta al receptor en el uso

57

de las palabras por las diferentes interpretaciones”

(Brandolini , Gonzáles Frifoli, & Hopkins, 2008, pág.

10)

Complementando a lo mencionado por los autores,

Para el uso de las palabras es importante tener en

cuenta al receptor, como su idioma, cultura,

tradiciones, modo de pensar u otros que modifiquen

su interpretación.

 Comunicación no verbal

La comunicación no verbal para los autores Brandolini ,

Gonzáles Frifoli, & Hopkins (2008):

Es la que utiliza lo corporal y gestual como código. Incluye

a los movimientos y los gestos y al manejo de los objetos,

materiales, tiempo y espacio cuando nos comunicamos

verbalmente. Está íntimamente ligada a lo cultural y su

utilización no es intencional o consiente, pero sí

sumamente decisiva. (Brandolini , Gonzáles Frifoli, &

Hopkins, 2008, pág. 10)

Una vez definido la comunicación y las formas de

comunicar que existen, es importante definir la

comunicación organizacional.

B. La comunicación organizacional

Para los autores Brandolini, Gonzáles Frifoli, & Hopkins (2008):

Las organizaciones comunican en todo momento, desde cuando

emiten mensajes hasta cuando callan. Por eso es importante no

dejar al azar la comunicación en una compañía. Asimismo, un

vacío de comunicación tiende a ser completado, tendiendo a la

generación de rumores. (Brandolini , Gonzáles Frifoli, & Hopkins,

2008, p. 11).

A partir de ello se puede comprender la importancia de la

comunicación en la organización como parte estratégica, “La

comunicación organizacional asume una función elemental en la

58

construcción de la cultura, la identidad y la imagen corporativa”.

(Brandolini , Gonzáles Frifoli, & Hopkins, 2008, p. 24).

a. Tipos de comunicación Organizacional

La Teoría de la Comunicación en las Organizaciones para

Arizcuren, y otros (2008) ha diferenciado tradicionalmente:

La comunicación externa (que tiene que ver con todo lo que

se difunde hacia el exterior, la imagen de la organización,

las relaciones públicas e institucionales, el marketing, etc.);

y la comunicación interna, relacionada con contar a todos

los miembros de una organización lo que ésta hace y,

sobre todo, contar con los miembros de la organización

para lo que ésta hace. (Arizcuren, y otros, 2008, p. 18)

Según los autores Brandolini, Gonzáles Frifoli, & Hopkins

(2008) en una organización se puede ver dos formas de

comunicación conforme a quien esté dirigida: “La

comunicación externa es la que está dirigida al público

externo de la organización, es decir, a todos aquellos con

los que la organización tiene algún tipo de vínculo, sin

formar parte éstos de la compañía”. (p.11)

Por su parte también se puede identificar a la

“Comunicación interna, es la que está destinada al público

interno de la organización, establece a la comunicación

interna como un instrumento indispensable para lograr

mayor competitividad, compromiso y consenso dentro de

toda la estructura organizativa” (Brandolini , Gonzáles

Frifoli, & Hopkins, 2008, p. 12)

A partir de ello profundizaremos en la variable de la

investigación la cual es Comunicación Interna

59

C. Comunicación Interna

A través del tiempo el concepto de comunicación interna ha sido

conceptualizado por diversos autores siendo los más resaltantes

en la actualidad los siguientes:

Según el autor Capriotti (1998) La comunicación Interna es: “el

intercambio de información entre todos los niveles de una

organización” (p.2):

Es contar con la organización para lo que la organización está

haciendo, la idea central es la participación, hacer partícipes a

todos los miembros de la organización de lo que la organización

hace, instándoles a colaborar, a sugerir, a comentar; en una

palabra: involucrar a todos los miembros de la organización en

la comunicación. De esta manera, el intercambio de información

se vuelve bidireccional, de forma ascendente, descendente y

horizontal, facilitando la interacción por medio del diálogo; es

decir, la participación de las dos partes en la comunicación-,

adoptando así un verdadero carácter comunicativo. (Capriotti,

1998, p. 2)

A continuacion podemos observar en la Figura 5. que el

intercambio de informacion bidireccional, de forma ascendente,

descendente y horizontal.

Figura 5. Comunicación Interna ascendente, descendente y horizontal

Fuente: Tomado de (Capriotti, 1998)

60

Para el autor (Brandolini , Gonzáles Frifoli, & Hopkins (2008) la

comunicación interna:

Es una herramienta de gestión que también puede entenderse

como una técnica. Puede ser también un medio para alcanzar

un fin, en donde la prioridad es buscar la eficacia en la recepción

y en la comprensión de los mensajes.

Es la comunicación específicamente dirigida al público interno,

al personal de una empresa, a todos sus integrantes y que surge

a partir de generar un entorno productivo armonioso y

participativo. (Brandolini, Gonzáles Frifoli, & Hopkins, 2008, p.

25)

Al respecto Andrade (2005) sostuvo que la podemos entender a

la comunicación interna como:

El conjunto de actividades efectuadas por la organización para

la creación y mantenimiento de buenas relaciones con y entre

sus miembros, a través del uso de diferentes medios de

comunicación que los mantengan informados, integrados y

motivados para contribuir con su trabajo al logro de los objetivos

organizaciones. (Andrade, 2005, p. 17)

Para (Arizcuren, y otros, 2008, p. 19),“La comunicación es un

proceso circular, continuo y permanente, en el que las personas

participan en todo momento, tanto si lo desean como si no”.

A continuación, se puede observar en la Figura 6 lo plateado por

el autor:

61

Figura 6. Comunicación es un proceso circular.

Fuente: Tomado de (Arizcuren, y otros, 2008)

Un importante aporte a la comunicación interna es el que nos

menciona Pedro Hortas Ventura citado en por Túñez & Costa

(2015) donde menciona que, “La comunicación es un área

fundamental en la estrategia de la empresa” (p.6).

Se refiere, por tanto, a “una actividad directamente vinculada a

la competitividad y a la imagen de la organización, cuyos

objetivos, estrategias, acciones y públicos de interés deben estar

perfectamente definidos y estructurados”.

Para la presente investigación se tomó en cuenta las

definiciones de Comunicación Interna de la Autoridad Nacional

del Servicio Civil (SERVIR) y del autor Alejandro Formanchuk.(p.

6)

Para la Autoridad Nacional del Servicio Civil (2017)

“Comunicación Interna se refiere a los actos que se realizan

dentro de la entidad para difundir mensajes a los/las

servidores/as civiles que la conforman”. (p. 2)

La comunicación interna debe ser bidireccional, ya que eso

permite comunicar y recibir respuesta, generándose la

retroalimentación mutua e interacción entre los/las servidores/as

62

con sus superiores jerárquicos y la alta dirección. (Autoridad

Nacional del Servicio Civil, 2017, p. 2).

Para Formanchuk (2010) “La comunicación interna es la cultura

corporativa en movimiento” y tiene las siguientes trayectorias:

El acceso y disponibilidad, la comunicación interna implica que

la empresa le brinde al personal un amplio acceso a la

información; la igualdad, los miembros de una organización

pueden alterar sus roles de productores y consumidores de

información; la usabilidad, la empresa tiene que brindar recursos

para que “la realidad no prohibida lo que la ley permite”: en la

participación, hay que promover y facilitar que generen,

enriquezcan, divulguen, discutan y reformulen contenidos; la

interacción, comunicación interactiva donde el personal tenga la

oportunidad de intervenir, originar y compartir contenidos bajo un

paradigma de red y no simplemente de bidireccional ascendente

– descendente; construcción colectiva y colaboración, la

comunicación Interna 2.0 adhiere a la cooperación en la

elaboración abierta de contenidos (p. 16)

a. Elementos del proceso de comunicación interna.

Para comprender mejor la comunicación interna es

necesario tener en cuenta los elementos que integran el

proceso de comunicación interna según el autor Moreno,

(2009):

Emisor: Es el elemento que genera la información y dirige

todo su proceso.

El código usado para la transmisión: Que pueden ser

palabras o expresiones corporales comprendidas por todos

los usuarios.

El canal: Por donde circula la información.

El receptor: Elemento que recibe la información e intenta

comprender su significado.

63

Retroalimentación mutua. (p.9)

El proceso de comunicación facilita la especialización, la

diferenciación y maduración del individuo y este usa su

sistema comunicativo para: recibir y transmitir sus

mensajes y obtener información, así como para operar con

la información existente a fin de deducir nuevas

conclusiones que no habían sido percibidas de una manera

directa y para construir y anticipar hechos futuros (Llacuna

& Pujol, 2008, como se citó en Moreno, 2009)

En la figura 7 se muestran los elementos básicos según los

autores Llacuna y Pujol (2008) citado en (Moreno, 2009).

Figura 7. Proceso de Comunicación

Fuente: Tomado de (Moreno, 2009)

b. Tipos de Comunicación Interna

Existen dos tipos de comunicación interna: La

comunicación formal y la comunicación informal.

 Comunicación formal

Según el autor Brandolini , Gonzáles Frifoli, &

Hopkins, (2008), la comunicación formal:

Es una forma de comunicación que aborda temas

laborales principalmente. Es planificada, sistemática

64

y delineada por la organización. Por lo general, utiliza

la escritura como medio de expresión y canales

oficialmente instituidos. Suele ser más lenta que la

informal ya que requiere del cumplimiento de las

normas y tiempos institucionales. (Brandolini ,

Gonzáles Frifoli, & Hopkins, , 2008, p. 34),

Según el autor Arizcuren, y otros (2008) la

comunicación formal

Es la comunicación planificada y estructurada con

anterioridad Ésta puede ser descendente,

ascendente, horizontal o transversal. Es importante

en este tipo de comunicación la generación de

distintos soportes de comunicación (orales, escritos,

audiovisuales, digitales, electrónicos, etc.) para que

ésta tenga más espacios y recursos de expresión.

(Arizcuren, y otros, 2008, p. 24).

i. Tipos de comunicación formal

Según el autor Arizcuren, y otros (2008) los tipos de

comunicación formal son la comunicación

descendente, ascendente y transversal:

 Comunicación descendente

La comunicación descendente proviene desde

la dirección de la organización al resto de los

miembros de la misma. Esta comunicación es

conocida por todos y resulta eficaz si se

transmite de forma concreta y se hace el

esfuerzo por adecuar el mensaje al destinatario.

Puede generar respeto y confianza si se realiza

de forma que los destinatarios la perciban como

próxima y verdadera. (Arizcuren, y otros, 2008,

p. 24)

65

 Comunicación ascendente

Se trata de la comunicación que proviene de los

miembros de la organización a la dirección de la

misma. Mediante este tipo de comunicación los

distintos públicos pueden participar de manera

activa en las organizaciones. De esta forma

mejora el conocimiento entre las personas, se

promueve la aportación de ideas, sirve como

retroalimentación y se conocen directamente

posibles conflictos, necesidades o preferencias

que pueden conducir a la mejora de la gestión,

la calidad, etc. (Arizcuren, y otros, 2008, p. 24).

 Comunicación transversal

Es aquella comunicación que fluye entre los

miembros de la organización que no

desempeñan necesariamente un mismo rol, que

no están en un mismo programa, departamento

o incluso entidad, de tal forma que se ponen en

común diferentes informaciones y puntos de

vista. Esta comunicación es fundamental, pues

enriquece los conocimientos y es capaz de

integrar a distintos grupos de interés o a

profesionales con niveles y papeles diferentes.

(Arizcuren, y otros, 2008, p. 24)

A partir de ello podemos inferir que la

comunicación formal al estar definida,

planificada, sistematizada y delineada por la

organización persigue un propósito y coadyuva

al cumplimiento de objetivos organizaciones.

 Comunicación Informal

Según los autores Brandolini , Gonzáles Frifoli,

& Hopkins (2008) la comunicación informal es:

66

Es una forma de comunicación en la que se

abordan aspectos laborales, que no circula por

los canales formales. Utiliza canales no oficiales

(conversaciones entre compañeros de trabajo,

encuentros en los pasillos, baño, cafetería,

ascensor, entre otros). Tiene la ventaja de

divulgarse de manera más veloz que la formal.

Puede generar malentendidos y resultar una

usina de rumores. (Brandolini, Gonzáles Frifoli,

& Hopkin , 2008, p. 34)

Para los autores Arizcuren, y otros (2008) la

comunicación informal es:

Una herramienta muy poderosa, muy útil en la

vida de las organizaciones, pero que también

necesita ser gestionada en coordinación con la

formal, para aprovechar al máximo sus ventajas

y neutralizar los inconvenientes que puede

ocasionar. La dirección debe identificar a

aquellas personas más influyentes de la

organización y tenerlas al tanto de lo que ocurre

en la misma. De esta forma proporcionarán

información relevante y transparente a los

demás miembros. (Arizcuren, y otros, 2008, p.

25).

En una organización es importante que se

gestionen ambos tipos de comunicación para

provechar al máximo sus ventajas canalizando

la información que deseamos sea compartida y

difundida.

67

c. Ventajas de la buena comunicación interna

Según Arizcuren, y otros (2008) nos menciona las

siguientes ventajas:

 Nos sentiremos partícipes de la organización a la que

pertenecemos porque conocemos sus decisiones,

sus proyectos, sus iniciativas, etc.

 Habrá más posibilidades de participación en todos los

procesos y acciones.

 Se conseguirá una mayor motivación, y por tanto, se

darán más opiniones.

 Tendremos mayor información para la toma de

decisiones.

 Transmitiremos el sentido de pertenencia al resto,

creando cohesión entre los miembros del equipo y en

su entorno.

 Estaremos formados e informados para mejorar

nuestro trabajo y nuestra participación en la

organización, y seremos más eficientes. Con ello, la

organización en su conjunto también será más eficaz.

 La organización se convertirá en una entidad

transparente, en la que sus socios, familiares,

profesionales, voluntarios y personas con

discapacidad intelectual, tendrán a su alcance toda la

información necesaria, y nadie percibirá que existe

algo oculto.

 Las entidades del entorno con las que tiene relación

(incluida la federación) percibirán esa forma de

trabajar y se puede conseguir el efecto de contagio.

La transparencia de una organización evidencia la

falta de transparencia de otra.

 Conseguiremos una organización más ética. (p.2)

68

d. Canales de la Comunicación Interna

Según los autores Arizcuren, y otros (2008) los canales de

comunicación son los siguientes:

 La comunicación directa y personal

Es muy importante y siempre que se pueda se debe

utilizar. Tiene múltiples ventajas: favorece el

conocimiento mutuo, al interactuar el lenguaje no

verbal proporciona información muy valiosa. Es

evidente que no es viable llevarla a cabo para todo,

por lo que a continuación se enumeran una serie de

canales por los que podemos hacer llegar la

comunicación. (Arizcuren, y otros, 2008, p. 27)

 Boletines

Con los boletines el objetivo es mantener informados

a todos nuestros públicos sobre el día a día de

nuestras organizaciones e impulsarles a que nos

remitan sus noticias, opiniones, etc., para que formen

parte de la publicación. Suelen tener una periodicidad

quincenal y con las nuevas tecnologías se han

convertido en boletines digitales, mejorando su

inmediatez y distribución. Hay que tener en cuenta

que no todos nuestros grupos de interés tienen

acceso a las nuevas tecnologías, por lo que no

debemos olvidar los boletines impresos en papel.

(Arizcuren, y otros, 2008, p. 28)

 Revistas

A través de las revistas, de menor periodicidad que

los boletines (mensuales, bimestrales, semestrales),

se difunde información que puede permanecer en el

tiempo por su interés y no tiene fecha de caducidad

inmediata (noticias, reportajes y entrevistas). Las

revistas pueden presentarse en papel, o en soporte

informático a través de la página web. (Arizcuren, y

otros, 2008, p. 28)

69

 Correo electrónico

El correo electrónico permite a nuestras

organizaciones el envío inmediato de noticias y

comunicados urgentes y por supuesto el envío de

esos boletines o revistas que hasta ahora

enviábamos por correo, con un ahorro notorio de

costes, así como mayor inmediatez y facilidad en la

obtención de la respuesta. (Arizcuren, y otros, 2008,

p. 28)

 Correo postal

Las cartas componen el medio de comunicación más

común en nuestras organizaciones, especialmente

cuando nos dirigimos a las familias, porque no todas

ellas tienen acceso a los medios informáticos. En el

correo convencional si algo debemos evitar es ser

demasiado extensos y farragosos en la redacción:

resaltemos al principio de la carta el mensaje más

importante y cambiemos con frecuencia el estilo de

redacción, el formato de carta (tarjetón, folleto, carta

en color, etc.) porque hay que sorprender cada vez

que nos ponemos en contacto con nuestros públicos,

si queremos que lean nuestros mensajes, que deben

de ser claros y concisos. (Arizcuren, y otros, 2008, p.

28)

 Teléfono

Un medio que sustituye con frecuencia a todos

cuando el mensaje requiere una respuesta inmediata,

cuando se establece sólo con una persona y además

necesitamos intercambiar y recoger opiniones de ella

o cuando no queremos que conste por escrito nuestro

mensaje. El inconveniente es el coste y que no puede

dirigirse a muchas personas. (Arizcuren, y otros,

2008, p. 28)

70

 Tablón de anuncios

Este canal nos permite difundir noticias puntuales e

interesantes de nuestras organizaciones. Es muy útil

para los públicos que no disponen de ordenador y que

transitan por nuestra entidad. (Arizcuren, y otros,

2008, pág. 29)

 Reuniones

El objetivo de las reuniones (además del objeto de

reunión) es fomentar la comunicación ascendente y

descendente y especialmente la transversal, así

como ofrecer formación en aspectos claves para la

organización: cultura y proyecto común. Estas

reuniones pueden estar planificadas con anterioridad

o surgir en el momento por un tema de urgencia.

(Arizcuren, y otros, 2008, pág. 29)

 Internet

La web es una herramienta que permite consultar

información de nuestras organizaciones, leer las

noticias más recientes y conocer lo que se dice de

nosotros. Genera información ascendente,

descendente y horizontal (chat, foros), de modo que

todos nuestros públicos están informados. Además,

es la mejor presentación interna y externa de nuestra

organización. (Arizcuren, y otros, 2008, pág. 29).

 Espacios de participación

Estos espacios de participación son “vías de

intercambio de comunicación entre los grupos de

interés, de éstos con la organización y de la misma

con los grupos”. (Arizcuren, y otros, 2008, pág. 29)

e. Dimensiones de la comunicación interna

Según el autor Reyes (2012) la comunicación interna tiene

las siguientes dimensiones

71

 Dimensión 1: El vínculo

El principio clave de esta dimensión es la

reciprocidad: “aquella organización que hace y

entrega una propuesta de valor atractiva hacia sus

colaboradores recibirá mayores niveles de afecto que

aquella que no lo hace”. (Reyes, 2012, p.132)

Las preguntas claves para evaluar la gestión de

comunicaciones internas de esta dimensión según el

autor son:

¿Cómo evalúas la información que entregan los

medios de comunicación interna acerca de las

iniciativas y proyectos que contribuyen a tu desarrollo

profesional; los beneficios y programas que

contribuyen a mejorar tu calidad de vida y las

personas de otros equipos de la organización?

(Reyes, 2012, p.132).

 Dimensión 2: La efectividad

El principio clave de esta dimensión es la

construcción de sentido y de logro. “no es lo mismo

colocar ladrillos que construir catedrales. Por otro

lado, nos gusta ser parte de organizaciones y grupos

exitosos, que consiguen sus metas, que tienen

logros” (Reyes, 2012, p.133).

Las preguntas claves para evaluar la gestión de

comunicaciones internas de este foco son:

¿Cómo evalúas la información que entregan los

medios de comunicación interna acerca de: la visión

y la misión de la compañía; los objetivos y metas de

la compañía; los resultados y estado de avance de la

compañía; los proyectos más importantes de la

compañía? (Reyes, 2012, p.134).

 Dimensión 3: El orgullo

Para reyes (2012) el principio comunicacional clave

de esta dimensión es la validación social.

72

No es lo mismo manifestar que somos parte de una

organización que tiene una alta reputación o que es

reconocida por sus aportes a la sociedad o por el

servicio que entrega, que trabajar en una empresa

desconocida o, peor aún, que es reconocida por

contaminar o dar un servicio de mala calidad. (p.34)

Las preguntas comunicacionales claves para evaluar

la gestión de comunicaciones internas de este foco

son: ¿Cómo evalúas la información que entregan los

medios de comunicación interna acerca de: ¿lo que la

compañía hace por nuestros clientes, lo que la

compañía hace por la comunidad y la sociedad?

(p.134).

 Dimensión 4: La identidad

En la dimensión de identidad para Reyes (2012) “El

principio comunicacional clave de este foco es la

consistencia. “Así se hacen las cosas aquí”, “esto no

se debe hacer”, “ésta es la forma correcta de hacerlo”.

Las organizaciones esperan que todos sus

colaboradores compartan algunos valores básicos”

(p.135) y la pregunta que evalua la gestión de

comunicación interna en esta dimensión es “¿Cómo

evalúas la información que entregan los medios de

comunicación interna acerca de: nuestros valores y la

cultura de la compañía?” (p.136)

Para el autor Formanchuk (2019), existen las

siguientes dimensiones: operativa, estratégica,

cultural, motivacional, feedback y propositiva, estas a

su vez sirvieron de referencia para la presente

investigación:

 Dimensión Operativa:

Para el autor Formanchuk (2019), la dimensión

operativa es “Lograr que la gente sepa qué tiene que

73

hacer. Que las personas de una organización reciban

la información básica que necesitan para poder hacer

su trabajo.” Esta dimensión abarca informaciones

como:

Información general acerca de la organización: cómo

es la empresa, a qué se dedica, quiénes son sus

principales clientes, qué vende, quiénes son sus

dueños, quiénes son los líderes, quiénes forman parte

de la empresa, qué tal le va económicamente, etc;

información acerca de su trabajo: en qué sector o área

trabaja, cuál es su lugar dentro de la estructura

organizacional, a quién reporta, quiénes son sus

compañeros de área, cuál es su puesto, su lugar, sus

funciones, sus tareas, sus responsabilidades, cuáles

son los horarios, procedimientos, códigos,

normativas, etc. (Formanchuk, 2019)

 Dimensión Estratégica

Para el autor Formanchuk (2019), la dimensión

estratégica es “Lograr que la gente sepa por qué debe

hacerlo”. Esta dimensión abarca informaciones:

Información acerca de los objetivos de la

organización: hacia dónde va la empresa y por qué,

cómo y quién fijó ese rumbo, cuáles son los objetivos

macro, cuáles es la visión y misión, etc.

Información acerca de los objetivos de su sector y los

personales: cuáles son los objetivos del sector, cuáles

son los de su puesto, cómo y por qué sus objetivos

personales contribuyen a alcanzar las metas

globales; información acerca de la evaluación de su

puesto: Quién, cómo y cuándo va a medir si la

empresa, el sector y cada persona alcanzaron los

objetivos. Cuáles son los indicadores de medición y

cómo será la evaluación. (Formanchuk, 2019)

74

 Dimensión Cultural

Para el autor Formanchuk (2019), la dimensión

cultural es “Lograr que la gente sepa cómo debe

hacer ese trabajo”. El colaborador:

Tiene que estar de acuerdo con el modo en que debe

trabajar y alcanzar esos objetivos. Es decir, debe ser

parte y sentirse parte de la Cultura Organizacional.

Permite captar talento, potenciar la productividad y

generar lazos fuertes. Lo «cultural» es muchas veces

el «Factor X» que lo cambia todo dentro de una

empresa. (Formanchuk, 2019).

 Dimensión Motivacional

Para el autor Formanchuk (2019), la dimensión

motivacional es “Lograr que la gente quiera hacerlo”

descubrir lo que impulsa a los colaboradores.

La Dimensión Motivacional engloba, por ejemplo, este

tipo de comunicaciones internas:

Logros e historias que los hagan sentir orgullosos de

formar parte de la empresa, perspectivas claras y

consistentes, oportunidades concretas de

crecimiento, espacios de intercambio social, informal

y amistoso, hechos que demuestran que la empresa

es justa, hechos que demuestren que la empresa es

confiable y transparente. (Formanchuk, 2019)

 Dimensión Feedback:

Para el autor Formanchuk (2019), la dimensión

feedback es “Lograr que la gente sepa cómo está

haciendo (o hizo) ese trabajo”. Cuando desarrollamos

esta dimensión es importante enfocarse en estos

aspectos:

Brindar información acerca de los espacios de

feedback: cuáles son, cuándo se van a realizar, cómo

es el proceso, dónde tienen lugar, con quién me voy

a reunir y para qué; brindar información acerca de

75

cuáles son los parámetros de evaluación y las

consecuencias que pueden haber luego de un

feedback positivo o negativo; entrenar a los líderes

para que sepan brindar feedback constructivo.

(Formanchuk, 2019)

 Dimensión Propositiva:

Para el autor Formanchuk (2019), la dimensión

propositiva es “Lograr que la gente proponga cómo

hacerlo mejor” por ende:

Tiene como objetivo abrir todos los espacios posibles

para que las personas puedan brindar sus ideas y

sugerencias acerca de cómo mejorar las tareas que

desempeñan. Al igual que la dimensión Feedback,

esta dimensión nos permite adelantarnos a

problemas mediante la detección temprana de

emergentes. Y desde luego estos espacios son

«bombas energéticas» que motivan muchísimo a los

empleados porque los hacen sentir valorados y

escuchados. (Formanchuk, 2019).

76

Capítulo III

El Diagnóstico

3.1. Determinación del problema

3.1.1. Árbol de Problemas y de Causas

El árbol de problemas y causas se ha elaborado con la información

recabada mediante la encuesta y entrevista al personal de la Sede

Administrativa de la Zona Registral N° VIIII – Sede Huancayo.

Muestra la problemática real y actual de la institución, y se identificó

que el problema principal es la deficiente comunicación interna, lo cual

se determinó a raíz de la medición del nivel de la misma a través de

la encuesta utilizada. Asimismo, se identificó que las causas

principales del problema son: Limitada comunicación operativa en la

institución, deficiente comunicación de la información estratégica,

limitada comunicación de aspectos culturales, deficiente

comunicación de la información motivacional, deficiente feedback y

deficiente ambiente propositivo en la institución y esto estaría

generando: desconocimiento del trabajador acerca de los

procedimientos de la institución, mínimo conocimiento del trabajador

acerca de la información estratégica, débil conocimiento del

trabajador sobre la normativa institucional, poco conocimiento del

trabajador, respecto de los logros, oportunidades de crecimiento y

actividades de integración, mínimo conocimiento del trabajador, sobre

su desempeño laboral y escaso conocimiento de las opiniones y

sugerencias de los trabajadores. El árbol de problemas elaborado en

la investigación se muestra a continuación:

77

Figura 8. Árbol de problemas

Fuente: Elaboración propia

78

A. Causas identificadas en el árbol de problemas.

Las causas identificadas en el árbol de problemas han sido

obtenidas de los resultados de la encuesta y la información

cualitativa recabada en la entrevista, asimismo se ha tenido en

cuenta las seis dimensiones de la comunicación interna

propuesta por Alejandro Formanchuk y los indicadores en cada

una de ellas; a fin de identificar de manera objetiva las causas

de los problemas. A continuación, describimos cada una de

ellas:

a. Limitada comunicación operativa en la institución.

Lo obtenido en la encuesta, muestra que la dimensión

operativa de la comunicación interna se encuentra en un

nivel “bueno”; a través de la entrevista realizada la gran

mayoría de colaboradores, mencionan que recibieron

información referente al rol, productos y servicios que

brinda la Sunarp, así como sobre las funciones del puesto

que desempeñan; sin embargo, mencionaron que no

recibieron información sobre los procedimientos. Por ello,

en la investigación se observa que existe una limitada

comunicación operativa de manera puntual en este

aspecto.

 Escasa difusión de los procedimientos.

Lo mencionado es la principal causa del problema

citado en el ítem a.; el cual está referido a la

comunicación operativa, dimensión que tiene como

objetivo brindar al trabajador información general de

la institución y necesaria para el desarrollo de sus

funciones, y lograr que ellos sepan qué tienen que

hacer. A lo que el personal entrevistado manifestó no

haber recibido información respecto de los

procedimientos (manual de procedimientos)

institucionales.

79

b. Deficiente comunicación de la información estratégica en la

institución.

La causa mencionada es congruente con lo obtenido en la

encuesta, en la cual se muestra que el nivel de la dimensión

estratégica es “deficiente” y ello se corroboró con la

información de la entrevista donde casi todos los

colaboradores manifestaron recibir información referente a

la misión, visión, objetivos organizacionales, pero algunos

trabajadores mencionaron que no recibieron información

referente a los objetivos de su área y de su puesto; siendo

esta información fundamental para el logro y consolidación

de esta dimensión.

 Débil comunicación de la información estratégica a

los trabajadores.

Lo mencionado es la principal causa del problema

citado en el ítem b.; el cual está referido a la

comunicación estratégica, dimensión que tiene como

objetivo brindar al trabajador información sobre: a

dónde va la institución, cuales son los objetivos del

puesto y respecto a la evaluación del puesto, y a

través de ello lograr que los colaboradores

comprendan por qué tienen que hacer su trabajo.

Información que no es brindada es su totalidad al

trabajador, lo que ha sido manifestado en la

entrevista, identificándose a través de ella que no

todos los trabajadores han recibido información

referente a los objetivos organizacionales, de su área

y su puesto, y de la evaluación del mismo; todo ello

corroborado en los ítems 9,10,11 y 12 de la encuesta.

80

c. Limitada comunicación de aspectos culturales en la

institución.

Lo obtenido en la encuesta, muestra que la dimensión

cultural de la comunicación interna se encuentra en un nivel

“bueno”; a través de la entrevista realizada la mayoría de

colaboradores mencionan que si han recibido información

referente a los valores, normas y modo de trabajo; sin

embargo, no recibieron información sobre lo que esta y no

está permitido realizar. Es por ello que en la investigación

se observa que existe una limitada comunicación sobre

dicha información.

 Insuficiente comunicación de la información

normativa de la institución.

Lo señalado es la principal causa del problema citado

en el ítem c.); el cual está referido a la comunicación

de los aspectos culturales, dimensión que tiene como

objetivo brindar al trabajador información sobre los

valores, normas, códigos, principios, lo que está

permitido y no, y por qué se hacen las cosas de cierta

manera; todo ello permitirá lograr que el colaborador

sepa cómo debe hacer su trabajo, así como ser y

sentirse parte de la cultura organizacional. Sobre ello

el personal entrevistado manifestó no haber recibido

información respecto de lo que está permitido hacer o

no en la institución, es decir no ha recibido

información de la normativa institucional.

d. Deficiente comunicación de la información motivacional en

la institucional.

La causa mencionada es congruente con lo obtenido en la

encuesta, en ella se muestra que el nivel de la dimensión

motivacional es “deficiente”, lo cual fue corroborado con la

información de la entrevista donde los trabajadores

mencionaron que no se les comunicó los logros

81

alcanzados, ni las oportunidades crecimiento, ni tampoco

se comunica las actividades de integración; siendo esta

información fundamental para el logro y consolidación de

esta dimensión. Esta situación es causada por dos

aspectos:

 Escasa difusión de los logros y oportunidades de

crecimiento

Lo mencionado es una de principales causas del

problema citado en el ítem d.; el cual está referido a

la comunicación de la información motivacional,

dimensión que tiene como objetivo brindar al

trabajador información sobre los logros, historias,

oportunidades concretas de crecimiento, espacios de

intercambio social, hechos que demuestren que la

institución es justa, confiable y transparente; todo ello

permitirá lograr que el trabajador quiera hacer lo que

la institución le indica. Sobre lo cual el personal

entrevistado manifestó no haber recibido información

respecto a los logros y oportunidades de crecimiento,

y a criterio de ellos esto se debe a que las

oportunidades de crecimiento son mínimas porque

existe un reducido número de puestos en la Sede

Administrativa y actualmente todos se encuentran

ocupados; siendo esto corroborado en los ítems 18 y

19 de la encuesta.

 Débil comunicación de las actividades de integración

Asimismo, la causa mencionada, que genero el

problema citado en el ítem d) se evidencio en lo

manifestado por los trabajadores en las encuestas,

específicamente en el ítem 20 donde los trabajadores

señalan que algunos líderes no comunican, ni

promueven la participación de su personal en las

actividades de integración.

82

e. Deficiente feedback en la institución.

Esta causa se sustenta en la información obtenida en la

encuesta, mostrándose el nivel de la dimensión feedback

como “deficiente” y ello se corroboró con la información de

la entrevista donde la mayoría de los trabajadores

mencionaron que no han recibido retroalimentación

periódica por parte de su jefe inmediato, lo que fue

confirmado también en el ítem 27 de la encuesta.

 Débil habilidad comunicativa de los jefes con su

personal

Lo señalado es una de principales causas del

problema citado en el ítem e., referido al feedback,

dimensión que tiene como objetivo brindar al

trabajador información sobre espacios de

retroalimentación, entrenamiento a los líderes para

que puedan realizar esta actividad de manera

constructiva, los parámetros de evaluación y

consecuencias del feedback; lo que permitiría lograr

que todos los trabajadores sepan cómo están

haciendo su trabajo y cómo pueden mejorar. Sobre lo

que el personal encuestado manifestó en los ítems

23, 25, 26, que los líderes no saben cómo brindar

retroalimentación constructiva, así como no

comunican oportunamente el desempeño laboral del

trabajador, es decir no le informa cómo está

desarrollando sus funciones, y el jefe inmediato no

orienta al trabajador como debe mejorar su

desempeño. Todo ello refleja que las habilidades

comunicativas de la mayoría de los jefes de áreas o

unidades son débiles, lo cual está limitando realizar el

proceso de feedback con fluidez.

 Escasos espacios para el feedback.

Otra de las causas que ha generado el deficiente

feedback en la institución son los escasos espacios

83

para el desarrollo de la retroalimentación, ello se ha

corroborado en la encuesta en el ítem 22; en el cual

manifiesta que la institución no brinda información

acerca de los espacios de feedback (cuales son,

cuando se van a realizar, como es el proceso, donde

será, con quien me reuniré y para que); debido a que

no están formalmente establecidos y no forma parte

de la cultura organizacional de la institución, por ello

no es una práctica común.

f. Deficiente ambiente propositivo en la institución.

Esta causa se sustenta en la información obtenida en la

encuesta, mostrándose el nivel de la dimensión propositiva

como “deficiente” y ello se corroboró con la información de

la entrevista donde todos los trabajadores mencionaron

que no existen espacios de comunicación para recibir

opiniones y sugerencias del personal en la institución.

 Débil habilidad comunicativa de los jefes con su

personal

Lo señalado es una de principales causas del

problema citado en el ítem f.; el cual está referido al

ambiente propositivo, dimensión que tiene como

objetivo aperturar todos los espacios posibles para

que los trabajadores brinden sus ideas y sugerencias

para mejorar las labores que realizan (Formanchuk,

Comunicacion Interna Cocreada: Formanchuk, 2019).

Sobre lo cual el personal encuestado manifestó en los

ítems 29 y 31, que la institución no incentiva a

presentar propuestas y/o sugerencias para mejorar el

servicio que brinda Sunarp. Así como los jefes

inmediatos no promueven reuniones para que los

trabajadores puedan brindar sugerencias, a fin de

mejorar procesos o procedimientos en sus áreas de

trabajo. Todo ello refleja que las habilidades

comunicativas de la mayoría de los jefes de áreas o

84

unidades no son las adecuadas, lo cual está limitando

el desarrollo del ambiente propositivo en la institución.

 Escasos espacios comunicacionales para recibir

opiniones y sugerencias del personal

Otra de las causas que ha generado el deficiente

ambiente propositivo en la institución son los escasos

espacios comunicacionales para recibir opiniones y

sugerencia del personal, ello ha sido corroborado en

el ítem 30 de la encuesta; donde se manifiesta que en

la organización no existen espacios de comunicación

como buzón de sugerencias, reuniones, política de

puertas abiertas, etc.; lo mismo que también fue

afirmado por los entrevistados.

B. Consecuencias identificadas en el árbol de problemas.

Las consecuencias identificadas en el árbol de problemas han

sido obtenidas de la encuesta, entrevista y del marco teórico de

nuestra variable; el cual ha sido relacionado directamente con

cada una de las causas identificadas en el árbol y teniendo en

cuenta las seis dimensiones de la comunicación interna según

Alejandro Formanchuk. A continuación, describiremos cada una

de ellas:

a. Débil conocimiento del trabajador, acerca de los

procedimientos de la institución.

Esta consecuencia está relacionada directamente con la

causa señalada en el ítem a. limitada comunicación

operativa en la institución y la causa que deriva de ella:

escasa difusión de los procedimientos, refiriéndose

puntualmente al manual de procedimientos. Esto genera

que el trabajador tenga un débil o casi nulo conocimiento

de los procedimientos de la institución. Esta información

según menciona Alejandro Formanchuk es la que necesita

el personal para poder realizar su trabajo; y al no tenerla

generará dificultades en su desempeño.

85

 Lentitud en la ejecución del trabajo.

Es una de las consecuencias generadas por el débil

o nulo conocimiento del trabajador acerca de los

procedimientos de la institución, de su área e incluso

de su puesto; lo que genera lentitud en el desarrollo

del mismo, debido a que el colaborador debe buscar

la información sobre la forma de realizar las

actividades, el flujo del proceso y las áreas de

coordinación; antes de ejecutar su trabajo. Situación

que fue manifestada por los entrevistados.

 Pérdida de tiempo

Es otra consecuencia del ítem a. y está muy

relacionada al efecto detallado en el párrafo anterior,

la lentitud en la ejecución del trabajo genera pérdida

de tiempo porque el trabajador al no recibir la

información sobre los procedimientos de la institución,

debe buscarla por sus propios medios y eso tarda

más tiempo.

 Error en los trámites.

Otra consecuencia del ítem a.; son los errores que se

generan en los diferentes tramites, tales como

deficiencia en el flujo del trámite, presentación de

documentación incorrecta; y todo ello debido a no

contar con la información exacta y oportuna para

realizar el trabajo, hecho que ha sido manifestado por

el personal en la entrevista realizada.

b. Mínimo conocimiento del trabajador acerca de la

información estratégica.

Esta consecuencia se genera debido a la deficiente

comunicación interna y está relacionada directamente con

la causa del ítem b: deficiente comunicación de la

información estratégica en la institución y la causa que

deriva de ella: débil comunicación de la información

estratégica a los trabajadores, refiriéndose a aspectos tales

86

como los objetivos de la institución, del área, del puesto y

sobre la evaluación del mismo, lo cual no habría sido

brindado al personal. Esto genera que el trabajador tenga

un mínimo o nulo conocimiento acerca de la información

estratégica de la institución generando que el colaborador

no sepa porque debe hacer su trabajo.

Al respecto (Formanchuk, Comunicacion Interna

Cocreada: Formanchuk, 2019) señala que los trabajadores

aportan mucho más a la institución cuando se sienten

valorados y motivados, ya que comprenden la

trascendencia de su trabajo, saben cuál es el objetivo de lo

que hacen, conocen el rumbo, y se sienten parte de algo

más grande que su propio área o labor.

 Poco compromiso de los trabajadores con la

institución y sus colegas.

Consecuencia generada por lo señalado en el ítem b.

mínimo conocimiento del trabajador acerca de la

información estratégica, lo que dificulta que el

trabajador sepa porque debe hacer su trabajo y por

ello no se siente motivado y valorado. Esta afirmación

también ha sido señalada por:

Tolic (2020) una de las causas que hace que un

trabajador no se sienta comprometido con la

institución es que piensen que su trabajo no es

significativo o valorado.

c. Débil conocimiento del trabajador, sobre la normativa

institucional.

Esta consecuencia se genera debido a la deficiente

comunicación interna y está relacionada directamente con

la causa del ítem c: limitada comunicación de aspectos

culturales en la institución, y la causa que deriva de ella:

insuficiente comunicación de la información normativa de

la institución, refiriéndose puntualmente a lo que está o no

permitido realizar en la organización. Esto genera que el

87

trabajador tenga un débil o casi nulo conocimiento sobre la

normativa de la institución. Situación que limita la

consolidación de la dimensión cultural de la comunicación

interna; y el trabajador al no tener dicha información tiene

ciertas dificultades en el desempeño de sus labores,

problemas similares a las consecuencias del ítem a.

lentitud en la ejecución del trabajo, error en los trámites y

pérdida de tiempo.

d. Poco conocimiento del trabajador, respecto de los logros,

oportunidades de crecimiento y actividades de integración.

Esta consecuencia se genera debido a la deficiente

comunicación interna y está relacionada directamente con

la causa del ítem d: Deficiente comunicación de la

información motivacional en la institucional y las causas

que derivan de ella: escasa difusión de los logros y

oportunidades de crecimiento, y débil comunicación de las

actividades de integración. Estos hechos han generado

que el trabajador tenga poco conocimiento al respecto de

los logros, oportunidades de crecimiento y actividades de

integración; y debido a ello aún no se ha logrado que los

colaboradores quieran hacer y hagan su trabajo, es decir

quieran dar lo mejor de sí, pues no encuentran los motivos

para ello. Siendo esto afirmado por Alejandro Formanchuk

quien señala “motivar es dar motivos” (Formanchuk -

Comunicación Interna Cocreada, 2018, pág. 1).

 Poco compromiso de los trabajadores con la

institución y sus colegas.

Esta es una de las principales consecuencias de lo

señalado en el ítem d., lo que dificulta que el

trabajador quiera hacer su trabajo y quiera dar lo

mejor. Este poco compromiso está relacionado con

que el trabajador no ha encontrado los motivos para

sentirse comprometido con la institución y sus

colegas, o no hay una buena comunicación de los

88

mismos (logros y oportunidades de crecimiento y

actividades de integración)

 Débil comunicación e integración de los equipos de

trabajo

Esta consecuencia también se genera a partir del

ítem d. y esta puntualmente relacionada con el poco

conocimiento de los trabajadores sobre las

actividades de integración que organiza la institución,

lo que genera una deficiente comunicación e

integración del equipo a causa del conocimiento poco

oportuno de las fechas y motivos de las actividades

de integración.

e. Mínimo conocimiento del trabajador, sobre su desempeño

laboral.

Consecuencia generada debido a la deficiente

comunicación interna y está relacionada directamente con

la causa del ítem e. Deficiente feedback en la institución y

las causas que derivan de ella: débil habilidad comunicativa

de los jefes con su personal y escasos espacios para la

retroalimentación. Estos hechos han generado que

trabajador no tenga conocimiento sobre su desempeño

laboral.

Señalando al respecto (Formanchuk, Comunicacion

Interna Cocreada: Formanchuk, 2019) que la

retroalimentación permite lograr que los colaboradores

sepan cómo están trabajando, cómo se les está evaluando

y qué pueden hacer para mejorar.

 El trabajador desconoce en qué debe mejorar.

Generado como consecuencia del ítem e. lo que ha

sido obtenido de las entrevistas a los trabajadores,

quienes señalaron que quizá tienen errores en su

trabajo, pero al no conocerlos no saben en que deben

mejorar y por ello los errores persisten. Lo que ha sido

señalado por Alejandro Formanchuk quien menciona

89

que al no haber retroalimentación los colaboradores

no saben en que deben mejorar. (Formanchuk,

Comunicacion Interna Cocreada: Formanchuk, 2019)

 Incertidumbre sobre la situación laboral

Otra consecuencia generada por el problema

señalado en el ítem e. es la incertidumbre del

trabajador respecto de su situación laboral, esto lo

señalaron los trabajadores manifestando que al no

recibir información de cómo va su desempeño, no

tienen claridad respecto a las renovaciones

periódicas que se realizan a sus contratos.

f. Escaso conocimiento de las opiniones y sugerencias de los

trabajadores.

Esta consecuencia se genera debido a la deficiente

comunicación interna y está relacionada directamente con

la causa del ítem f: deficiente ambiente propositivo en la

institución, y la causa que deriva de ella: escasos espacios

comunicacionales para recibir opiniones y sugerencias del

personal. Estos hechos han generado que la institución

tenga escaso conocimiento de las opiniones y sugerencias

de los trabajadores, debido a que no se ha logrado crear

los espacios posibles para que las personas puedan

brindar sus ideas y sugerencias acerca de cómo mejorar

las tareas que realizan.

El perjuicio de esta consecuencia recae sobre la institución,

quien, al no generar dichos espacios, pierde la oportunidad

de mejorar con la ayuda de las sugerencias de los

trabajadores. Y que esto a su vez hace que ellos no se

sientan valorados.

(Confiep, 2016, parr. 2) señala que “el 72% de las ideas

empresariales vienen de los trabajadores; mientras que el

20%, de aquellas personas que no son ni trabajadores ni

90

investigadores; y solo el 8%, del i+d”.Por lo mencionado es

relevante escuchar al trabajador, porque serán ellos

quienes con sus ideas y propuestas permitirán mejorar a la

organización.

 Reducido crecimiento, aprendizaje y mejora de la

institución

Consecuencia que se encuentra estrechamente

relacionada con lo explicado en los párrafos

anteriores correspondientes al ítem f.

Sobre lo cual Formanchuk señala,

Lo que buscamos es que la organización crezca,

aprenda y mejore gracias a las propuestas de los

empleados. También nos permite adelantarnos a

problemas mediante la detección temprana de

emergentes. Y desde luego estos espacios son

«bombas energéticas» que motivan muchísimo a los

empleados porque los hacen sentir valorados y

escuchados. (Formanchuk, 2019, p. 1).

Las consecuencias principales señaladas en los

ítems a., b., c., d., y e; y las que derivan de ellas,

generan como efecto la desmotivación del personal.

Esto lo explica (Nuñez, 2017) en su artículo titulado

desmotivación laboral, causas y soluciones, que una

de las causas que genera la desmotivación es:

Otras limitaciones comunicativas: Uno de cada diez

empleados ve limitadas sus posibilidades de

ascenso, mientras que un 5% se siente incapacitado

para aportar nuevas ideas. Muchas soluciones pasan

por mejorar y facilitar la comunicación interna. Las

empresas del futuro avanzan hacia jerarquías más

horizontales donde todas las opiniones cuentan para

sumar. Hay que evolucionar los canales

comunicativos verticales, porque frustran y limitan las

expectativas de los trabajadores. Además, los líderes

91

tienen que tener empatía y transmitir motivación entre

sus compañeros. Deben ser los primeros en asumir

los fracasos y compartir los éxitos. (Nuñez, 2017, pág.

1).

Asimismo la desmotivación del personal reduce la

productividad lo que se sustenta en lo señalado por

(Sánchez, 2013, pág. 1) quien menciona que algunas

consecuencias directas de tener empleados

desmotivados son: costos por absentismo, baja

productividad, alta rotación de personal, costos en

imagen y reputación.

3.1.2. Sustento de evidencias.

La presente investigación uso las siguientes fuentes de información

para sustentar el problema, las causas y consecuencias del árbol:

- Encuesta: se aplicó el cuestionario de comunicación interna al

personal de la Sede Administrativa de la Zona Registral N° VIIII

– Sede Huancayo, ello permitió identificar el estado situacional

referente a las seis dimensiones de la comunicación interna

(operativa, estratégica, motivacional, cultural, feedback y

propositiva) y se obtuvo el siguiente resultado:

La comunicación respecto a la dimensión operativa es buena,

obtuvo un puntaje de 2.99, es decir que los trabajadores saben

dónde están trabajando y lo que tienen que hacer.

La comunicación respecto a la dimensión estratégica es

deficiente, obtuvo un puntaje de 2.68, por lo tanto, es necesario

mejorar la comunicación respecto a los objetivos del puesto,

área y organización, así como también sobre la evaluación de

los mismos.

La comunicación respecto a la dimensión cultural es buena,

obtuvo un puntaje de 2.99, por consiguiente se puede inferir que

los trabajadores conocen los valores, códigos y principios, se

sienten identificados con la cultura y están orgullosos de ser

parte de ella.

92

La comunicación respecto a la dimensión motivacional es

deficiente, obtuvo un puntaje de 2.62, por esta razón es

necesario mejorar la comunicación interna respecto a los logros

de la institución, oportunidades de crecimiento y actividades de

integración.

La comunicación respecto a la dimensión feedback es deficiente,

obtuvo un puntaje de 2.54, la más baja respecto a las otras

dimensiones, es decir la institución no brinda información acerca

de los espacios de feedback que tiene la institución y existe una

débil habilidad comunicativa de los lideres (jefes) con su

personal para brindar retroalimentación.

La comunicación respeto a la dimensión propositiva es

deficiente, obtuvo un puntaje de 2.61, es decir la institución tiene

un débil entorno propositivo y escasos espacios

comunicacionales para recibir opiniones y sugerencias del

personal.

- Entrevista: se usó una guía de entrevista para recabar

información específica del estado situacional de la comunicación

interna referente a sus seis dimensiones: Operativa, estratégica,

motivacional, cultural, feedback y propositiva.

Si bien pudimos observar que en la encuesta de comunicación

interna la dimensión operativa y cultural obtuvo un nivel bueno,

en la entrevista se evidencio algunos aspectos a mejorar en cada

dimensión, como se observa a continuación:

En la pregunta de la dimensión operativa ¿En la institución, se

le ha brindado información referente al rol, productos y servicios

que brinda Sunarp, procedimientos de trabajo, las funciones de

su puesto y la normatividad organizacional como RIT, MOF y

Directivas?, se obtuvo las siguientes respuestas:

“No me hicieron llegar el MAPRO” (Bauer, 2020, p. 1).

“No me brindaron información referente al Rol, productos y

servicios que brinda Sunarp, procedimientos de trabajo, RIT,

MOF y Directiva” (Ordoñez, 2020, p. 1)

93

“No, me brindaron información referente al RIT, MOF y

Directivas” (Gavilán, 2020, p. 1)

“No se me ha brindado información referente a la normatividad

organizacional como RIT, MOF y Directivas” (Villanueva, 2020,

p. 1)

“No se me brindo los procedimientos de trabajo” (Quispe, 2020,

p. 1)

“No se me brindo el MAPRO o procedimientos de trabajo o no

ha sido difundido en su debida oportunidad”. (Nolasco, 2020, p.

1)

“No se me brindo los procedimientos de trabajo, no me brindaron

directamente pero lo vi en la página web”. (Alvarado, 2020, p. 1)

De lo que se identifica que la información que no ha sido recibida

por la gran mayoría de trabajadores son los procedimientos

(Manual de procedimientos), información que corresponde a la

dimensión operativa.

Y respecto a la pregunta: ¿En la institución, le comunican los

valores, normas y modo de trabajo de Sunarp; lo que está o no

permitido realizar?, correspondiente a la dimensión cultural se

obtuvo las siguientes respuestas:

“Si se me brindo información referente a los valores, normas y

modo de trabajo de Sunarp; de manera genérica; y lo que está

permitido y lo que no realizar, he tenido que investigar,

adecuando mi conducta a los requerimientos”. (Villanueva, 2020,

p. 2)

“No, me hicieron llegar lo que está o no permitido realizar, no

existen decálogos solo la comunicación del RIT al inicio”

(Nolasco, 2020)

“No me brindaron información referente a lo que está o no

permitido realiza no me han brindado”. (Alvarado, 2020, p. 2)

94

Los entrevistados mencionaron que no se les brindo información

referente a lo que está o no permitido realizar, es decir la

normatividad de la institución.

En cuanto a la dimensión estratégica se realizó la siguiente

pregunta: ¿En la institución, se le ha brindado información

referente a misión, visión, objetivos organizacionales, y los

objetivos de su área y de su puesto? Y se obtuvo las siguientes

respuestas:

“No se me brindo información en cuanto a los objetivos de su

área y de su puesto no se le brindo”. (Bauer, 2020, p. 2)

“La información sobre los objetivos del área y de su puesto no

fueron de manera directa”. (Ordoñez, 2020, p. 2)

“No me brindaron información sobre la misión, visión, objetivos

organizacionales”. (Gavilán, 2020, p. 2)

“No se me ha brindado información referente a los objetivos de

su área y de su puesto”. (Villanueva, 2020, p. 2).

“No se me brindo información respecto a los objetivos de su área

y de su puesto”. (Quispe, 2020, p. 2)

“En cuanto a los objetivos de mi puesto y de su área no me

brindo mi jefe inmediato”. (Nolasco, 2020, p. 2)

“No se me ha brindado información referente a los objetivos del

área y del puesto no le han dado información” (Alvarado, 2020,

p. 2)

Todos los entrevistados mencionaron que no recibieron

información referente a los objetivos de su área y de su puesto.

En cuanto a la dimensión motivacional se realizó la siguiente

pregunta: ¿En la institución, le comunican los logros alcanzados

por la ZRN° VIII y las oportunidades de crecimiento que tiene en

su trabajo?, se obtuvo las siguientes respuestas:

“No, en cuanto a los logros alcanzados de la ZRN° VIII y las

oportunidades de crecimiento que tiene en su trabajo no me han

comunicado o la información no ha llegado a mi persona. Me

gustaría que me brinden la información sobre los beneficios que

95

tengo. Las dudas que he tenido las he ido descubriendo,

preguntando a mis superiores y no se me brindo de manera

directa” (Bauer, 2020, p. 3)

“No se comunican logros alcanzados de la ZRN° VIII y las

oportunidades de crecimiento que tiene en su trabajo” (Ordoñez,

2020, p. 3)

“No se comunicó logros alcanzados de la ZRN° VIII y las

oportunidades de crecimiento que tiene en su trabajo” (Gavilán,

2020, p. 3)

“No se le comunican los logros ni oportunidades de crecimiento”.

(Villanueva, 2020, p. 3).

“Si se me comunico logros alcanzados de la ZRN° VIII pero no

oportunidades de crecimiento”. (Quispe, 2020, p. 3)

“No me brindaron la información de las oportunidades de

crecimiento que tiene en su trabajo”. (Nolasco, 2020, p. 3)

“No tenemos oportunidades de crecimiento, cuando hay plazas,

pero son limitadas”. (Alvarado, 2020, p. 3)

La mayoría de los entrevistados mencionaron que no se le brindo

información respecto a los logros y las oportunidades de

crecimiento.

Respecto a la dimensión feedback se realizó la siguiente

pregunta ¿En la institución, recibes feedback (retroalimentación)

periódicamente por parte de tu jefe inmediato, es decir tienes

conocimiento de tu desempeño laboral? Se obtuvo las

siguientes respuestas:

“Si, por lo general para cada actividad lo consulto con mi jefe

quien me hace llegar sus comentarios sobre mi trabajo no de una

manera profunda pero si la necesaria para desempeñarme”

(Bauer, 2020, p. 4)

“No” (Ordoñez, 2020, p. 4)

“No” (Gavilán, 2020, p. 4)

“No se da feedback (retroalimentación) periódicamente por parte

de mi jefe inmediato” (Villanueva, 2020, p. 4).

96

“No” (Quispe, 2020, p. 4)

“No” (Nolasco, 2020, p. 4)

“No se da eso” (Alvarado, 2020, p. 4)

La mayoría de entrevistados mencionan que no reciben

feedback, esto se corrobora con los resultados de la encuesta.

Y con respecto a la dimensión propositiva se hizo la siguiente

pregunta: ¿En la institución, existen espacios de comunicación

para recibir opiniones y sugerencias del personal tales como:

buzón de sugerencias, reuniones, política de puertas abiertas,

etc.; para mejorar los procedimientos de la institución o en su

área de trabajo? Y se obtuvo las siguientes respuestas:

“No, percibo que la institución no se enfoca en ello ya que tiene

sus propias prioridades a cuáles les dedican más tiempo.”

(Bauer, 2020, p. 4)

“No existen espacios de comunicación para recibir opiniones y

sugerencias del personal tales como: buzón de sugerencias,

reuniones, política de puertas abiertas, etc.; para mejorar los

procedimientos de la institución o en su área de trabajo”

(Ordoñez, 2020, p. 4)

“No existen espacios de comunicación para recibir opiniones y

sugerencias” (Gavilán, 2020, p. 4)

“No existen espacios de comunicación para recibir opiniones y

sugerencias del personal” (Villanueva, 2020, p. 4).

“No es una práctica informal” (Quispe, 2020, p. 4)

“No existen espacios de comunicación para recibir opiniones y

sugerencias del personal tales como: buzón de sugerencias,

reuniones, política de puertas abiertas, etc.; para mejorar los

procedimientos de la institución o en su área de trabajo”

(Nolasco, 2020, p. 4)

“La verdad no he visto un buzón solo el libro de reclamaciones

que es para usuarios, pero para nosotros no existe, la verdad

desconozco. (Alvarado, 2020, p. 4)

97

Mediante las respuestas de los entrevistados se evidencia un

deficiente ambiente propositivo en la institución y escasos

espacios comunicacionales para recibir opiniones y sugerencias

del personal.

3.2. Análisis Organizacional

3.2.1. La Organización.

De acuerdo con el Plan Estratégico Institucional 2019 – 2023 de la

Superintendencia Nacional de los Registros Públicos, aprobado

mediante Resolución N° 086 – 2020- SUNARP/SN, el cual rige a la

SUNARP Sede Central y todas las Zona Registrales (incluida en ella

la Zona Registral N° VIIII – Sede Huancayo, lugar donde se llevó a

cabo la investigación), el direccionamiento estratégico es el siguiente:

(Sunarp, 2020, parr. 4 - 5)

A. Visión

En el Perú se respetan los derechos humanos en un contexto de

cultura de la legalidad y convivencia social, armónica, con bajas

tasas de criminalidad y discriminación, donde toda persona goza

de seguridad jurídica y tiene acceso a una justicia inclusiva y

confiable, gracias a un Estado moderno y transparente que

protege efectivamente los intereses del país y de sus

ciudadanos.

B. Misión

Inscribir y publicitar actos, contratos, derechos y titularidades

de los ciudadanos mediante un servicio de calidad accesible,

oportuno y predictible.

C. Valores (Sunarp, 2020, pág. 6)

 Confianza

La confianza es uno de los valores más importantes, ya que

los ciudadanos tienen que sentirse seguros de que el

98

registro se realizó correctamente. Para lograrlo hemos

establecido un orden para todos los procesos.

Para generar un clima de confianza somos transparentes y

honestos en nuestras actividades con una base sólida en

la buena comunicación que permita mantener un mensaje

simple y claro.

 Innovación

Tenemos un compromiso con la innovación de gestión

institucional para mejorar el servicio, por eso que contamos

con el soporte tecnológico adecuado para garantizar la

estandarización y mejora de procesos, los cuales se verán

reflejados en la infraestructura que respalde la nueva

identidad de marca.

 Compromiso

Al comprometernos, ponemos al máximo nuestras

capacidades para sacar adelante la tarea encomendada.

El compromiso, es un valor que permite que la persona

crezca en seguridad consigo mismo, al cumplirlo, así como

también aprender varias habilidades y obtener nuevas

herramientas en el proceso, y generando un efecto positivo

y de confianza en las demás personas y en sí mismo una

vez que ha sido cumplido en su totalidad.

 Vocación de Servicio

Vocación de servicio está vinculada a la predisposición de

un individuo para satisfacer las necesidades de otro. Las

personas que tienen vocación de servicio, por lo tanto, se

inclinan a brindar colaboración o ayuda, lo que puede estar

relacionado con la solidaridad y el accionar desinteresado.

Al brindar un servicio solidario, la persona recibe una

recompensa que se puede calificar como: la satisfacción de

hacer aquello que se cree correcto.

 Eficiencia

Nuestra garantía es realizar nuestras actividades

eficientemente. La simplicidad y simplificación de proceso

99

junto con la constante capacitación tanto interna como

externa, nos ha permitido reforzar nuestra disciplina en el

trabajo y nos permite desarrollar nuestras actividades con

destreza y excelencia en el ejercicio de la profesión y

trabajo en equipo.

D. Objetivos

Con la presente investigación se pretende contribuir al

cumplimiento de los siguientes objetivos y acciones estratégicas:

(Sunarp, 2020, pág. 8):

(….) OEI.02. Modernizar la gestión institucional para la

satisfacción del ciudadano.

(….) AEI.02.01. Procesos administrativos y operativos simples y

eficientes para mejorar la gestión institucional. - Esta acción

pretende la eficiencia del uso de los recursos respecto de la

ejecución de las actividades a realizar a partir de un análisis

riguroso de los medios y el control permanente de los objetivos

a lograr, mejorando en forma continua los procesos

administrativos y operativos a fin de mejorar la gestión

institucional.

(…) AO24. Fortalecimiento de la gestión de recursos humanos,

bienestar social y seguridad y salud en el trabajo.

E. Organigrama Institucional

A continuación, se muestra la estructura orgánica de la Zona

Registral N° VIII – Sede Huancayo.

100

Figura 9. Organigrama Institucional de la Zona Registral N° VIII- Sede

Huancayo.

Fuente: Tomado de (Sunarp, 2020)

En la investigación se ha considerado a todo el personal de la

Sede Administrativa, conformado por los trabajadores y

practicantes de la Unidad de Administración y sus áreas, y la

Unidad de Planeamiento y Presupuesto.

101

F. Relación de personal de la Sede Administrativa

Tabla 1

Relación de personal de la Sede Administrativa.

N° Apellidos y Nombres Cargo Área /Unidad
Tipo de Vínculo

Laboral

1
JIMENEZ RUIZ, Javier
Nilton

Especialista en Abastecimiento I
Abastecimiento / Unidad de
Administración

PLANTA - D.L. 730

2
TORRES LA ROSA,
Deminson Albert

Practicante Profesional
Abastecimiento / Unidad de
Administración

PRACTICANTE - D.L.
1401

3
HUNOCC CCANTO,
Rolando

Analista en Contrataciones
Abastecimiento/ Unidad de
Administración

CAS - D.L. 1057

4
LAZO CARHUANCHO, Liz
Janeth

Analista en Ejecución Contractual
Abastecimiento/ Unidad de
Administración

CAS - D.L. 1057

5
LLACUACHAQUI ROMERO,
Yelzin Antonio

Auxiliar en Almacén
Abastecimiento/ Unidad de
Administración

CAS - D.L. 1057

6
ACEVEDO BRAVO, Danitza
Milka

Analista en Contrataciones Abastecimiento/Unidad de Administración CAS - D.L. 1057

7 LUCAS ROJAS, Edgardo Contador Contabilidad / Unidad de Administración PLANTA - D.L. 731

8
COTERA SECCOS, Liz
Yesenia

Practicante Profesional Contabilidad / Unidad de Administración
PRACTICANTE - D.L.
1401

9 QUISPE TICSE, Rocio Pilar Analista en Contabilidad Contabilidad/Unidad de Administración CAS - D.L. 1057

10 TAYPE VILA, Isai Practicante Profesional
Control Patrimonial / Unidad de
Administración

PRACTICANTE - D.L.
1401

11
TERBULLINO RAMIREZ,
Luis Enrique

Especialista en Control Patrimonial
Control Patrimonial / Unidad de
Administración

PLANTA - D.L. 734

12
BAUER RAMIREZ, Andres
Angel

Analista de Control Patrimonial
Control Patrimonial / Unidad de
Administración

CAS - D.L. 1057

13
AIRE ORELLANA, Gustavo
Arturo

Especialista en Personal (e) Personal /Unidad de Administración PLANTA - D.L. 728

14
GAVILAN SANTOS,Jean
Phier

Practicante Profesional Personal /Unidad de Administración
PRACTICANTE - D.L.
1401

15
PORRAS PAITA, Diana
Lizbeth

Practicante Profesional Personal /Unidad de Administración
PRACTICANTE - D.L.
1401

102

N° Apellidos y Nombres Cargo Área /Unidad
Tipo de Vínculo

Laboral

16
GASPAR VILLAVERDE,
Katia Roxana

Analista de Desarrollo Organizacional Personal/ Unidad de Administración CAS - D.L. 1057

17
MONTALVO CERRÓN,
Jovana Catalina

Analista de Gestión del Empleo y
Compensaciones

Personal/ Unidad de Administración CAS - D.L. 1057

18
MUCHA LOPEZ, Ruth
Yanina

Analista de Gestión del Empleo y
Compensaciones

Personal/ Unidad de Administración CAS - D.L. 1057

19
NOLASCO CHOQUE,
Stephany Lucia

Analista Administrativo de Recursos
Humanos

Personal/ Unidad de Administración CAS - D.L. 1057

20 RIVA TUESTA, Juan Tesorero Tesoreria / Unidad de Administración PLANTA - D.L. 733

21 GUINEA PEREZ, Alex Victor Practicante Profesional Tesoreria / Unidad de Administración
PRACTICANTE - D.L.
1401

22
ALVARADO TORRES,
Tania Gissela

Analista de Tesorería Tesorería / Unidad de Administración CAS - D.L. 1057

23 PACHECO VILA, Leonel Jefe (e) de la Unidad de Administracion Unidad de Administración PLANTA - D.L. 732

24
JIMENEZ RIVERA, Jazmin
Marilia

Asistente de Oficina Unidad de Administración CAS - D.L. 1057

25
MEDINA ARGE, Cesar
Nicolas

Chofer Unidad de Administración CAS - D.L. 1057

26
ORDOÑEZ BLANCAS,
Ángela Belen

Profesional Unidad de Administración CAS - D.L. 1057

27
PAREDES HUAYHUA,
Guadalupe

Analista Administrativo de UADM Unidad de Administración CAS - D.L. 1057

28
VILLANUEVA MANSILLA,
Carmen Patricia

Abogada para la Unidad de Administración Unidad de Administración CAS - D.L. 1057

29
OSCATEGUI LOPEZ,
Nathaly Selly

Practicante Profesional
Tramite Documentario /Unidad de
Administración

PRACTICANTE - D.L.
1401

30
VILCHEZ ORIHUELA,
Martin Kleber

Analista de Planeamiento y Presupuesto Unidad de Planeamiento y Presupuesto CAS - D.L. 1057

31 GAMBARINA PINO, Rosario Especialista en Abastecimiento Unidad de Planeamiento y Presupuesto PLANTA - D.L. 729
Fuente: Elaboración Propia

103

3.2.2. Entorno Organizacional

La Sunarp al ser una institución adscrita al Ministerio de Justicia y

Derechos Humanos de nuestro país, debe articular sus objetivos

institucionales a los del sector que pertenece, es por ello que en el

Plan Estratégico para el periodo 2019 – 2023, se ha considerado la

siguiente matriz de articulación de planes:

104

Tabla 2

Matriz de Articulación de Planes

Objetivo Estratégico Sectorial Acción Estratégica Sectorial Objetivo Estratégico Institucional
Explicación de relación
causal con OES A AES Código Enunciado

Nombre del
Indicador

Código Enunciado
Nombre del
Indicador

Código Enunciado
Nombre del
Indicador

OES. 04

Fomentar el
respeto de
la legalidad

en la
sociedad.

Porcentaje de
viviendas

particulares
inscritas en
los registros

públicos.

AES4.1

Incrementar la
accesibilidad y
confiabilidad
del servicio

registral.

IAES 4.1.1

OEI.01

Incrementar el
acceso y

confiabilidad de
los servicios

registrales para
los ciudadanos.

Porcentaje de
personas que
reciben
directamente los
servicios
registrales.

El acceso a los servicios
registrales de la

población de escasos
recursos a bajo costos
económicos y sociales

contribuye con mejorar la
accesibilidad y por ende
el respeto de la legalidad

en la sociedad.

Variación
porcentual de
los servicios

registrales de
las oficinas
receptoras.

Porcentaje de
ciudadanos con
percepción de
seguridad
respecto a la
Sunarp.

Porcentaje de
incremento de
predios inscritos
en la Sunarp.

IAES 4.1.1 OEI.02

Modernizar la
gestión
institucional
para la
satisfacción del
ciudadano.

Porcentaje de
ciudadanos con
percepción de
satisfactoria
respecto a la
Sunarp.

Una modernización en la
prestación de los
servicios registrales
implica que sea eficiente,
oportuno y de calidad en
el marco de la
modernización de la
gestión administrativa, en
beneficio del ciudadano.

Porcentaje de
personas que
confían en el

servicio
registral.

OEI.03

Implementar la
gestión de
riesgo de
desastres en la
Sunarp.

Porcentaje de
acciones de
gestión del
riesgo de
desastres

La implementación de la
gestión de tratamiento de
riesgos en Sunarp
implica reducir la
vulnerabilidad de las

105

Objetivo Estratégico Sectorial Acción Estratégica Sectorial Objetivo Estratégico Institucional
Explicación de relación
causal con OES A AES Código Enunciado

Nombre del
Indicador

Código Enunciado
Nombre del
Indicador

Código Enunciado
Nombre del
Indicador

programados
ejecutados.

personas de la entidad y
proteger los medios en la
entrega de los servicios
registrales mejorando la
accesibilidad.

Fuente: Tomado de (Sunarp, 2020, pág. 14)

106

La investigación realizada se encuentra en el marco de la gestión de

recursos humanos, y este sistema tiene como ente rector a la

Autoridad Nacional del Servicio Civil – SERVIR. Por tal motivo se ha

revisado diversos documentos normativos sobre la comunicación

interna, los que se presentan a continuación:

A. Reglamento General de la Ley Nº 30057, Ley del Servicio Civil

(SERVIR, Reglamento General de la Ley Nº 30057: Diario Oficial

el Peruano, 2014, p. 525144 - 525145)

Artículo 3: Del Sistema Administrativo de Gestión de Recursos

Humanos.

El sistema administrativo de gestión de recursos humanos

comprende los subsistemas previstos en el artículo 5 del Decreto

Legislativo 1023. Las oficinas de recursos humanos actúan sobre

los siete subsistemas descritos en este artículo, los mismos que

contienen, como mínimo, los siguientes procesos.

(….) 3.7. Gestión de relaciones humanas y sociales: Este

subsistema comprende las relaciones que se establecen entre la

organización y sus servidores civiles en torno a las políticas y

prácticas de personal. Los procesos que se consideran dentro de

este subsistema son:

a) Relaciones laborales individuales y colectivas.

b) Seguridad y Salud en el Trabajo (SST).

c) Bienestar Social.

d) Cultura y Clima Organizacional.

e) Comunicación Interna.

107

Figura 10. Ámbito de las ORH respecto de los subsistemas del sistema

administrativo de recursos humanos.

Fuente: Tomado de (SERVIR, Reglamento General de la Ley Nº 30057:

Diario Oficial el Peruano, 2014)

B. Directiva N° 002 – 2014 – SERVIR/GDSRH “Normas para la

gestión del sistema administrativo de gestión de Recursos

Humanos en las Entidades Públicas”

(SERVIR, Normas de la Gestión del Sistema Administrativo de

Gestión de Recursos Humanos en las Entidades Publicas:

SERVIR, 2014) Documento que establece los lineamientos para

la gestión del sistema de recursos humanos en las Oficinas de

Recursos Humanos en las entidades públicas.

Asimismo, en el literal e) del numeral 6.1.7. Señala que la

comunicación interna es:

El proceso mediante el cual se transmite y comparte mensajes

dirigidos al servidor civil, con un contenido adecuado, que cumpla

las características de integridad y claridad; con la finalidad de

108

generar unidad de visión, propósito e interés. Comprende el

diagnostico de necesidades de comunicación, la identificación de

la audiencia de interés, definición del mensaje, identificación de

los medios o canales de comunicación, el periodo del mensaje,

identificación de los medios o canales de comunicación, el

periodo o momento oportuno para transmitir el mensaje, al

medición de la efectividad de las acciones desarrolladas y los

planes de mejora del proceso.

Productos esperados: Plan de comunicación interna (incluye

implementación de técnicas de comunicación institucional), entre

otros. (SERVIR, Normas de la Gestión del Sistema

Administrativo de Gestión de Recursos Humanos en las

Entidades Publicas: SERVIR, 2014, pág. 11)

C. Guía para la gestión del proceso de comunicación interna.

Dicho documento (SERVIR, 2017) señala que “el objetivo es

establecer los criterios y brindar las pautas para que las

entidades públicas gestionen el proceso de comunicación interna

que forma parte del Sistema Administrativo de Gestión de

Recursos Humanos.”

Y teniendo en cuenta la guía, se elaboró la propuesta de Plan de

Comunicación Interna para la Sede Administrativa de la Zona

Registral N° VIII-Sede Huancayo.

3.3. Análisis de Stakeholders.

3.3.1. Trabajadores

Los trabajadores son aquellos que prestan servicios a la institución con

el objetivo de percibir una contraprestación económica, desarrollan

labores de preeminencia política, desempeñan cargos de confianza,

funciones administrativas, coordinación operativa y labores de apoyo

brindando un servicio a la sociedad, en la institución los trabajadores

109

pertenecen a los regímenes laborales del D.L. 728 y D.L. 1057, y los

practicantes respectivamente.

El nivel de influencia de los trabajadores es alto ya que son el principal

activo de la empresa, dado que el trabajador es clave y se encuentra

en el centro de todo planteamiento de creación e iniciativa de la

institución, sobre todo en la comunicación interna, se ha de motivar

con políticas de empleo, formación y promoción, condiciones

laborales, remuneraciones, información y acción sindical.

 Los trabajadores en la Zona Registral N°VIII – Sede Huancayo están

conformados por: Los funcionarios públicos: Son aquellos que

desarrollan labores de preeminencia política, que representa al Estado

o aun sector de la población, la manera en cómo aportan es

desarrollando políticas de Estado y/o dirigen Organismos o entidades

públicas. Empleado de confianza:Es el que desempeña cargo de

confianza técnico o político, está comprendido a los cargos de

gerentes de alta dirección, de unidad orgánica, de zonas registrales

y/o asesores. Su nivel de formación es profesional y su experiencia es

en instituciones públicos o privadas. Servidor público: Es una persona

que brinda un servicio de utilidad social. Esto quiere decir que aquello

que realiza beneficia a otras personas y no genera ganancias

privadas. Está conformada por el Directivo Superior, la manera en

cómo aporta es desarrollando funciones administrativas, elaboración

de políticas de actuación administrativa y colaboración en la

formulación de políticas de gobierno, las experiencias previas que

necesita es tener el nivel universitario, haber trabajado anteriormente

en instituciones público o privadas, también tenemos al Ejecutivo, la

manera en cómo aporta es desarrollando funciones administrativas y

de coordinación operativa en una unidad orgánica, su nivel de

autoridad esta ejercido en las atribuciones resolutivas, asesoría legal,

110

supervisión , fiscalización y auditoria que ejerce. El especialista, es el

que desempeña labores de ejecución de servicios públicos, no ejerce

función administrativa y por último el personal de Apoyo, le

corresponde a los cargos técnicos, secretarias, auxiliares,

mensajeros, choferes y similares en sus diferentes niveles, para ello

requiere un nivel de formación técnica (Clasificador de Cargos -

SUNARP, 2009).

Los intereses y expectativas que tienen los trabajadores es tener

acceso a los beneficios laborales, remuneraciones, minimización de

riesgos , seguridad en el trabajo, indemnizaciones y recompensas,

formación, desarrollo y planes de carrera, fomento de la salud en el

entorno laboral , permisos, relación sindical, estabilidad laboral,

jubilaciones, equidad en el trabajo e igualdad de oportunidades,

comunicación constante.

3.3.2. Proveedores

Los proveedores que brindan el servicio de limpieza, seguridad,

traslado de valores y mensajería son los siguientes:

A. Corporación Kristal SAC.

Empresa encargada del servicio de limpieza, es una empresa

peruana del sector económico limpieza general de edificios, que

inició sus actividades el uno de abril de 2014, aporta con el

servicio de limpieza a la institución y mantiene los espacios

aseados, empresa con años de experiencia dedicada al rubro.

(UniversidadPeru, 2020).

B. MRG Segurity SAC.

Empresa encargada de servicios de seguridad y vigilancia

Empresa especializada en la prestación de servicios de

seguridad y vigilancia privada con más de 12 años de

111

experiencia, con un prestigio ganado en la región central del país

y con proyección a expandirse a nivel nacional. Brinda el servicio

de seguridad y vigilancia privada, a partir del mejor talento

humano; para así lograr la tranquilidad, satisfacción y confianza

de nuestros clientes (MRG Security , 2020, párr 1-2).

El estilo de comportamiento que tiene está guiado por sus valores

como la integridad, responsabilidad, respeto, compromiso,

honestidad, proactividad, comunicación y confidencialidad (MRG

Security , 2020)

Su expectativa es “ser reconocida como una empresa líder a

nivel nacional en servicios de seguridad y vigilancia privada, que

garantiza eficiencia y alto nivel de calidad con un sello de

atención inmediata y personalizada”. (MRG Security, 2020, párr

3)

C. Interservice SRL.

Empresa encargada del servicio de paquetería y brinda servicios

de entrega de paquetería en diferentes horarios, todo el flujo de

envió es controlado en sus diferentes etapas, el interés que tiene

es brindar el mejor servicio a cambio de un monto económico, el

nivel de autoridad y compromiso es clave para el envío y

recepción de paquetes que permita cumplir con los objetivos o

procesos, su estilo de comportamiento está basado en la

responsabilidad, respeto y confianza, las expectativas que tiene

es ser reconocida como una empresa líder en servicios de

paquetería.

D. Hermes.

Transportes blindados S.A, empresa (Hermes , 2020), encargada

del servicio de traslado de valores, tiene como visión, ser

112

reconocidos como los mejores en la administración de riesgos y

su misión es cuidar el esfuerzo de los que hacen crecer al país y

su comportamiento este guiado en base a sus pilares:

crecimiento, excelencia, integridad y desarrollo.

Hermes brinda un servicio que cuenta con consultores de

negocio a disposición de sus clientes, procesamiento las 24

horas y 7 días de la semana y los 365 días del año, cuenta con

buena tecnología como el Hermetic web, y con una plataforma

segura y confiable en cuanto a su infraestructura posee la planta

de procesamiento más moderna de América Latina con bóvedas

especializadas, los proceso de Hermes son seguros y confiables

ya que cuanta con la certificación ISO 901:2008, con la mejor

póliza de seguros de la industria, personal especializado y

capacitado. (Hermes , 2020)

E. Asconser S.R.L

Proveedor de mensajería y Courier:

Es una empresa que brinda servicio en mensajería y Courier a

nivel nacional, preocupados en darle un servicio integral.

Cuentan con una flota propia de motocicletas, camionetas y

camiones modernos, lo cual minimiza contratiempos y garantiza

la entrega de sus envíos a tiempo, cuentan con tecnología de

punta para el seguimiento y confirmación de entrega de sus

envíos. (UbicoMe, 2020, párr 1)

El interés que tienen es brindar un servicio de calidad a cambio

de una contraprestación económica, es un proveedor clave que

permite cumplir con las tareas y actividades de la institución, su

comportamiento está basado es la confianza, respeto y

responsabilidad y las expectativas que tiene es brindar el servicio

de mensajería con la mejor calidad.

113

3.3.3. Usuarios.

Personal Natural o Jurídica que solicita un servicio de:

Registro de Propiedad Inmueble, donde debes inscribir tu casa,

departamento, terreno, declaratoria de fábrica (construcciones que se

realizan en la propiedad), hipotecas, urbanizaciones, subdivisiones e

independizaciones y otros actos; registro de personas naturales,

donde se inscriben los testamentos, mandatos, poderes, sucesiones

intestadas, divorcios, uniones de hecho, etc y la publicidad registral,

certificado negativo de propiedad, certificado negativo de sucesión

intestada y testamentos, certificado de gravamen, certificado de

búsqueda catastral, etc, vigencia de poder, boleta informativa de

vehículos, entre otros. (Radio Programas del Perú - RPP, 2016, párr

2-4).

Los usuarios aportan información, datos, referencias y documentación

verídica con el objetivo de absolver sus dudas, recibir orientación y

atención de calidad, los usuarios tienen un nivel de autoridad alto ya

que representan la razón de ser de toda institución pública,

encontrándose al servicio de la sociedad; el compromiso del usuario

está basado en el cumplimiento del proceso administrativo o el TUPA

de la institución, las expectativas que tiene es recibir una atención de

calidad, una orientación adecuada y seguridad.

3.3.4. Ministerio de Justicia y Derechos Humanos.

Considerado también uno de los stakeholders de la SUNARP debido

a que:

Es un organismo del Poder Ejecutivo con personería jurídica de

derecho público, regulada por la Ley N° 29809, cuya finalidad es

promover y difundir los derechos humanos, postulando políticas de

acceso a la justicia, con énfasis en las personas en condición de

vulnerabilidad. Además, es la encargada de sistematizar la legislación

114

e información jurídica de carácter general y promover su estudio y

difusión, así como disponer su edición oficial. (Convenios

Interinstitucionales - SUNARP, 2019, p. 1).

En la plataforma digital única del estado peruano (2020) menciona que

el MINJUSDH, brinda el acceso a la justicia, protección de los

derechos humanos; oportuna y eficiente asesoría y defensa jurídica de

los intereses del estado; garantizando la seguridad jurídica a través

del fortalecimiento de los servicios registrales y notariales en favor de

todos los ciudadanos.

El nivel de autoridad y compromiso que tiene es ser el:

Ente rector del Sector de Justicia, que tiene por finalidad velar por la

vigencia del imperio de la ley, el derecho y la justicia,

correspondiéndole promover una eficiente y pronto administración de

justicia, vinculando al poder ejecutivo con el poder judicial, el ministerio

público y otras entidades. (Convenio de cooperación Interinstitucional,

2017, p. 1)

La manera en cómo aporta es otorgando oportuna y eficiente asesoría

y defensa jurídica de los intereses del estado, a través de la

formulación, ejecución y evaluación de políticas públicas

institucionales, en los ámbitos nacionales e internacionales, con

énfasis en la lucha firme contra la corrupción. El Ministerio de Justicia

y Derechos Humanos aprueba, dirige, supervisa y evalúa el

cumplimiento de la política nacional del sector, en armonía con la

política general del estado y los planes de gobierno. También coordina

con los demás ministerios y entidades de la administración pública las

actividades vinculadas al ámbito de su competencia. (ROF del

MINJUSDH, 2020).

115

El interés que tiene es el cumplimiento de la política nacional del

sector, en armonía con la política general del estado y los planes de

gobierno; cuenta con un “mecanismo de acceso y comprobación

directa al servicio de publicidad registral en línea de los diferentes

registros que administra la SUNARP, para el eficaz ejercicio y

cumplimiento de sus funciones” (Convenios Interinstitucionales -

SUNARP, 2019, pág. 2)

Según el convenio Interinstitucional – SUNARP (2019), firmado por

ambas partes, menciona que el MINJUSDH tiene acceso a la

información de la Base Gráfica Registral con la que cuenta la SUNARP

con la finalidad que el MINJUSDH pueda visualizar, extraer y

descargar de forma gratuita los polígonos de los predios inscritos e

incorporados a la Base Gráfica Registral para el cumplimiento de fines

de la entidad.

Las expectativas que tiene es el respeto a la ley y a los derechos

humanos en el marco de un Estado Constitucional de Derecho.

3.3.5. Colegio de Notarios del Perú

Es importante mencionar también al colegio de notarios del Perú:

Es una persona jurídica de derecho público interno, creado por ley

N°16607 de fecha 23 de junio de 1967, cuyo funcionamiento se rige

por estatuto único y cuyo fin, entre otro, es el de proporcionar

seguridad jurídica a los actos y contratos que formaliza. (Convenios

Interinstitucionales SUNARP, 2006, p.1).

El notario es una figura indispensable y fundamental en la compra o

venta de una vivienda. Los notarios son funcionarios públicos del

Estado obligados a proporcionar seguridad jurídica a sus clientes

dependen finalmente de la Dirección General de los Registros y del

116

Notariado (DGRN) del Ministerio de Justicia. (GREENLIFE, 2019, párr

1-2)

El notario verifica la legalidad del contrato privado, que todo este

conforme a ley y emite la escritura pública que es el título verificado

que el notario guarda en sus archivos. (GREENLIFE, 2019)

Los notarios ejercen la fe pública notarial y garantizan a los

ciudadanos un asesoramiento jurídico relativo a todas las vertientes

del derecho privado y redacta con rigor y de acuerdo con sus clientes

los documentos que contienen cualquier acto y negocio jurídico. Tras

la firma en notaría por las partes y la rúbrica del notario, esos

documentos adquieren fuerza probatoria y desde ese instante, se

presupone su legalidad. (GREENLIFE, 2019)

En el marco de la cooperación interinstitucional el colegio y la

SUNARP firmaron el convenio de cooperación interinstitucional que

facilita:

El Intercambio de publicaciones que contribuyan al acervo

documentario de las bibliotecas institucionales con que cuenta cada

institución, así como la adecuada difusión de los precedentes de

observancia obligatoria aprobados por el tribunal registral de LA

SUNARP, entre los miembros del colegio. (Convenios

Interinstitucionales SUNARP, 2006, p. 2).

Además que se busca “la integración entre los Notarios del colegio y

SUNARP, a través de un entorno web, permite la presentación de

partes notariales en formatos electrónicos firmados digitalmente, así

como su calificación y, de ser el caso, su ulterior inscripción”.

(Convenios Interinstitucionales SUNARP, 2006, p. 2).

Desarrollándose actividades de cooperación y coordinación entre

ambos, “que incluirá el intercambio de información, y se celebran

117

reuniones de coordinación entre ambas partes, que se definirán los

aspectos operativos necesarios” (Convenios Interinstitucionales

SUNARP, 2006, p. 2).

Las expectativas que tiene el colegio de notarios del Perú, es

desenvolverse en un entorno legal de colaboración y cooperación

recíproca, tendiente a propiciar y facilitar la integración.

3.3.6. Organismo de Formalización de la Propiedad Informal

Es una persona jurídica de Derecho Público y organismo público

descentralizado adscrito al Ministerio de Vivienda, Construcción y

Saneamiento creado mediante Decreto Legislativo N°803- Ley de

Promoción y Acceso a la Propiedad Formal, dotado de personería de

Derecho Público y autonomía administrativa, funcional, técnica,

económica y financiera. Tiene como función principal, diseñar, normar,

ejecutar y controlar el proceso de formalización de la propiedad predial

y su mantenimiento en la formalidad. (Convenios Interinstitucionales,

2018, p. 1)

Su nivel de autoridad y compromiso según el Organismo de la

Formalización de la Propiedad Informal- COFOPRI (2020) menciona

que es “ un organismo rector máximo, encargado de diseñar y ejecutar

de manera integral y comprensiva el Programa de Formalización de la

Propiedad a nivel nacional” (párr. 1).

COFOPRI aporta realizando la formalización de predios urbanos

informales, centros poblados, pueblos tradicionales y centros urbanos

que tengan antigüedad de posición antes de diciembre 2004.

(Organismo de la Formalización de la Propiedad Informal- COFOPRI,

2020).

118

El interés que tiene está plasmado en su misión “formalizar la

propiedad predial urbana, así como generar información catastral

urbana a favor de los ciudadanos y Gobiernos Locales, de manera

integral, comprehensiva y oportuna” (Organismo de la Formalización

de la Propiedad Informal- COFOPRI, 2020, párr. 1),

El convenio de cooperación interinstitucional que celebraron

COFOPRI y la SUNARP le permite:

Tener acceso a la información de la Base Gráfica Registral con la que

cuenta la SUNARP, con la finalidad que COFOPRI pueda visualizar de

forma gratuita los polígonos de los predios inscritos e incorporados a

la Base grafica Registral, lo cual permitirá el cumplimiento de los fines

de las entidades que accedan a ella. Las entidades del Estado como

COFOPRI requieren información de los predios inscritos en el Registro

de Predios administrado por la SUNARP a fin de iniciar las acciones

tendientes al saneamiento físico legal de inmuebles, otorgamiento de

concesiones para la ejecución de proyectos de inversión u otros

procedimientos propios, conforme a sus competencias. (Convenios

Interinstitucionales, 2018, p. 1).

(…) La SUNARP cuenta con una “Base Gráfica Registral, la cual

constituye un conjunto de datos gráficos y alfanuméricos

automatizados de predios inscritos en el Registro de Predios a partir

de la información técnica que obra en los títulos archivados, elaborado

sobre una Cartografía Base”. (Convenios Interinstitucionales, 2018, p.

1)

Su nivel de autoridad y compromiso radica en ser el “rector máximo,

encargado de diseñar y ejecutar de manera integral y comprensiva el

programa de formalización de la propiedad a nivel nacional”.

(Organismo de la Formalización de la Propiedad Informal- COFOPRI,

119

2020, párr.1), mediante la identificación, evaluación y otorgamiento de

títulos, trabaja juntamente con instituciones público y privadas para la

obtención de información jurídica y social del área a formalizar.

La manera en cómo aporta COFOPRI en la formalización de la

propiedad es mediante sus técnicos quienes se trasladan a los

pueblos para formalizar a fin de identificar las posesiones informales y

realizar los estudios de diagnóstico para determinar cuántos lotes

pueden ser formalizados para esto se solicita a instituciones públicas

y privadas información jurídica y social del área a formalizar, se

recopila documentación de los pobladores para acreditar la fecha de

ocupación y se trabaja información cartográfica y una vez definida la

viabilidad de formalización de los pueblos se diseñan los planos

perimétricos de trazado y lotización de todo el pueblo, los cuales son

inscritos en los Registros Públicos – SUNARP, culminando de esta

forma la formalización integral del pueblo. (COFOPRITV, 2019).

Las expectativas que tiene la institución están orientadas al “Plan

Nacional Wasiy – Plan de titulación: que prevé formalizar un millón de

predios durante los próximos cinco años y al Plan nacional Utjawi, Plan

catastro urbano: busca catastrar dos millones de predios los próximos

cinco años”. (COFOPRITV, 2019).

3.3.7. Gobiernos Regionales

Gobierno Regional “es una persona jurídica de Derecho Público con

autonomía política económica y administrativa en asuntos de su

competencia”. (Convenios Gobiernos Regionales- SUNARP, 2019,

párr. 1)

Asimismo, son los que se encargan de la administración superior de

cada uno de los departamentos, con autonomía política, económica y

120

administrativa para los asuntos de su competencia, en el marco de un

estado unitario y descentralizado. Se componen de dos órganos: un

Consejo Regional y un Gobernador Regional. (Plataforma Digital

Unica del Estado Peruano, 2020, párr. 1).

Los gobiernos regionales tienen como responsabilidades “el desarrollo

de la planificación regional, ejecución de proyectos de inversión

pública, promoción de las actividades económicas y administración de

la propiedad pública”. (Convenios Gobiernos Regionales- SUNARP,

2019).

La manera en cómo influencia es mediante “el ordenamiento jurídico

peruano, la gestión de los Gobiernos Regionales corresponde al

gobierno a nivel regional. Este nivel de gobierno fue introducido en la

legislación peruana con la puesta en vigencia de la Constitución del

79”. (Wikipedia, 2020).

En el Convenios de Gobiernos Regionales- SUNARP (2019) firmado

por el Gobierno Regional de Junin y la SUNARP menciona que el

gobierno regional:

Es una persona jurídica de derecho público con autonomía política

económica y administrativa en asuntos de su competencia,

contribuyendo para su administración económica y financiera un pliego

presupuestal teniendo jurisdicción en el ámbito de sus respectivas

circunscripciones territoriales, conforme a Ley y tiene por finalidad

esencial fomentar el desarrollo regional integral sostenible,

promoviendo la inversión pública, privada y el empleo, garantizando el

ejercicio pleno de los derechos y la igualdad de oportunidades de sus

habitantes de acuerdo con los planes y programas nacionales,

regionales y locales que desarrolla. (p. 1)

121

El convenio de cooperación interinstitucional entre ambas partes se

suscribe conforme a ley:

Con el Decreto Legislativo N° 1089, que establece el régimen temporal

Extraordinario de Formalización y Titulación de Predios Rurales, se

señala que, los efectos de propender una efectiva promoción de las

inversiones del Sector Agrario, mediante la organización de un

procedimiento ágil y eficaz tanto de titulación como de inscripción

registral de predios rústicos, así como aquellos relativos a la posesión

y la propiedad, como las áreas eriazas habilitadas a la actividad

agropecuaria. (Convenios Gobiernos Regionales- SUNARP, 2019,

párr. 2).

A través del artículo 1° del decreto Supremo N° 326-2016-EF, se

dispone a exonerar del pago de tasas registrales y cualquier otro

derecho de trámite ante la Superintendencia Nacional de los registros

Públicos a favor de los Gobiernos Regionales, en el servicio de la

función descrita en el literal n) del Artículo 51° de la Ley N° 27867, Ley

Organiza de Gobiernos Regionales. (Convenios Gobiernos

Regionales- SUNARP, 2019, párr. 2)

Su estilo de comportamiento está basado en la autonomía política,

economía y administrativa que tienen en los asuntos de su

competencia y le corresponde al Consejo Regional aprobar, modificar

o derogar las normas que regulen o reglamenten los asuntos y

materias de competencia y funciones del Gobierno Regional.

(Convenios Gobiernos Regionales- SUNARP, 2019).

Las expectativas que tiene son (…)“Promover, gestionar y administrar

el proceso de saneamiento físico legal de la propiedad agraria, con la

participación de actores involucrados, cautelando el carácter

imprescriptible e inembargable de las tierras de las Comunidades

122

Campesinas y Nativas”. (Convenios Gobiernos Regionales- SUNARP,

2019, párr. 1)

Se busca implementar lo dispuesto en el Decreto Legislativo N°1089

y en el artículo 1 de D.S. N° 326-2016-EF que dispone:

Implementar un adecuado seguimiento de los procedimientos de

calificación de los predios rurales que se tramitan (…) exonerar del

pago de tasas y cualquier otro derecho de trámite ante la SUNARP a

los Gobiernos Regionales en el ejercicio de la función descrita en el

literal n) del artículo 51° de la Ley N° 27867, Ley Orgánica de

Gobiernos Regionales. (Convenios Gobiernos Regionales- SUNARP,

2019, p. 2).

3.3.8. Municipalidades

Según la Ley N°27972, Ley Orgánica de Municipalidades “es una

entidad básica de la organización territorial del Estado, que goza de

autonomía política, económica y administrativa en los asuntos de su

competencia”. (Convenios con Municipalidades - SUNARP, 2020, p.

1)

Las municipalidades provinciales y distritales se originan en la

respectiva demarcación territorial que aprueba el Congreso de la

República, a propuesta del Poder Ejecutivo. Sus principales

autoridades emanan de la voluntad popular conforme a la Ley

Electoral correspondiente. Las municipalidades de centros poblados

son creadas por ordenanza municipal provincial. (Ley Organica de

Municipalidades Ley N° 27972, 2003, p. 7).

Los gobiernos locales (municipalidades) “administran exclusivamente

los impuestos que la ley les asigna tales como el impuesto predial,

impuesto al patrimonio automotriz, alcabala, Impuestos a los juegos,

123

etc.; así como los derechos y tasas municipales tales como licencias,

arbitrios y derechos”. (SUNAT, 2020, párr. 3)

La manera en cómo aportan las municipalidades es representando “al

vecindario, promueven la adecuada prestación de los servicios

públicos locales y el desarrollo integral, sostenible y armónico de su

circunscripción”. (Ley Organica de Municipalidades Ley N° 27972,

2003, p. 7)

Los gobiernos locales promueven el desarrollo económico local, con

incidencia en la micro y pequeña empresa, a través de planes de

desarrollo económico local aprobados en armonía con las políticas y

planes nacionales y regionales de desarrollo; así como el desarrollo

social, el desarrollo de capacidades y la equidad en sus respectivas

circunscripciones. (Ley Organica de Municipalidades Ley N° 27972,

2003, p. 8)

Los intereses que tienen es ser una instancia de representación,

promotora del desarrollo integral sostenible y prestadora de servicios

públicos.

Las municipalidades y al SUNARP actualmente tienen un convenio

que permite a las municipalidades tener:

Acceso y comprobación directa del servicio de publicidad registral en

línea y del servicio de consultas web del ex registro predial urbano,

para el eficaz ejercicio y cumplimiento de sus funciones, en el marco

de lo dispuesto en la Ley N°29566, y el Decreto Legislativo N°1271.

(Convenios con Municipalidades - SUNARP, 2020)

Y beneficios indicados en el artículo 5 literal a) de la Ley N° 29566,

“Ley que modifica diversas disposiciones con el objeto de mejorar el

124

clima de inversión y facilitar el cumplimiento de obligaciones

tributarias”:

Dispone que en la tramitación de cualquiera de las modalidades de

licencia de edificación, contempladas en el artículo 25 de la Ley

N°29090, “Ley de regulación de habilitaciones urbanas y de

Edificaciones, y de funcionamiento”, no será exigible la presentación

de la copia literal de dominio, correspondiendo a la municipalidad

respectiva efectuar la verificación a través del portal web de la

Superintendencia Nacional de Registros Públicos. (SUNARP).

(Convenios con Municipalidades - SUNARP, 2020, p. 1)

Con fecha 20 de diciembre de 2016 entro en vigencia el Decreto

Legislativo N° 1271, “Decreto Legislativo que modifica la Ley N°

28976, Ley Marco de Licencia de Funcionamiento”, el cual modifica el

literal b) del artículo 7° de la Ley N° 28976:

Dispone que las Municipalidades cuenten con acceso gratuito y

permanente a la base de datos administrada por la SUNARP, a fin de

verificar la información del número de Partida Electrónica y Asientos

de inscripción de los representantes legales o apoderados que se

consignen al momento de la tramitación de la licencia de

funcionamiento. (Convenios con Municipalidades - SUNARP, 2020, p.

2).

En cuanto al nivel de autoridad y compromiso las municipalidades

gozan de “autonomía que la Constitución Política del Perú establece

para las municipalidades, radica en la facultad de ejercer actos de

gobierno, administrativos y de administración, con sujeción al

ordenamiento jurídico”. (Ley Organica de Municipalidades Ley N°

27972, 2003, p. 7)

El estilo de comportamiento de las municipalidades está sujetas a

leyes y disposiciones conforme a la constitución que “regulan las

125

actividades y funcionamiento del Sector Público; así como a las

normas técnicas referidas a los servicios y bienes públicos, y a los

sistemas administrativos del Estado que por su naturaleza son de

observancia y cumplimiento obligatorio”. (Ley Organica de

Municipalidades Ley N° 27972, 2003, p. 8)

La Única Disposición Complementaria de la Ley 29566 establece que:

“Las entidades de la administración pública que de cualquier manera

intervienen o participan en los tramites de constitución de empresa,

otorgamiento de licencias de funcionamiento, licencias de habilitación

urbana y de edificación, y transferencia de propiedad, se encuentran

obligadas a proporcionar e intercambiar entre ellas información que

obra en su poder a solo requerimiento de la entidad solicitante y en

forma gratuita, mediante el acceso inmediato al respectivo portal web

o dentro de las 24 horas de recibida la solicitud, quedando prohibido

el cobro de suma alguna por dicho concepto. (Convenios con

Municipalidades - SUNARP, 2020, p. 1).

3.3.9. Ministerio de Economía y Finanzas – MEF.

El Ministerio de económica y finanzas “es un organismo del Poder

Ejecutivo, cuya organización, competencia y funcionamiento está

regido por el Decreto Legislativo Nº 183 y sus modificatorias”.

(Ministerio de Economía y Finanzas, 2020, párr. 1)

Esta encargada de planear, dirigir y controlar los asuntos relativos al

presupuesto, tesorería, endeudamiento, contabilidad, política fiscal,

inversión pública y política económica y social. Asimismo diseña,

establece, ejecuta y supervisa la política nacional y sectorial de su

competencia asumiendo la rectoría de ella. (Ministerio de Economía y

Finanzas, 2020, párr. 1).

126

Las principales funciones que tiene el MEF es “dictar normas y

lineamientos técnicos para la adecuada ejecución y supervisión de la

política económica y financiera, la gestión de los recursos públicos, así

como para el otorgamiento y reconocimiento de derechos, la

fiscalización y la sanción, en materias de su competencia”. (Ministerio

de Economía y Finanzas, 2020, párr. 2).

El nivel de autoridad del Ministerio de Economía y Finanzas: “Ejercer

la rectoría de los Sistemas Administrativos de Presupuesto Público,

Tesorería, Endeudamiento Público, Contabilidad, Abastecimiento,

Programación Multianual y Gestión de Inversiones; así como del

Sistema Funcional de Promoción de la Inversión Privada” (Ministerio

de Economía y Finanzas, 2020, párr. 3)

Su misión es “armonizar la política económica y financiera, a través de

la transparencia y responsabilidad fiscal, contribuyendo al crecimiento

económico sostenido del país promoviendo la inversión pública”

(Ministerio de Economía y Finanzas, 2020, párr. 2).

Los intereses que tiene es mantener la estabilidad macroeconómica,

impulsar la competitividad y cerrar brechas sociales.

Su comportamiento está guiado por el código de ética de la función

pública:

El Servicio a la Nación, de conformidad con lo dispuesto en la

Constitución Política, y busca la obtención de mayores niveles de

eficiencia del aparato estatal, de manera que se logre una mejor

atención a la ciudadanía, priorizando y optimizando el uso de los

recursos públicos. (Ministerio de Economía y Finanzas, 2020, párr. 1).

Las expectativas que tiene esta plasmado en los objetivos estratégicos

institucionales:

127

Consolidar el equilibrio y sostenibilidad fiscal, mejorar el nivel de

estabilidad de los ingresos públicos, lograr una mayor apertura

económica y armonización del mercado de bienes y servicios,

Incrementar la cobertura y eficiencia de los mercados financieros y

previsional privado, reactivar la inversión orientada al cierre de

brechas de infraestructura social y productiva, mejorar la calidad del

gasto público en los diversos niveles de gobierno, optimizar la

transparencia y rendición de cuentas en el sector público, modernizar

la gestión institucional del Ministerio. (Ministerio de Economía y

Finanzas, 2020, párr. 3-8).

3.3.10. Superintendencia Nacional de Administración Tributaria

La Superintendencia Nacional de Administración Tributaria “es un

organismo técnico especializado, adscrito al Ministerio de Economía y

Finanzas, cuenta con personería jurídica de derecho público, con

patrimonio propio y goza de autonomía funcional, técnica, económica,

financiera, presupuestal y administrativa”. (SUNAT, 2020, párr. 1)

La SUNAT tiene como finalidad primordial administrar los tributos del

gobierno nacional y los conceptos tributarios y no tributarios que se le

encarguen por Ley o de acuerdo con los convenios interinstitucionales

que se celebren, proporcionando los recursos requeridos para la

solvencia fiscal y la estabilidad macroeconómica; asegurando la

correcta aplicación de la normatividad que regula la materia y

combatiendo los delitos tributarios y aduaneros conforme a sus

atribuciones. (SUNAT, 2020, párr. 1)

Administra los tributos del gobierno nacional (con excepción de las

municipales) y facilitamos el comercio exterior promoviendo el

cumplimiento tributario y aduanero mediante el uso de la tecnología y

el fortalecimiento de la conciencia tributaria. Trabajamos con un

128

equipo humano íntegro, unificado, competente y comprometido con el

país para brindar un servicio de excelencia. (Plataforma Digital Unica

del Estado Peruano, 2019, párr. 1)

La Superintendencia Nacional de Aduanas y de Administración

Tributaria (Sunat) y la Superintendencia Nacional de los Registros

Públicos (Sunarp) suscribieron un convenio que permitirá el

intercambio de información y la cooperación técnica entre ambas

instituciones, gracias a este convenio se podrá disminuir la brecha

existente entre la cantidad de empresas inscritas en la Sunarp y las

que se encuentran registradas en el padrón RUC de la Sunat.

(Gestión, 2018).

Complementando a lo mencionado anteriormente mediante el

convenio de cooperación institucional firmada por ambas partes tiene

como objeto:

Establecer los mecanismos de cooperación técnica o de intercambio

de información, para ser utilizados exclusivamente por las partes. La

información intercambiada permitirá disminuir la brecha existente

entre la cantidad de empresas inscritas en la SUNARP y las

registradas en el padrón RUC de la SUNAT, con lo cual se espera

disminuir el riesgo de evasión tributaria y el empleo de las entidades y

personas jurídicas para la comisión de delitos tributarios; así como,

identificando aquellas que están en proceso o estado en, liquidación,

extinción o disolución y' presumiblemente sigan realizando actividad

económica; así como de contar con información de participacionistas

y representantes legales. (Convenios Interinstitucionales - SUNARP,

2018, p. 2)

El nivel de autoridad que tiene la SUNAT “cuenta con personería

jurídica de derecho público, con patrimonio propio y goza de

129

autonomía funcional, técnica, económica, financiera, presupuestal y

administrativa que, en virtud de lo dispuesto por el Decreto Supremo

N° 061-2002-PCM”. (SUNAT, 2020, párr. 1)

La manera en cómo aporta la SUNAT está plasmada en su misión es

servir al país proporcionando los recursos necesarios para la

sostenibilidad fiscal y la estabilidad macroeconómica, contribuyendo

con el bien común, la competitividad y la protección de la sociedad,

mediante la administración y el fomento de una tributación justa y un

comercio exterior legítimo. (SUNAT, 2020, párr. 1).

Sus expectativas como menciona es su visión es “convertirse en la

administración tributaria y aduanera más exitosa, moderna y

respetada de la región”. (SUNAT, 2020, párr. 2).

3.3.11. Colegio de Arquitectos

El colegio de Arquitectos del Perú, “es una agrupación gremial, con

estatus de persona jurídica, que agrupa a los arquitectos peruanos.

Tiene como función supervisar a los profesionales de Arquitectura del

país”. (Wikipedia , 2015, párr. 1) Como agrupación gremial está

orientada:

En intervenir en su competencia profesional en las considerables y

nefastas consecuencias del crecimiento urbano desordenado y sus

efectos sobre el medio ambiente que se perfilan a nivel mundial,

también en el colapso energético, en el agotamiento de campos

acuíferos, en el deterioro de la atmósfera y en la reducción del espacio

fértil para la agricultura. (Colegio de Arquitectos del Perú, 2020, párr.

13)

La manera en cómo influencia el colegio de arquitectos es brindando

“capacitación profesional y gremial desde los 21 Consejos Regionales

y 12 Oficinas Zonales en todo el Perú, con el objetivo de contribuir en

130

el desarrollo de una sociedad más integrada en términos culturales,

económicos y sociales”. (Colegio de Arquitectos del Perú, 2020, párr.

12)

El CAP tiene como misión, cautelar el ejercicio profesional de la

arquitectura con orden y eficiencia en función del mejoramiento

permanente del hábitat de nuestra población y de la calidad de

nuestras edificaciones y ciudades. Al mismo tiempo ofrecer al

colegiado el apoyo gremial y de asesoría y bienestar que le

corresponda. (Colegio de Arquitectos del Perú, 2020, párr. 1).

Actualmente el CAP y la SUNARP firmaron un convenio de

cooperación interinstitucional con el fin de:

Coordinar y organizar actividades académicas y de capacitación,

dirigida a los servidores de la Zona Registral, agremiados del Colegio

de Arquitectos y público en general, sobre los diferentes

procedimientos registrales, requisitos y formalidades necesarias para

la inscripción de actos en los diferentes Registros y en temas de

interés en los diferentes ámbitos relevantes del derecho nacional, que

propiciará un tratamiento interdisciplinario en el quehacer jurídico y

coadyuvará en el perfeccionamiento de los conocimientos de los

participantes. (Convenio de cooperacion interinstitucional- SUNARP,

2019, p. 1).

El convenio entre la Zona Registral y el Colegio de Arquitectos tiene

como finalidad “realizar reuniones de trabajo y eventos de capacitación

a fin de coadyuvar a una atención adecuada en beneficio del usuario,

capacitación, perfeccionamiento de los beneficiarios y en la formación

profesional de los participantes” (Convenio de cooperacion

interinstitucional SUNARP, 2019, p. 1).

131

Las expectativas que tiene el CAP están plasmadas en su visión “Ser

reconocido como un ente consultivo de alta dirección que influye en el

diseño, implementación y ejecución de políticas públicas en el rubro

arquitectónico y urbanístico”. (Colegio de Arquitectos del Perú, 2020,

párr. 2).

3.3.12. SERVIR

La Autoridad Nacional del Servicio Civil es el órgano de gestión de

recursos humanos en el estado. Y su influencia es alta ya que es la

gerencia de recursos humanos de la administración pública, es una

entidad adscrita a Presidencia del Consejo de Ministros. (SERVIR,

2020).

SERVIR es un “organismo técnico especializado, es decir, cuenta con

independencia funcional para ejercer su labor a nivel multisectorial e

intergubernamental respecto de la gestión las personas al servicio del

Estado”. . (SERVIR, 2020, párr 4).

El nivel de autoridad y compromiso de la institución es ser el ente

rector del sistema, brinda las reglas de juego a nivel nacional sobre la

gestión de recursos humanos en el sector público, la manera en cómo

aporta es por medio de la formulación de políticas nacionales,

opiniones técnico-vinculantes, normas y la supervisión de su

cumplimiento, y la resolución de conflictos. (SERVIR, 2020).

Los intereses que tiene es fortalecer a las personas que laboran en las

entidades públicas de manera integral y continua, para servir a la

ciudadanía. Para ello, su rol consiste en formular políticas nacionales,

emitir opinión técnica vinculante, dictar normas, supervisar su

cumplimiento y resolver conflictos sobre los recursos humanos del

Estado. (Plataforma Unica Digital del Estado Peruano, 2020, párr. 3)

132

El estilo de comportamiento de SERVIR es servir de apoyo y soporte

en la gestión de los recursos humanos y de los servidores públicos, su

comportamiento está basado en las normas que rigen el Servicio Civil

que son los Decretos Legislativos 1023, 1024, 1025, 1026 y los

regímenes laborales DL. 276, DL 728 y el DL 1057 (CAS). (SERVIR,

2020).

Expectativas que tiene SERVIR es un “servicio civil meritocrático,

flexible y con altos niveles de eficiencia que sirva mejor a todos los

peruanos. Para ello debe implementar la Reforma del Servicio Civil”.

(SERVIR, 2020, párr 2).

Tabla 3

Stakeholders primario

N° Actores

1 Usuarios (Clientes)

2 Servidores D.L. 728

3 Servidores D.L. 1057

4 Practicantes

5 Corporación Kristal S.A.C. (Clientes)

6 Mrg Segurity S.A.C. (Clientes)

7 Interservice S.R.L. (Clientes)

8 Hermes Transportes Blindados S.A. (Clientes)

9 Asconser S.R.L (Clientes)
Fuente: Elaboración Propia

Tabla 4

Stakeholders secundario

N° Actores

1 Organismo de Formalización de la Propiedad Informal

2 Gobiernos Regionales

3 Municipalidades

4 Colegio de Notarios del Perú

5 Colegio de Arquitectos del Perú

6 Superintendencia Nacional de Administración Tributaria

7 Ministerio de Economía y Finanzas

133

N° Actores

8 Ministerio de Justicia y Derechos Humanos.

9 Autoridad Nacional del Servicio Civil.
Fuente: Elaboración Propia

134

Capítulo IV

La formulación

4.1. Determinación de objetivos y medios

4.1.1. Objetivo general

Fortalecer la comunicación interna en los trabajadores de la Sede

Administrativa de la Zona Registral N° VIII- Sede Huancayo.

4.1.2. Objetivos específicos

 Fortalecer la dimensión operativa, como parte de la

comunicación interna en los trabajadores de la Sede

Administrativa de la Zona Registral N° VIII- Sede Huancayo.

 Fortalecer la dimensión estratégica como parte de la

comunicación interna en los trabajadores de la Sede

Administrativa de la Zona Registral N° VIII- Sede Huancayo.

 Fortalecer la dimensión cultural, como parte de la comunicación

interna en los trabajadores de la Sede Administrativa de la Zona

Registral N° VIII- Sede Huancayo.

 Fortalecer la dimensión motivacional como parte de la

comunicación interna en los trabajadores de la Sede

Administrativa de la Zona Registral N° VIII- Sede Huancayo.

 Fortalecer la dimensión feedback, como parte de la

comunicación interna en los trabajadores de la Sede

Administrativa de la Zona Registral N° VIII- Sede Huancayo.

 Fortalecer la dimensión propositiva como parte de la

comunicación interna en los trabajadores de la Sede

Administrativa de la Zona Registral N° VIII- Sede Huancayo.

135

4.1.3. Árbol de objetivos y medios

Figura 11. Árbol de objetivos

Fuente: Elaboración Propia

136

El objetivo que persigue la presente investigación es lograr una

eficiente comunicación interna en Sede Administrativa de la Zona

Registral N° VIII- Sede Huancayo, a partir del diseño de una propuesta

de mejora. Para lo cual se identificó los siguientes medios y fines:

A. Medios y fines

 Optima comunicación operativa en la institución

Este medio resulta a partir de la causa identificada en el

árbol de problemas que es: la limitada comunicación

operativa en la institución, la cual debe ser mejorada para

lograr un conocimiento adecuado del trabajador, acerca de

los procedimientos generando de esa manera, mayor

celeridad en la ejecución del trabajo, tramites correctos,

ahorro de tiempo, motivación y aumento de la

productividad.

“Una buena comunicación interna es un punto estratégico

en la vida de las organizaciones. Y hacerlo eficazmente se

traduce en mayor productividad y armonía dentro del ámbito

laboral”. (Brandolini, Gonzales, & Hopkins, 2009, p. 14)

 Eficiente comunicación de la información estratégica en la

institución

Este medio resulta a partir de la causa identificada en el

árbol de problemas que es la: deficiente comunicación de la

información estratégica, la cual debe ser mejorada para

lograr un óptimo conocimiento del trabajador acerca de la

información estratégica logrando con ello un alto

compromiso con la institución y sus colegas, motivación y

aumento de la productividad.

“Contar con un buen plan de comunicación interna que se

encuentre alineado con la estrategia global de la

137

organización, puede incrementar el compromiso de los

colaboradores y su productividad” (Brandolini, Gonzales, &

Hopkins, 2009, p. 9)

 Óptima comunicación de aspectos culturales en la

institución.

Este medio resulta a partir de la limitada comunicación de

aspectos culturales en la institución, causa identificada en

el árbol de problemas; la cual debe ser mejorada para lograr

que el trabajador tenga conocimiento sobre la normativa

institucional, celeridad en la ejecución del trabajo, tramites

correctos y ahorro de tiempo, lo cual genera motivación en

el personal y con ello aumenta la productividad.

 Eficiente comunicación de la información motivacional en la

institución

Este medio resulta a partir de la causa identificada en el

árbol de problemas que es la: deficiente comunicación de la

información motivacional en la institucional, la cual debe ser

mejorada para lograr un conocimiento adecuado del

trabajador, respecto de los logros, oportunidades de

crecimiento y actividades de integración, así como también

una buena comunicación e integración de los equipos de

trabajo, ello generará una mayor motivación y aumento de

la productividad.

Con respecto al problema identificado de la falta de

comunicación de oportunidades de crecimiento, al ser una

entidad que pertenece al sector público aún se viene

trabajando en ese aspecto y brindar a los trabajadores las

oportunidades de crecimiento, promoción o ascensos

basados en la meritocracia uno de los fundamentos

138

principales de SERVIR, dado por la coyuntura actual este

proceso se ha desacelerado, además actualmente en la

Sede Administrativa de la Zona Registran N° VIII – Sede

Huancayo, las adjudicaciones a un puesto se realizan

mediante concurso público existiendo una limitada cantidad

de puestos, razón por la cual para el desarrollo del objetivo

no se abarcara la mejora de la comunicación de las

oportunidades de crecimiento por esas limitantes.

Lo mencionado en el párrafo anterior, “Incrementa la

motivación y el sentido de pertenencia de los

colaboradores” (Brandolini, Gonzales, & Hopkins, 2009, p.

116)

 Eficiente feedback en la institución

Este medio resulta a partir de un deficiente feedback en la

institución, causa identificada en el árbol de problemas; la

cual debe ser mejorada para lograr un óptimo conocimiento

del trabajador, sobre su desempeño laboral y que este sepa

cómo debe mejorar, ello generará una mayor motivación y

aumento de la productividad.

 Eficiente ambiente propositivo en la institución

Este medio resulta a partir de un deficiente ambiente

propositivo en la institución siendo una causa identificada

en el árbol de problemas, la cual debe ser mejorada para

lograr un óptimo conocimiento de las opiniones y

sugerencias de los trabajadores, así como el crecimiento,

aprendizaje y mejora de la institución.

“Un factor clave es que todos los integrantes de la empresa

acompañen el proyecto de comunicación interna a partir de

aportes, sugerencias y que adopten una actitud

139

comunicativa en donde escuchar sea tan importante como

comunicar”. (Brandolini, Gonzales, & Hopkins, 2009, p. 23)

4.1.4. Sustento de evidencias

La presente investigación ha conllevado la necesidad de efectuar

varias consultas principalmente a la Autoridad Nacional del Servicio

Civil (SERVIR), y a la Superintendencia Nacional de Registros

Públicos SUNARP. Asimismo a la revisión de las seis dimensiones de

la comunicación interna según Alejandro Formanchuk, dando como

resultado una serie de evidencias que demuestran que es necesaria

una propuesta de mejora de la comunicación interna.

Entre las consultas a SERVIR (2017) para la identificación de los

mismos se cuenta con:

 Ley N°30057, Ley del Servicio Civil

 Decreto Legislativo Nº 1023, se creó la Autoridad Nacional del

Servicio Civil - SERVIR, rector del Sistema Administrativo de

Gestión de Recursos Humanos (p.1)

 El artículo 5 del citado Decreto Legislativo Nº 1023 dispone que

el Sistema Administrativo de Gestión de Recursos Humanos

comprende los siguientes subsistemas; a) La planificación de

políticas de recursos humanos, b) La organización del trabajo y

su distribución, e) La gestión del empleo, d) La gestión del

rendimiento, e) La gestión de la compensación, f) La gestión del

desarrollo y la capacitación, g) La gestión de las relaciones

humanas; y, h) La resolución de controversias (p.1)

 El artículo 3 del Reglamento General de la Ley Nº 30057, Ley del

Servicio Civil, aprobado por Decreto Supremo Nº 040-2014-

PCM, establece que los siete (7) subsistemas citados

anteriormente a su vez se encuentran integrados por procesos.

 El literal e) del numeral 3.7 del citado artículo 3 considera que el

Subsistema de Gestión de Relaciones Humanas y Sociales,

140

procesos que se consideran dentro de este subsistema: a)

Relaciones laborales individuales y colectivas, b) Seguridad y

Salud en el Trabajo, c) Bienestar Social, d) Cultura y Clima

Organizacional; y, e) Comunicación Interna (p.1).

 En la Resolución de Presidencia Ejecutiva N° 238-2014-

SERVIR/PE formalizó la aprobación de la Directiva N° 002-2014-

SERVIR/GDRSH "Normas para la Gestión del Sistema

Administrativo de Gestión de Recursos Humanos en las

entidades públicas". (p.2)

 El Informe Técnico Nº 203-2017-SERVIR/GDSRH la Gerencia de

96. Desarrollo del Sistema de Recursos Humanos propone la

aprobación de la "Guía para la Gestión del Proceso de

Comunicación Interna del Sistema Administrativo de Gestión de

Recursos Humanos". (p.1)

Entre las consultas a Sunarp para la identificación de estos se revisó

el Plan estratégico del periodo 2019 – 2023, alineando nuestro trabajo

al mencionado documento.

Finalmente se revisó el método de las seis dimensiones de la

comunicación interna planteado por Alejandro Formachuk,

considerado uno de los principales referentes internacionales en

temas de comunicación interna. (Formanchuk -Comunicación Interna

Cocreada, 2018)

4.2. Análisis de alternativas

Para el análisis primero se identificó las alternativas, siendo estas las

siguientes:

A. Buena difusión de los procedimientos

 Cartilla digital informativa de los procedimientos

 Desarrollo de reuniones de información acerca de los

procedimientos.

141

B. Buena comunicación de la información estratégica a los trabajadores.

 Programa de inducción actualizada.

 Creación de una política de comunicación interna

 Revista interna o newsletter

C. Suficiente comunicación de la información normativa de la institución.

 Cartilla digital informativa de la normativa institucional.

 Desarrollo de reuniones de información acerca de la

normatividad institucional.

D. Buena difusión de los logros de la institución.

 Cronograma de difusión de logros de la institución.

 Implementación de un comité de comunicación interna, para la

gestión de la difusión de logros.

 Difusión de los logros mediante la página web.

E. Optima comunicación de las actividades de integración.

 Programa de actividades de integración.

 Implementación de un comité de comunicación interna, para la

gestión de la difusión de actividades de integración.

F. Buena habilidad comunicativa de los jefes con su personal.

 Capacitación a líderes en el tema de habilidades blandas:

liderazgo, habilidades comunicativas y trabajo en equipo.

 Programa de capacitación a los líderes (jefes) sobre el feedback

y la metodología de desarrollo de este.

G. Suficientes espacios para el feedback.

 Guía de retroalimentación.

 Formalizar los espacios de feedback.

142

H. Suficientes espacios comunicacionales para recibir opiniones y

sugerencias del personal.

 Programa de sugerencias.

 Optimizar el uso de canales existentes.

Se realizó una evaluación de todas las alternativas planteadas y los

resultados se mencionan a continuación en los productos.

4.3. Productos

Por lo mencionado anteriormente, el propósito del presente trabajo de

investigación es dotar a la Sede Administrativa de la Zona Registral N° VIII-

Sede Huancayo de una propuesta de mejora de la comunicación interna que

incluya la comunicación operativa, estratégica, cultural, motivacional, feedback

y propositiva. En virtud de ello y en concordancia con los objetivos

establecidos, los productos propuestos son:

1. Cartilla digital informativa de los procedimientos.

2. Programa de inducción actualizado.

3. Cartilla digital informativa de la normativa institucional.

4. Cronograma de difusión de logros.

5. Programa de actividades de integración.

6. Programa de capacitación a líderes en el tema de habilidades blandas:

liderazgo, habilidades comunicativas y trabajo en equipo.

7. Programa de capacitación a los líderes (jefes) sobre el feedback y la

metodología de aplicación.

8. Guía de retroalimentación.

9. Programa de sugerencias y propuestas del personal.

Los procedimientos seguidos para la elaboración de cada producto se detallan

a continuación:

143

4.3.1. Producto 1: Cartilla digital informativa de los procedimientos

A. Metodología de diseño.

Para la consolidación del contenido de la propuesta de mejora de

la comunicación interna en relación a la dimensión operativa, se

planteó la elaboración de una cartilla digital informativa de

procedimientos en coordinación con la Unidad de Administración,

quien selecciono lo procesos de mayor relevancia y frecuencia

los cuales serán considerados en la cartilla, tomando dicha

información del manual de procedimientos de la institución.

B. Estructura del instrumento.

El diseño de la cartilla digital informativa de los procedimientos

de la sede administrativa de la Zona Registral N°VIII - Sede

Huancayo se realizó tomando como referencia el Manual de

Procedimientos de la Institución que incluye toda la información

referente a los procedimientos de cada área, y seguirá la

siguiente estructura:

 Definición de objetivos.

 Identificación de los procedimientos esenciales.

 Elaboración de la cartilla digital.

 Evaluación de resultados.

4.3.2. Productos 2: Programa de inducción actualizado.

A. Metodología de diseño.

Para la consolidación del contenido de la propuesta de mejora de

la comunicación interna en relación con la dimensión estratégica

se planteó la actualización del programa de inducción en

coordinación con el encargado del desarrollo del proceso de

inducción del área de Personal, del cual se obtuvo sugerencias y

recomendaciones a fin de poner énfasis en comunicar los

objetivos del puesto, del área y de la organización.

144

B. Estructura del instrumento.

La actualización del programa de inducción incluirá informar los

objetivos del puesto, del área y de la organización, tomando

como referencia la estructura actual del proceso de inducción a

través del cual los nuevos trabajadores adquieren los

conocimientos y habilidades necesarias para convertirse en

miembros efectivos de la institución esta incluirá la siguiente

estructura:

 Definición de objetivos.

 Identificación de etapas de la inducción donde se reforzaría

la comunicación de los objetivos del puesto, área y

organización.

 Actualización del programa de inducción.

 Evaluación de resultados.

4.1.1. Productos 3: Cartilla digital informativa de la normativa

institucional.

A. Metodología de diseño.

Para la consolidación del contenido de la propuesta de mejora de

la comunicación interna en relación con la dimensión cultural se

planteó la elaboración de la cartilla informativa de la normativa

institucional en coordinación con el encargado de la Unidad de

Administración, tomando como referencia la normativa de la

institución (Directivas, memorándum, reglamentos, etc.)

B. Estructura del instrumento.

El diseño de la cartilla digital informativa de la normativa

institucional se realizó tomando como referencia el RIT, ROF y

normas de la Institución, incluyendo el modo de trabajo y

haciendo énfasis en lo que está permitido y lo que no en la

institución, la estructura es la siguiente:

145

 Definición de objetivos.

 Recolección de las normativas vigentes de la institución.

 Seleccionar las normativas principales y de mayor impacto

con el desenvolvimiento y desempeño del trabajo.

 Elaboración de la cartilla digital.

 Evaluación de resultados.

4.3.3. Productos 4: Cronograma de difusión de logros.

A. Metodología de diseño.

Para la consolidación del contenido de la propuesta de mejora de

la comunicación interna en relación con la dimensión

motivacional se planteó el cronograma de difusión de logros en

coordinación con la Jefatura Zonal, y la Unidad de Administración

– Oficina de Personal respectivamente.

B. Estructura del instrumento.

La elaboración del cronograma de difusión de logros se realizó

juntamente con las actividades de integración en los meses de

Julio y Diciembre. La estructura es la siguiente:

 Definición de objetivos.

 Recopilación de logros de cada Unidad de manera

semestral.

 Elaboración del cronograma.

 Evaluación de resultados.

4.3.4. Productos 5: Programa de actividades de integración

A. Metodología de diseño.

Para el desarrollo del programa de actividades de integración se

definió una programación anual que incluya la participación de

todos los servidores esto a fin de alcanzar altos niveles de

compromiso e integración además que sirva para comunicar

146

nuevas noticias, cambios, proyectos, etc.; incluye actividades

como: talleres de integración, campeonatos deportivos,

celebraciones de fechas conmemorativas, etc, ello permitirá que

los trabajadores se sientan más involucrados con la institución,

fomentando la cultura, la identidad, la integración y participación

de los trabajadores e involucramiento con los objetivos

institucionales, estimulará el trabajo en equipo y un clima laboral.

B. Estructura del instrumento.

La estructura a seguir es la siguiente

 Definición de objetivos.

 Identificación de las actividades de integración a realizar

durante el año.

 Elaboración del programa anual (calendario de actividades

a realizar, presupuesto, logística, responsable, etc..).

 Ejecución de actividades programadas.

 Evaluación de resultados.

4.3.5. Producto 6: Programa de capacitación a líderes en el tema de

habilidades blandas: liderazgo, habilidades comunicativas y

trabajo en equipo.

A. Metodología de diseño.

Para la consolidación del contenido de la propuesta de mejora de

la comunicación interna en relación con la dimensión feedback

uno de los productos planteados es el programa de capacitación

a los líderes en el tema de habilidades blandas él se realizó en

coordinación con el encargado de área de Personal.

B. Estructura del instrumento.

El diseño del programa de capacitación tiene la siguiente

estructura.

147

 Detección de necesidades.

 Definición de objetivos.

 Elaboración del programa de capacitación anual (temario,

cronograma de desarrollo, presupuesto, logística, etc.…).

 Sensibilización a líderes sobre la importancia de la

comunicación interna y el desarrollo de habilidades

blandas.

 Ejecución de las capacitaciones.

 Evaluación de resultados.

4.3.6. Producto 7: Programa de capacitación a los líderes (jefes) sobre

el feedback y la metodología de aplicación

A. Metodología de diseño.

Para la consolidación del contenido de la propuesta de mejora de

la comunicación interna en relación con la dimensión feedback

se planteó el programa de capacitación a los líderes sobre

metodología de aplicación del feedback, lo que se realizó en

coordinación con el encargado de área de Personal.

B. Estructura del instrumento.

El diseño del programa de capacitación a los líderes sobre la

metodología de aplicación del feedback tiene la siguiente

estructura.

 Definición de objetivos.

 Elaboración del programa de capacitación (cronograma de

actividades a realizar, presupuesto, logística, etc…).

 Sensibilización a líderes sobre la importancia del feedback

y su relación con la comunicación interna.

 Ejecución de las capacitaciones.

 Evaluación de resultados.

148

4.3.7. Producto 8: Guía de retroalimentación.

A. Metodología de diseño.

Una vez capacitados los líderes (jefes) de la institución sobre el

tema de habilidades blandas y la aplicación de la metodología

del feedback se plantea una guía de retroalimentación para los

jefes, el cual está dirigido a todo el personal, para ello se coordinó

con la Unidad de Administración – Oficina de Personal y las

jefaturas de unidades o áreas, siendo clave su participación para

fomentar el aprendizaje.

B. Estructura del instrumento

La guía de retroalimentación es un documento auto instructivo

que tendrá como objetivo establecer los criterios y las pautas

para que la entidad gestione la retroalimentación, asimismo

contiene orientaciones generales a tener en cuenta para su

aplicación. Esta seguirá la siguiente estructura:

 Marco general

- Objetivo

- Alcance

- Dirigido a

 Marco conceptual

 Desarrollo de la retroalimentación

- Gestión del proceso

- Responsabilidades

- Fases del proceso

o Fase 1: Planificación

o Fase 2: Implementación.

o Fase 3: Seguimiento.

 Progresividad

 Anexos: formatos

149

4.3.8. Producto 9: Programa de sugerencias y propuestas del personal.

A. Metodología de diseño.

Para la consolidación del contenido de la propuesta de mejora de

la comunicación interna en relación a la dimensión propositiva se

plantea el programa de sugerencias y propuestas del personal

en coordinación con la Unidad de Administración – Oficina de

Personal.

B. Estructura del instrumento.

El diseño del programa de sugerencias y propuestas del personal

tiene el objetivo de crear dos espacios para que las personas

puedan brindar sus ideas y sugerencias acerca de cómo mejorar

las tareas que desempeñan, que serán el buzón de sugerencias

y la reunión de calidad; seguirá la siguiente estructura:

 Definición de objetivos.

 Elaboración del programa anual (actividades a realizar,

presupuesto, logística).

 Sensibilización a líderes sobre la importancia del programa

de sugerencias y propuestas del personal.

 Ejecución del programa.

 Evaluación de resultados.

Tabla 5

Tabla de productos

Dimensión Estrategia Producto

Operativa

Fortalecer la dimensión
operativa, como parte de
la Comunicación Interna
en los trabajadores de la
Sede Administrativa de
la Zona Registral N° VIII-
Sede Huancayo.

- Cartilla digital informativa de
los procedimientos.

Estratégica

Fortalecer la dimensión
estratégica como parte
de la Comunicación
Interna en los

- Programa de inducción
actualizado.

150

Dimensión Estrategia Producto
trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo.

Cultural

Fortalecer la dimensión
cultural, como parte de la
Comunicación Interna en
los trabajadores de la
Sede Administrativa de
la Zona Registral N° VIII-
Sede Huancayo.

- Cartilla digital informativa de
la normativa institucional.

Motivacional

Fortalecer la dimensión
motivacional como parte
de la Comunicación
Interna en los
trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo.

- Cronograma de difusión de
logros

- Programa de actividades de
integración.

Feedback

Fortalecer la dimensión
feedback, como parte de
la Comunicación Interna
en los trabajadores de la
Sede Administrativa de
la Zona Registral N° VIII-
Sede Huancayo.

- Programa de capacitación a
líderes en el tema de
habilidades blandas:
liderazgo,habilidades
comunicativas y trabajo en
equipo.

- Programa de capacitación a
los líderes (jefes) sobre el
feedback y metodología de
aplicación.

- Guía de retroalimentación.

Propositiva

Fortalecer la dimensión
propositiva como parte
de la Comunicación
Interna en los
trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo.

- Programa de sugerencias y
propuestas del personal.

Fuente: : Elaboración Propia

151

4.4. Actividades

Para el desarrollo de los productos fue necesario realizar coordinaciones con

los integrantes del área de Recursos Humanos y entrevistas con los

servidores de la Sede Administrativa de la Zona Registral N° VIII - Sede

Huancayo para determinar las deficiencias en la gestión de la comunicación

interna y de esa manera poder detallar las propuestas.

Tabla 6

Tabla de actividades

Productos Actividades

1. Cartilla digital informativa de
los procedimientos

 Definición de objetivos.
 Identificación de los procedimientos

esenciales.
 Elaboración de la cartilla digital.
 Evaluación de resultados.

1. Programa de inducción
actualizado.

 Definición de objetivos.
 Identificación de etapas de la inducción

donde se reforzaría la comunicación de los
objetivos del puesto, área y organización.

 Actualización del programa de inducción.
 Evaluación de resultados

2. Cartilla digital informativa de la
normativa institucional.

 Definición de objetivos.
 Recolección de las normativas vigentes

de la institución.
 Seleccionar las normativas principales y

de mayor impacto con el
desenvolvimiento y desempeño del
trabajo.

 Elaboración de la cartilla digital.
 Evaluación de resultados

3. Cronograma de difusión de
logro.

 Definición de objetivos.
 Recopilación de logros de cada Unidad de

manera semestral.
 Elaboración del cronograma.
 Evaluación de resultados.

4. Programa de actividades de
integración.

 Definición de objetivos.

 Identificación de las actividades de
integración a realizar durante el año.

 Elaboración del programa anual (calendario
de actividades a realizar, presupuesto,
logística, responsable , etc..).

 Ejecución de actividades programadas.

 Evaluación de resultados.

5. Programa de capacitación a
líderes en el tema de
habilidades blandas.

 Detección de necesidades.

 Definición de objetivos.

 Elaboración del programa de capacitación
anual (temario, cronograma de desarrollo,
presupuesto, logística, etc.…).

 Sensibilización a líderes sobre la importancia
de la comunicación interna y el desarrollo de
habilidades blandas.

152

Productos Actividades

 Ejecución de las capacitaciones.

 Evaluación de resultados.

6. Programa de capacitación
a los líderes (jefes) sobre
metodología de aplicación
del feedback.

 Detección de necesidades.
 Definición de objetivos.
 Elaboración del programa anual

(actividades a realizar, presupuesto,
logística).

 Sensibilización a líderes sobre la importancia
del feedback y su relación con la
comunicación interna.

 Ejecución de las capacitaciones.
 Evaluación de resultados.
 Comunicar avances.

7. Guía de retroalimentación.

 Marco general
o Objetivo
o Alcance
o Dirigido a

 Marco conceptual
 Desarrollo de la retroalimentación

o Gestión del proceso
o Responsabilidades
o Fases del proceso

 Fase 1: Planificación
 Fase 2: Implementación.
 Fase 3: Seguimiento.

 Progresividad
 Anexos: formatos

8. Programa de sugerencias y
propuestas del personal.

 Definición de objetivos.

 Elaboración del programa anual (actividades
a realizar, presupuesto, logística).

 Sensibilización a líderes sobre la importancia
del programa de sugerencias y propuestas
del personal.

 Ejecución del programa.

 Evaluación de resultados.
Fuente: Elaboración Propia

153

Capítulo V

La Propuesta de Implementación

5.1. Descripción de la propuesta de implementación

La propuesta del presente trabajo de investigación se centra en elaborar una

Plan de Comunicación Interna que permita mejorar este aspecto en la Sede

Administrativa de la Zona Registral N° VIII - Sede Huancayo, el cual este

enfocado en mejorar las dimensiones de la comunicación interna que han sido

identificadas como deficientes, producto del diagnóstico. A si como la

elaboración de los productos del plan mencionado.

5.2. Identificación de Recursos Críticos

En este ítem señalamos los recursos cuya ausencia impedirá o dificultará de

forma importante la ejecución de la propuesta de intervención y por dicho

motivo son considerados recursos críticos.

5.2.1. Comunicación estratégica

Dentro de la estructura organizacional de la Zona Registral N° VIII –

Sede Huancayo, se mantendrá la estructura funcional jerárquica,

asimismo es necesario se realice la modificación del ROF y del perfil

de puesto de Analista de Desarrollo Organizacional a quien debería

adicionarme la función de gestión y monitoreo de la comunicación

interna en la Sede Administrativa; siendo este el profesional con el

que mínimamente debe contar la institución a fin de que coordine la

ejecución de las acciones señaladas en el plan de comunicación

interna.

5.2.2. Incidencia en stakeholders

Luego del análisis respecto de los actores clave, se concluye que el

trabajo de investigación tiene influencia directa sobre ciertos actores

lo cuales son:

154

A. Los trabajadores:

Están integrados por los servidores civiles de los regímenes

laborales del D.L. 728 y D.L. 1057, y practicantes; los que

prestan servicios a la institución con el objetivo de percibir una

contraprestación. La presente investigación busca lograr mejorar

la comunicación interna en la institución, lo que repercutirá de

manera positiva en las relaciones, desarrollo, desempeño y

productividad de los trabajadores.

Por otro lado, los actores que representan entidades de alta

influencia sobre la operación de la Sunarp son:

B. Ministerio de Justicia y Derechos Humanos:

Por ser el ministerio al que se encuentra adscrito la Sunarp y

estando alineado en el ámbito estratégico (Misión, Visión y

Objetivos).

C. Servir

Por ser el ente rector del Sistema de Recursos Humanos, para

todas las entidades del sector público, y ser la entidad que emite

toda la normativa referente a los procesos del sistema

mencionado.

Finalmente se ha identificado como actores indirectos a los:

usuarios, proveedores, colegio de arquitectos, colegio de

notarios, organismo de Formalización de la Propiedad Informal

– COFOPRI, gobiernos locales, regionales, Ministerio de

Económica y Finanzas, Superintendencia Nacional de

Administración Tributaria – SUNAT.

5.2.3. Recursos Humanos

Dentro de la estructura institucional se requiere realizar la

modificación del ROF, a fin de asignar la tarea de comunicación

interna a la Oficina de Personal y de manera específica asignar la

función de gestión de la comunicación interna al Analista de

Desarrollo Organizacional, quien en coordinación con la Asistenta

Social y la Oficina de Comunicaciones se encargarán de la

implementación del plan propuesto.

155

A junio de 2020 y conforme se puede constatar en la base de datos

del personal de Planta y CAS, se cuenta con los siguientes

profesionales que estarán involucrados a la función de comunicación

interna:

A. Trabajadores del régimen laboral según D.L. 728

Actualmente se cuenta con el Especialista de Personal, a quien

se empoderará y fortalecerá sus habilidades y capacidades, a fin

de que se encargue de la inducción y seguimiento del Analista

de Desarrollo Organizacional quien implementará el plan y los

productos propuestos. Asimismo, se cuenta con un Técnico de

Comunicación quien brindará soporte en la difusión de los

mensajes del plan a todo el personal.

B. Trabajadores del régimen laboral según D.L. 1057

Se cuenta con 01 Analista de Desarrollo Organizacional, 01

Asistenta Social; profesionales que tienen orientadas sus

funciones al desarrollo y bienestar del personal y 01 Analista de

Comunicaciones quien brindara apoyo en la difusión de los

mensajes del plan a todo el personal.

C. Otros

Específicamente para el producto 6: Programa de capacitación

a líderes en el tema de habilidades blandas: liderazgo,

habilidades comunicativas y trabajo en equipo; se requerirá la

contratación de profesionales especializados en el tema de

capacitación, a fin de alcanzar los resultados esperados.

5.2.4. Recursos Financieros

El desarrollo del plan de comunicación interna se realizará con los

recursos propios de la entidad, lo cual no requerirá un incremento en

el presupuesto de la institución; viendo la actual coyuntura y a fin de

hacer viable la propuesta y productos serán gestionados con los

recursos actuales de la institución y con el personal que actualmente

viene laborado.

Respecto a la contratación de profesionales especializados para

brindar las capacitaciones en el tema de habilidades blandas, esto

156

será realizado con el presupuesto asignado por la institución para el

desarrollo de las capacitaciones en seguridad y salud en el trabajo, no

se requerirá ningún incremento presupuestal; lo cual ha sido

coordinado con el especialista de personal.

Asimismo la implementación del programa de actividades de

integración será realizado con el presupuesto asignado para dichas

actividades dentro del plan de bienestar de la institución, no

requiriéndose presupuesto adicional; lo cual ha sido coordinado con

el especialista de personal.

5.2.5. Recursos Logísticos

Para la implementación del plan y productos no se requieren recursos

logísticos significativos, únicamente se requerirá recursos logísticos

tales como: útiles de escritorio, equipos de cómputo, ambiente para

reuniones; los cuales la institución dispone.

5.2.6. Recurso Tiempo

El proceso para la puesta en marcha de la propuesta se realizará

según el siguiente cronograma:

Tabla 7

Cronograma de puesta en marcha de la propuesta.

N° Actividades
Meses

1 2 3 4 5 6 7 8 9 10 11 12 13

1
Presentación de la propuesta a la
Sede Administrativa de la ZRVIII-
Sede Huancayo.

2 Revisión de propuesta.

3 Levantamiento de observaciones

4
Exposición y aprobación de la
propuesta.

5 Emisión de la resolución jefatural.

6
Publicación de la resolución
jefatural.

7
Inicio de la implementación de la
propuesta.

8
Elaboración del todos los
productos.

9 Implementación del producto 1.

10 Implementación del producto 2.

157

N° Actividades
Meses

1 2 3 4 5 6 7 8 9 10 11 12 13

11 Implementación del producto 3.

12 Implementación del producto 4.

13 Implementación del producto 5.

14 Implementación del producto 6.

15 Implementación del producto 7.

16 Implementación del producto 8.

17 Implementación del producto 9.

18 Evaluación de la implementación.
Fuente: Elaboración Propia

5.3. Arquitectura Institucional (Intra e interorganizacional)

5.3.1. Estructura Organizacional

La estructura organizacional de la Zona Registral N° VIII - Sede

Huancayo no será modificada y la implementación se realizará a

través de la Unidad de Administración/Oficina de Personal

Figura 12. Organigrama Institucional de la Zona Registral N° VIII- Sede Huancayo.

Fuente: Tomado de (Sunarp, 2020)

5.3.2. Mapa de procesos

A nivel de la SUNARP, el mapa de procesos es:

158

Figura 13. Representación gráfica del mapa de procesos de Sunarp.

Fuente: Tomado de (Sunarp, 2018)

En la figura 13, se observa que dentro de los procesos de apoyo en el

código S04 se considera Gestión de los Recursos Humanos.

Asimismo en el Manual de Procedimientos de la Gestión de Recursos

Humanos – Sede Central (Sunarp, 2019), se ha considerado en el

proceso S04.07.05.01: Administración de la comunicación interna,

procedimiento que tiene como objetivo transmitir y compartir mensaje

dirigidos al servidor civil con la finalidad de generar unidad de visión,

propósito, e interés según las directivas de Sunarp.

Figura 14. Listado de procedimientos.

Fuente: Tomado de (Sunarp, 2019).

159

El procedimiento mencionado no se viene realizando actualmente en

la Sede Administrativa de la Zona Registral N° VIII- Sede Huancayo,

y esto estaría generando que existe una deficiente comunicación

interna. Es por ello que será necesario en base a lo señalado en el

manual de procedimiento se propicie una mejor gestión de la

comunicación interna.

5.4. Metas periodo de tres años

Las metas a alcanzar con la implementación de la propuesta serán las

siguientes:

A. Meta del producto 1:

 El 100% de los trabajadores nuevos conoce la información de

los procedimientos de la institución.

B. Meta del producto 2:

 El 100% de los trabajadores nuevos conoce la información de la

dimensión estratégica de la comunicación interna.

C. Meta del producto 3:

 El 100% de los trabajadores nuevos conoce la información de la

normativa de la institución.

D. Meta del producto 4:

 Comunicar al 100% de los trabajadores de manera semestral,

los logros alcanzados por la institución.

E. Meta del producto 5:

 Lograr a través de las diversas estrategias de comunicación la

participación del 90 % de trabajadores en las actividades de

integración.

F. Meta del producto 6:

 El 100% de los jefes de unidades y áreas han participado de las

capacitaciones sobre habilidades blandas, durante el año.

G. Meta del producto 7:

 El 100% de los jefes de unidades y áreas han participado en las

capacitaciones sobre el feedback y la metodología para

desarrollarlo a su equipo.

H. Meta del producto 8:

160

 El 100% de las unidades o áreas de la Sede Administrativa de la

Zona Registral N° VIII- Sede Huancayo, recibe feedback grupal

mensualmente.

I. Meta del producto 9:

 Al menos el 20% del personal, participan de los espacios

comunicacionales haciendo llegar sus sugerencias, ideas y

propuestas a la institución.

161

Capítulo VI

Análisis de Viabilidad

6.1. Análisis de Viabilidad

El análisis de viabilidad se realizó evaluando los aspectos: político, técnico,

social, presupuestal y operativo en la investigación y con la información

recabada, determinar la realización del trabajo de investigación a fin de

conocer la posibilidad de éxito o fracaso del mismo.

6.1.1. Viabilidad Política

La presente investigación se encuentra alineada a la normativa

interna y externa que rige al sector público respecto a la gestión de

recursos humanos. A nivel interno la propuesta de comunicación

interna toma en consideración la Resolución N° 043 – 2019 –

SUNARP/GG, mediante el cual se aprueba el Manual de

Procedimientos de la Gestión de Recursos Humanos – Sede Central

(Sunarp, 2019) documento que en el proceso S04.07.05.01 considera

la administración de la comunicación interna.

Asimismo, a nivel externo; el ente rector del sistema de recursos

humanos en el sector público es SERVIR, quien emitió la Resolución

N° 151-2017- SERVIR-PE, mediante el cual se aprueba la Guía para

la gestión del proceso de comunicación interna, documento que

establece las pautas para su gestión.

6.1.2. Viabilidad Técnica

El TIA, tiene características técnicas y operativas que aseguran el

cumplimiento de los objetivos planteados.

Los productos que se han propuesto están enmarcados en las

deficiencias presentadas por el personal de la Sede Administrativa de

la Zona Registral N° VIII- Sede Huancayo respecto a la comunicación

interna.

162

El producto 1, cartilla digital informativa de los procedimientos, permite

estructurar la información del manual de procedimientos de la

institución, y se ha seleccionado aquellos procedimientos más

relevantes que debería tener conocimiento todo personal que ingrese

a laborar a la Sede Administrativa.

El producto 2, actualización del programa de inducción lo que ha

permitido modificar la estructura y contenido del programa; para

reforzar la información sobre los objetivos de la organización, área y

del puesto del trabajador.

El producto 3, cartilla digital informativa de la normativa institucional,

permite estructurar la información institucional de este tema, pero

seleccionando las normas más relevantes que debería tener

conocimiento todo personal que ingrese a laborar a la Sede

Administrativa.

El producto 4, cronograma de difusión de logros, dicho cronograma

establece momentos claros en los que se difunda los logros y

oportunidades de crecimiento en la institución.

El producto 5, programa de actividades de integración; permite

estructurar un cronograma de las actividades de integración anual y

su comunicación oportuna a los trabajadores para promover su

participación.

El producto 6, programa de capacitación a los líderes (jefes) sobre

habilidades blandas; se ha estructurado dos sesiones de capacitación

a los líderes de unidades o áreas, a fin de fortalecer sus habilidades

de liderazgo, comunicación y trabajo en equipo.

El producto 6, programa de capacitación a los líderes (jefes) sobre

metodología de aplicación del feedback; se ha estructurado una

sesión de capacitaciones a los líderes de unidades o áreas, a fin de

163

fortalecer sus conocimientos y habilidades para el desarrollo de una

retroalimentación positiva a su equipo de trabajo, y dos sesiones de

refuerzo y a fin de hacer seguimiento de la ejecución.

El producto 8, programa de retroalimentación, se ha estructurado una

guía y cronograma para la retroalimentación grupal.

El producto 9, programa de sugerencias y propuestas del personal, se

apertura dos espacios comunicacionales que buscan recabar las

opiniones de los trabajadores a fin de implementar las mejoras

necesarias.

6.1.3. Viabilidad Social

La naturaleza del TIA y los productos propuestos a implementar,

beneficiarían directamente a los trabajadores de la Sede

Administrativa; quienes con el desempeño de sus labores tendrán un

impacto positivo en el servicio que brindan a los ciudadanos (usuarios)

y la atención a los proveedores.

Ahora bien, los ciudadanos tienen un impacto directo sobre las

acciones que realice la institución, porque son ellos los usuarios

directos de los servicios brindados por la institución. Con lo cual

afirmamos que el TIA tiene viabilidad social.

6.1.4. Viabilidad Presupuestal

El TIA y productos a implementar, serán gestionados sin requerir

recursos adicionales al previsto en el POI, la institución cuenta con el

personal necesario para su ejecución: Especialista de personal,

analista de desarrollo organizacional, asistenta social, técnico de

comunicaciones y analista de comunicaciones; así como con los

recursos logísticos para su desarrollo tales como: sala de reuniones,

equipos de cómputo y material de oficina.

164

Los nueve productos del TIA: cartilla digital informativa de los

procedimientos; programa de inducción actualizado, cartilla digital

informativa de la normativa institucional, cronograma de difusión de

logros y oportunidades de crecimiento, programa de actividades de

integración, programa de capacitación a los líderes (jefes) sobre

habilidades blandas, programa de capacitación sobre feedback y la

metodología de aplicación, programa de retroalimentación, y

programa de sugerencias y propuestas del personal; serán

elaborados por el personal de la institución con los recursos logísticos

que cuenta la misma. Por ello no se incurrirá en ningún costo adicional

para la elaboración de los productos e incluso para su

implementación, a excepción del Producto 5: Programa de actividades

de integración, cuya implementación será cubierto con el presupuesto

asignado al Plan de Bienestar Social, y del Producto 6: programa de

capacitación a líderes en habilidades blandas, cuya implementación

será cubierto con el presupuesto que tiene asignado la institución para

el desarrollo de las capacitaciones de seguridad y Salud en el trabajo

Tabla 8

Presupuesto disponible para implementación de actividades.

N° Gasto
Presupuesto
Disponible.

Presupuesto requerido para
implementar el producto

1 Capacitaciones de SST S/. 20,000.00 S/. 6,000.

2 Actividades de integración S/. 200,00.00 S/. 40,000.00
Fuente: Tomado de (Sunarp, 2019)

Con lo cual afirmamos que el TIA tiene viabilidad presupuestal.

6.1.5. Viabilidad Operativa.

Los recursos humanos que implementaran la propuesta de TIA, son

de disponibilidad de la institución, los cuales está compuesto por el

Especialista de Personal, Analista de Desarrollo Organizacional,

Asistenta Social, Analista de Comunicaciones y Técnicos de

Comunicaciones; quienes en su conjunto serán los involucrados con

la implementación de la propuesta de comunicación interna. Y los

recursos logísticos también son de disponibilidad de la institución.

165

El producto 1, la cartilla digital informativa de procedimientos será

elaborado por el personal de la Unidad de Administración - Oficina de

Personal, en coordinación con la oficina de comunicaciones; su

difusión estará a cargo de esta última oficina. Y para ello requerirá

equipos de cómputo y útiles de oficina, recursos con los que cuenta la

institución.

El producto 2, Programa de inducción actualizado, dicho documento

será actualizado por la Oficina de Personal, de manera específica a

cargo del Analista de Desarrollo organizacional, como parte de sus

funciones. Y para ello requerirá equipos de cómputo y útiles de oficina,

recursos con los que cuenta la institución.

El producto 3, la cartilla digital informativa de la normativa institucional

será elaborada por el personal de la Unidad de Administración, Oficina

de Personal, en coordinación con la oficina de comunicaciones, su

difusión estará a cargo de esta última oficina. Y para ello requerirá

equipos de cómputo y útiles de oficina, recursos con los que cuenta la

institución.

El producto 4, Cronograma de difusión de logros, será elaborado por

la Oficina de personal en coordinación con la Jefatura Zonal y la

Oficina de Comunicaciones. Y para ello requerirá equipos de cómputo

y útiles de oficina, recursos con los que cuenta la institución.

El producto 5, Programa de actividades de integración; dicho

documento será elaborado por la Oficina de personal de manera

específica por la asistenta social y el especialista de personal. Y para

ello requerirá equipos de cómputo y útiles de oficina, recursos con los

que cuenta la institución.

El producto 6, Programa de capacitación a los líderes (jefes) sobre

habilidades blandas; dicho documento será elaborado por la Oficina e

Personal de manera específica por el analista de desarrollo

166

organizacional y el especialista de personal. Y para ello requerirá

equipos de cómputo, útiles de oficina, auditorio para capacitación,

recursos con los que cuenta la institución, y para la ejecución de las

capacitaciones se requerirá la contratación de un profesional

especializado en el tema.

El producto 6, Programa de capacitación a los líderes (jefes) sobre

metodología de aplicación del feedback; dicho documento será

elaborado por la Oficina e Personal de manera específica por el

analista de desarrollo organizacional y el especialista de personal, y

las capacitaciones serán realizadas también por la mencionada

oficina. Y para ello requerirá equipos de cómputo, útiles de oficina y

auditorio para capacitación, recursos con los que cuenta la institución.

El producto 7, Programa de retroalimentación; dicho documento será

elaborado por la Oficina de personal de manera específica por el

analista de desarrollo organizacional y el especialista de personal. Y

para ello requerirá equipos de cómputo y útiles de oficina, recursos

con los que cuenta la institución.

El producto 8, Programa de sugerencias y propuestas del personal,

será elaborado por la Unidad de Administración - Oficina de personal,

y para su ejecución se requerirá de auditorio para reuniones, equipos

de cómputo y útiles de oficina, recursos con los que cuenta la

institución.

Con lo cual afirmamos que el TIA tiene viabilidad operativa.

6.2. Análisis de Viabilidad según análisis de actores.

El análisis de viabilidad de actores en la investigación se ha realizado

mediante el método Mactor,

El cual busca valorar las relaciones de fuerza entre los actores y estudiar sus

convergencias y divergencias con respecto a un cierto número de posturas y

de objetivos asociados. A partir de este análisis, el objetivo de la utilización

167

del método mactor es el de facilitar a un actor una ayuda para la decisión de

la puesta en marcha de su política de alianzas y de conflictos. (La Prospective,

2020, parr. 2 - 3)

Para el mencionado analisis se utilizo el software mactor versión 5.3.0, que

sigue la metodología propuesta por Godet.

Una vez identificados los actores, se construyó la matriz de influencias

directas de actores, a fin de establecer el rango de influencia de cada actor

sobre otro actor. La figura 15 muestra el grado de influencia y considera los

siguientes valores: (0) sin influencia; (1) procesos; (2) proyectos; (3) misión;

(4) existencia.

Figura 15. Matriz de influencias directas de actores.

Fuente: (Mactor 5.3.0, 2016)

El siguiente paso es obtener la valoración de la contribución de cada actor a

los objetivos propuestos. La puntuación se ha realizado en función a la

siguiente escala: (0) el objetivo es poco consecuente, (1) el objetivo pone en

peligro los procesos operativos del actor/ es indispensable para sus procesos

operativos, (2) el objetivo pone en peligro el éxito de los proyectos del actor

/ es indispensable para sus proyectos, (3) el objetivo pone en peligro el

cumplimiento de las misiones del actor/ es indispensable para su misión y (4)

U
s

u
a

rio
s

T
ra

b
a

ja
d

o
r

P
ro

v
e

e
d

o
r

C
o

fo
p

ri

G
.R

e
g

io
n

a
l

G
. L

o
c

a
l

M
E

F

S
U

N
A

T

C
.A

rq
u

ite
c

C
.N

o
ta

rio
M

J
D

H

S
E

R
V

IR

Usuarios
Trabajador
Proveedor
Cofopri
G.Regional
G. Local
MEF
SUNAT
C.Arquitec
C.Notario
MJDH
SERVIR

0 2 1 3 1 3 1 1 2 3 1 1
1 0 2 2 1 1 1 1 1 1 1 3
1 1 0 1 1 1 3 1 1 1 1 1
2 1 1 0 2 2 1 1 2 1 1 2
2 1 1 1 0 3 1 1 1 1 1 2
2 1 1 1 2 0 1 1 1 2 1 2
1 1 1 2 3 3 0 2 1 1 1 2
2 1 1 1 1 1 2 0 1 1 1 2
2 1 1 2 1 2 1 1 0 1 1 1
2 1 1 1 1 2 1 1 1 0 1 1
1 3 1 1 2 1 1 1 1 2 0 2
1 4 1 2 2 2 2 2 1 1 2 0

©
 LIP

S
O

R
-E

P
IT

A
-M

A
C

T
O

R

MID

168

el objetivo pone en peligro la propia existencia del actor / es indispensable

para su existencia.

Figura 16. Matriz de posiciones valoradas.

Fuente: (Mactor 5.3.0, 2016)

Para comprender con claridad la matriz de posiciones valoradas, se presenta

a continuación la matriz de influencias directas e indirectas de actores que

muestra una valoración relativa de la influencia.

Figura 17. Matriz de influencias directas e indirectas de actores

Fuente: (Mactor 5.3.0, 2016)

Los actores con mayor influencia directa sobre el cumplimiento de objetivos

son SERVIR con 150 puntos, MEF con 149 puntos, Cofopri con 145 puntos y

los usuarios con 142 puntos. Servir es el actor con mayor influencia sobre el

cumplimiento de los objetivos, debido a que al ser el ente rector del sistema

de recursos humanos para las entidades del estado. Y centrándose los

O
E

1

O
E

2

O
E

3

O
E

4

O
E

5

O
E

6

O
E

7

Usuarios
Trabajador
Proveedor
Cofopri
G.Regional
G. Local
MEF
SUNAT
C.Arquitec
C.Notario
MJDH
SERVIR

1 1 1 1 1 1 1
4 4 4 4 4 4 4
0 0 0 0 0 1 0
0 0 0 0 0 0 0
0 0 0 0 0 0 0
0 0 0 0 0 0 0
0 0 0 0 0 0 0
0 0 0 0 0 0 0
0 0 0 0 0 0 0
0 0 0 0 0 0 0
1 1 1 1 1 1 1
3 3 3 3 3 3 3

©
 LIP

S
O

R
-E

P
IT

A
-M

A
C

T
O

R

2MAO

U
s

u
a

rio
s

T
ra

b
a

ja
d

o
r

P
ro

v
e

e
d

o
r

C
o

fo
p

ri

G
.R

e
g

io
n

a
l

G
. L

o
c

a
l

M
E

F

S
U

N
A

T

C
.A

rq
u

ite
c

C
.N

o
ta

rio

M
J

D
H

S
E

R
V

IR

Ii

Usuarios
Trabajador
Proveedor
Cofopri
G.Regional
G. Local
MEF
SUNAT
C.Arquitec
C.Notario
MJDH
SERVIR
Di

15 12 12 15 13 16 11 11 13 14 11 14 142
12 13 12 13 13 13 13 12 12 11 12 14 137
11 11 11 12 13 13 13 12 11 11 11 12 130
15 13 11 14 14 16 12 12 13 13 12 14 145
13 13 11 13 13 15 12 12 12 13 12 13 139
14 13 11 13 13 15 12 12 12 13 12 13 138
15 12 11 13 16 17 13 13 12 12 12 16 149
12 13 11 14 13 14 13 13 12 12 12 13 139
14 12 11 13 13 14 11 11 13 13 11 13 136
13 12 11 12 12 13 11 11 12 13 11 12 130
13 14 12 13 13 14 12 12 11 12 12 15 141
15 15 12 14 16 15 13 13 12 13 12 19 150
147 140 125 145 149 160 133 131 132 137 128 149 1676

©
 L

IP
S

O
R

-E
P

IT
A

-M
A

C
T

O
R

MIDI

169

objetivos en la comunicación interna en la institución; Servir es quien norma

dichos procedimientos y su implementación.

Y los actores con mayor influencia indirecta son los proveedores y el colegio

de notarios con 130 puntos en ambos casos. Debido a que estos actores no

tienen injerencia directa con la gestión de la institución en materia de recursos

humanos.

Figura 18. Plano de influencias y dependencias entre actores.

Fuente: (Mactor 5.3.0, 2016)

En la figura se aprecia lo señalado del juego de roles de los actores

involucrados, en la parte superior izquierda al MEF y al Ministerio de Justicia

y Derechos Humanos quienes tienen una gran influencia en el cumplimiento

de los objetivos pero poca dependencia y en el lado superior derecho se

observa a SERVIR, Cofopri y a los usuarios; quienes tienen una gran

influencia en el logro de los objetivos y gran dependencia. Asimismo, en la

parte inferior izquierda figuran la Sunat, proveedores, colegio de arquitectos,

trabajadores y colegio de notarios; quienes tienen mínima influencia al logro

de los objetivos, así como una mínima dependencia; y en la parte inferior

derecha se observa a gobiernos locales y regionales quienes tienen poca

influencia y son altamente dependientes.

La relación entre actores para la validación de los productos y la intensidad

de sus relaciones se presentan en la siguiente figura:

170

Figura 19. Mapa de relación de actores y productos propuestos.

Fuente: Elaboración Propia

La figura 19 describe la relación e interdependencia entre actores y

autoridades a los que se encuentra sujeta la elaboración e implementación de

los productos. La elaboración de la propuesta y productos se ha realizado

teniendo en cuenta la normativa emitida por SERVIR, respecto a la

comunicación interna e inducción.

Los roles de autoridad para la aplicación de los productos, identifican el rol de

las autoridades internas dentro de la Zona Registral N° VIII- Sede Huancayo,

y son las siguientes:

 Jefe Zonal: encargado de aprobar la propuesta de comunicación

interna para la Sede Administrativa.

171

 Jefe de la Unidad de Administración: Oficializa la implementación del

plan y los productos propuestos.

 El personal: Participar en las actividades y productos a ejecutar.

6.3. Análisis de Viabilidad según evaluación estratégico – gerencial.

6.3.1. Generación de valor publico

Los trabajadores son los beneficiarios directos del TIA, pues al

mejorar la comunicación interna en la institución, contribuye a generar

un mejor entorno laboral para todos.

Los beneficiarios indirectos de la implementación de los productos

son:

 Usuarios: Ciudadanos que requieren de los servicios de Sunarp,

en consecuencia, al percibir la mejora en la prestación del

servicio producto del mejor entorno laboral, se sentirán más

satisfechos

 Proveedores: Son importantes dado que, en Sede

Administrativa, la interacción con proveedores es permanente y

al percibir una mejora en el desempeño de las funciones de los

trabajadores, notarán la agilidad y rapidez en los tramites, y se

sentirán más comprometidos con el servicio que brindan a la

institución.

172

Capítulo VII

Seguimiento

Los indicadores para el seguimiento se elaboraron como parte de la propuesta

para identificar una buena comunicación interna bajo la metodología de

aplicación de encuesta y entrevista.

7.1. Desarrollo de Indicadores para seguimiento

Los indicadores de seguimiento están diseñados en base a las metas

esperadas.

7.1.1. Indicador de la Meta 1:

Indicador de difusión de la cartilla digital de procedimientos.

El indicador mide el nivel el porcentaje de trabajadores que han

recibido la cartilla digital brindada mediante correo electrónico.

7.1.2. Indicador de la Meta 2 :

Indicador de participación en la charla de inducción.

El indicador mide el porcentaje de trabajadores que asistió a la charla

de inducción y recibieron la información acerca de los trabajadores

objetivos del puesto, del área y organizacionales.

7.1.3. Indicador de la Meta 3

Indicador de difusión de la cartilla digital de la normatividad

institucional.

El indicador mide el nivel el porcentaje de trabajadores que han

recibido la cartilla digital brindada mediante correo electrónico.

7.1.4. Indicador de la Meta 6

Indicador de ejecución de las capacitaciones en habilidades

blandas.

El indicador mide el N° de capacitaciones realizadas a los jefes,

sobre habilidades blandas, propuesto en el programa de capacitación

anual.

7.1.5. Indicador de la Meta 7

Indicador de ejecución de las capacitaciones en sobre feedback

173

El indicador mide el N° de capacitaciones realizadas los jefes

sobre feedback y la metodología de aplicación del mismo, propuesto

en el programa de capacitación anual.

7.1.6. Indicador de la Meta 9

Indicador de creación de espacios comunicacionales

El indicador mide el número de espacios comunicacionales que se

han creado para recibir sugerencias, ideas y propuestas de los

trabajadores a la institución.

7.2. Desarrollo de Indicadores de resultados

7.2.1. Indicador de la Meta 1:

Indicador conocimiento de los procedimientos.

El indicador mide el nivel de conocimiento de los trabajadores acerca

de los procedimientos de su área y organización a través de la cartilla

digital brindada a los trabajadores mediante correo electrónico.

7.2.2. Indicador de la Meta 2:

Indicador conocimiento de los objetivos del puesto, del área y

organizacionales.

El indicador mide el nivel de conocimiento de los trabajadores acerca

de los objetivos del puesto, del área y organizacionales, brindado a

través del programa de inducción actualizado dado al iniciar su vínculo

laboral con la institución.

7.2.3. Indicador de la Meta 3:

Indicador conocimiento de la normativa institucional

El indicador mide el nivel de conocimiento de los trabajadores acerca

de la normativa institucional a través de la cartilla digital brindada a los

trabajadores mediante correo electrónico.

7.2.4. Indicador de la Meta 4:

Indicador de cobertura de la comunicación sobre los logros de la

institución.

El indicador mide el porcentaje de trabajadores que recibieron la

información acerca de los logros alcanzados por la institución en el

primer y segundo semestre, a través del cronograma de difusión de

logros.

174

7.2.5. Indicador de la Meta 5:

Indicador de participación en actividades de integración

El indicador mide el porcentaje de trabajadores que han participado

en las actividades de integración programadas en el plan anual.

7.2.6. Indicador de la Meta 6:

Indicador de participación de los jefes en las capacitaciones de

habilidades blandas.

El indicador mide el porcentaje de participación de los jefes en las

capacitaciones sobre habilidades blandas.

7.2.7. Indicador de la Meta 7:

Indicador de participación de los jefes en las capacitaciones de

feedback.

El indicador mide el porcentaje de participación de los jefes en las

capacitaciones sobre feedback y la metodología de aplicación.

7.2.8. Indicador de la Meta 8:

Indicador cobertura de aplicación de feedback.

El indicador mide el porcentaje de unidades y áreas que han recibido

feedback grupal, por parte de sus jefes en la Zona Registral N° VIII-

Sede Huancayo

7.2.9. Indicador de la Meta 9:

Indicador participación en los espacios comunicacionales.

El indicador mide el porcentaje de trabajadores que han participado

en los espacios comunicacionales creados para hacer llegar las

sugerencias, ideas y propuestas a la institución.

175

Tabla 9

Indicadores

Objetivos Meta Productos Indicadores Seguimiento Indicadores De Resultado

Fortalecer la dimensión
operativa, como parte de la
Comunicación Interna en
los trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo.

El 100% de los trabajadores
nuevos conoce la
información de los
procedimientos de la
institución

Cartilla digital informativa
de los procedimientos

- % de trabajadores que
han recibido la cartilla
digital
= (N° de trabajadores
que recibieron la
cartilla digital / N° total
de trabajadores) * 100

- % de trabajadores que
conocen los
procedimientos.
= (N° de trabajadores que
conocen los procedimientos
/ N° total de trabajadores) *
100

Fortalecer la dimensión
estratégica como parte de
la Comunicación Interna en
los trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo.

El 100% de los trabajadores
nuevos conoce la
información de la dimensión
estratégica de la
comunicación interna.

Programa de inducción
actualizado.

- % de trabajadores que
asistió a la charla de
inducción.

= (N° de trabajadores que
asistió a la charla de
inducción / N° total de
trabajadores) * 100

- % de trabajadores que
conocen los objetivos del
puesto, área y
organización.
 = (N° de trabajadores que
conocen los objetivos del
puesto, área y organización
/ N° total de trabajadores) *
100

Fortalecer la dimensión
cultural, como parte de la
Comunicación Interna en
los trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo.

El 100% de los trabajadores
nuevos conoce la
información de la normativa
de la institución.

Cartilla digital informativa
de la normativa
institucional.

- % de trabajadores que
han recibido la cartilla
digital
= (N° de trabajadores
que recibieron la
cartilla digital / N° total
de trabajadores) * 100

- % de trabajadores que
conoce la normativa
institucional.
= (N° de trabajadores que
conocen de la normativa
institucional / N° total de
trabajadores) * 100

Fortalecer la dimensión
motivacional como parte de
la Comunicación Interna en
los trabajadores de la Sede
Administrativa de la Zona

Comunicar al 100% de los
trabajadores de manera
semestral, los logros
alcanzados por la institución.

Cronograma de difusión de
logros.

-

- % de trabajadores que
conocen los logros de la
institución
= (N° de trabajadores que
conocen de los logros

176

Objetivos Meta Productos Indicadores Seguimiento Indicadores De Resultado
Registral N° VIII- Sede
Huancayo.

institucionales / N° total de
trabajadores) * 100

Fortalecer la dimensión
motivacional como parte de
la Comunicación Interna en
los trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo

Lograr a través de las
diversas estrategias de
comunicación la
participación del 90 % de
trabajadores en las
actividades de integración.

Programa de actividades
de integración

-

- % de trabajadores que
participan en las
actividades de integración
= (N° de trabajadores que
participan en actividades de
integración/ N° total de
trabajadores) * 100

Fortalecer la dimensión
feedback, como parte de la
Comunicación Interna en
los trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo.

El 100% de los jefes de
unidades y áreas han
participados de las
capacitaciones sobre
habilidades blandas, durante
el año.

Programa de capacitación
a líderes en el tema de
habilidades blandas:
liderazgo, habilidades
comunicativas y trabajo en
equipo.

- N° de capacitaciones
realizadas.

- % de jefes que
participan en las
capacitaciones de
habilidades blandas.
= (N° de jefes que
participan en las
capacitaciones/ N° total
de jefes) * 100

Fortalecer la dimensión
feedback, como parte de la
Comunicación Interna en
los trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo.

El 100% de los jefes de
unidades y áreas han
participado en las
capacitaciones sobre el
feedback y la metodología
para desarrollarlo a su
equipo.

Programa de capacitación
a los líderes (jefes) sobre
metodología de aplicación
del feedback.

- N° de capacitaciones
realizadas.

- % de participación de jefes
en la capacitación de
feedback.
= (N° de jefes que participan
en las capacitaciones/ N°
total de jefes) * 100

Fortalecer la dimensión
feedback, como parte de la
Comunicación Interna en
los trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo.

El 100% de las unidades o
áreas de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo, recibe feedback
grupal mensualmente.

Guía de retroalimentación. -

- % de feedback grupales
realizados.
= (N° de feedback grupales
realizados/ N° total de
feedback grupales
programados) * 100

177

Objetivos Meta Productos Indicadores Seguimiento Indicadores De Resultado
Fortalecer la dimensión
propositiva como parte de la
Comunicación Interna en
los trabajadores de la Sede
Administrativa de la Zona
Registral N° VIII- Sede
Huancayo.

Al menos el 20% del
personal, participan de los
espacios comunicacionales
haciendo llegar sus
sugerencias, ideas y
propuestas a la institución.

Programa de sugerencias y
propuestas del personal.

- N° de espacios
comunicaciones
creados.

- % de participantes en los
espacios comunicacionales
= (N° de trabajadores que
han participado/ N° total de
trabajadores) * 100

Fuente: Elaboración propia

178

Conclusiones

La investigación aplicada y los productos propuestos permiten llegar a las

siguientes conclusiones:

1. Se elaboró el plan de comunicación interna de la Sede Administrativa de la

Zona Registral N° VIII- Sede Huancayo, siguiendo las pautas de la Guía de la

Gestión de Comunicación Interna, emitida por SERVIR y considerando las

seis dimensiones de la CI establecidas por Alejandro Formanchuk.

2. Para cada dimensión de la comunicación interna se ha propuesto al menos un

producto dentro del plan, haciendo mayor énfasis en las dimensiones que

resultaron deficientes producto del diagnóstico. Y de esta manera fortalecer la

comunicación interna en la institución. Las fichas técnicas de los productos

contienen los componentes mínimos y las consideraciones que debe tener en

cuenta la institución al momento de su elaboración.

3. A fin de mejorar la comunicación interna, respecto de la dimensión operativa

se ha elaborado la ficha técnica de la cartilla digital informativa de los

procedimientos institucionales, en la cual se detalla la información respecto a

los procedimientos que mínimamente debe conocer todo servidor nuevo al

incorporarse al Sede Administrativa, para realizar de manera adecuada su

trabajo.

4. Para mejorar la comunicación interna, respecto de la dimensión estratégica

se ha elaborado la ficha técnica del programa de inducción actualizado de la

institución, en el cual se detalla información respecto del proceso de inducción

al personal nuevo para una rápida integración a la institución y a su puesto de

trabajo, poniendo especial atención en la comunicación de los objetivos

institucionales, objetivos de área y del puesto.

5. Respecto a la dimensión cultural se ha elaborado la ficha técnica de la cartilla

digital informativa de las normas institucionales, en la cual se detalla la

información respecto a las principales normas que rigen el comportamiento y

desempeño de los trabajadores, a fin de aclarar lo que el personal tiene

permitido o no realizar dentro del trabajo.

6. Con el fin de mejorar la dimensión motivacional de la comunicación interna se

elaboró la ficha técnica para la elaboración del cronograma de difusión de

179

logros, dicho cronograma contendrá las actividades de comunicación de los

logros (antes, durante y después de la ejecución); además se elaboró la ficha

técnica del programa de actividades de integración, que tiene como objetivo

involucrar al personal con la institución y sus objetivos.

7. Respecto a la dimensión feedback de la comunicación interna, se ha

elaborado la ficha técnica de tres productos: el programa de capacitación a

los líderes en habilidades blandas, con el fin de mejorar las habilidades

comunicativas de los jefes; el programa de capacitación a los líderes (jefes)

sobre feedbcak y metodología de aplicación del mismo y la guía de

retroalimentación, con el fin de informar a los trabajadores sobre su

desempeño y en que deben mejorar.

8. Finalmente, con el fin de mejorar la dimensión propositiva de la comunicación

interna, se elaboró la ficha técnica del programa de sugerencias y propuestas

del personal; dicho programa contiene los espacios a través del cuales los

trabajadores brindaran su opiniones y sugerencias para mejorar su labor y la

de sus compañeros.

180

Recomendaciones

En la investigación aplicada y los productos propuestos, se propone las siguientes

recomendaciones.

1. Se recomienda a la Sede Administrativa de la Zona Registral N° VIII- Sede

Huancayo implementar la propuesta y los productos, teniendo en cuenta la

situación actual de país (Pandemia Covid-19). Debido al papel relevante que

tiene la comunicación interna en el cumplimiento de los objetivos

institucionales, ya que permite mantener optimistas y enfocados a los

trabajadores en este contexto. Asimismo, que esta propuesta se replique en

todas las Oficina Registrales de la Zona.

2. Se recomienda a la Sede Administrativa de la Zona Registral N° VIII- Sede

Huancayo, previo a la implementación de la propuesta y productos; realizar

una medición del tipo de habilidades comunicativas que predomina en los

trabajadores de la Sede Administrativa, así también aplicar un Test de

Personalidad; a fin de conocer estos dos aspectos en el personal y que el Plan

de Comunicación Interna se ajuste a las características de los trabajadores y

con ello sea más efectiva su implementación. Los instrumentos para la

medición sugerida, se encuentra considerado en la sección de Anexos del

presente trabajo de investigación aplicada.

3. Se recomienda que el desarrollo de las actividades de capacitación referido al

tema de habilidades blandas, se realice de manera constante; a fin de mejorar

las habilidades de liderazgo, habilidades comunicativas y de trabajo en equipo

de los jefes de unidades y áreas.

4. Se recomienda a fin de consolidar el proceso de retroalimentación en la

institución, implementar en una segunda etapa el feedback individual del jefe

a cada uno de los colaboradores a su cargo, para informarles sobre su

desempeño y sus áreas de mejora.

5. Al respecto de la dimensión propositiva, se recomienda la implementación de

una política que promueva y reconozca las propuestas de los trabajadores

para mejorar los procesos y el servicio que brinda la institución.

181

Referencias Bibliográficas

Alvarado, T. (17 de Julio de 2020). Guía de entrevista para diseñar una propuesta

para mejorar la comunicación interna. (K. Gaspar, Entrevistador)

Andrade, H. (2005). Comunicacion organizacional interna: proceso, disciplina y

ténica. Obtenido de Comunicacion organizacional interna. web side:

https://bit.ly/31IFZ6H

Aquino, G. (2019). Estrategias de Comunicación y Organización Institucional en la

Universidad del Pais Vasco/Euskal Herriko Unibertsitatea: evolución y retos

de la comunicación interna y comunicación externa a través de la Oficina de

Comunicación. UPV. Obtenido de Universidad de Pais Vasco:

https://bit.ly/3gJYE9c

Arizcuren, A., Cabezas, E., Cañeque, N., Casado , M., Fernandez, P., Lacasta, J.

J., . . . Vicario, D. (2008). Guia de buenas prácticas de comunicación interna.

Madrid: FEAPS.

Autoridad Nacional del Servicio Civil. (2017). Guia para la Gestión del Proceso de

Comunicación Interna : SERVIR. Obtenido de SERVIR Web site:

https://bit.ly/2NyNdmR

Bauer, A. (18 de Julio de 2020). Guía de entrevista para diseñar una propuesta para

mejorar la comunicación interna. (M. Serpa, Entrevistador)

Bernal, C. A. (2010). Metodologia de la Investigacion. Tercera edición . Colombia :

PERSON.

Brandolini , A., Gonzáles Frifoli, M., & Hopkins, N. (2008). Comunicación Interna -

Claves para una Gestion Exitosa. Obtenido de Comunicacion Interna, Web

side : https://bit.ly/37kchGj

Brandolini, A., Gonzales, M., & Hopkins, N. (2009). Comunicación Interna. Ciudad

Autonoma de Buenos Aires, Argentina: Editorial DIRCOM.

Burgos, M. (2014). Hacia un modelo de comunicació interna para la gestión de la

cultura organizacional en la industria petrolera. Revista arbitrada de

Investigación Multidisciplinaria de TAU, TAU Journal of Multidisciplinary

Research, 30.

Capriotti, P. (1998). La Comunicacion Interna, Universidad Rovira i Virgili.

Capacitacion y Desarrollo, 4.

182

Charry, H. (2017). Gestión de la comunicación interna y su relación con el clima

organizacional: UNMS. Obtenido de UNMSM Web site: https://bit.ly/2ZBb24P

Clasificador de Cargos - SUNARP. (10 de Agosto de 2009). Clasificador de Cargos

- SUNARP. Obtenido de Clasificador de Cargos - SUNARP Web site:

https://bit.ly/2EhMIwy

COFOPRITV. (29 de Marzo de 2019). ¿Que hace COFOPRI?: COFOPRITV.

Obtenido de COFOPRITV: https://www.youtube.com/watch?v=mCO-OEi2ihA

Colegio de Arquitectos del Perú. (2020). Institucional : Colegio de Arquitectos del

Perú. Obtenido de Colegio de Arquitectos del Perú Web site:

https://www.cap.org.pe/cap/historia/

Cometto, C., Rojas, E., & Lisandro, T. (2019). Diagostico y planificación de la

comunicación institucional interna en la Municipalidad de Malagueño, UNC.

Obtenido de UNC Web site: https://bit.ly/2C5qxFy

Comunicación y Cambio. (29 de Octubre de 2014). La comunicación interna en las

instituciones públicas: Comunicación y Cambio. Obtenido de Comunicación y

Cambio Web site: https://bit.ly/2WF5p2n

Confiep. (14 de Octubre de 2016). El 72% de las ideas empresariales vienen de los

trabajadores : Confiep. Obtenido de Confiep Web Site: https://bit.ly/2DVu1yw

Convenio de cooperación Interinstitucional. (1 de Setiembre de 2017). Convenio de

cooperación. Obtenido de Convenio de cooperación web site:

https://www.sunarp.gob.pe/qinstitucional.asp?ID=7326

Convenio de cooperacion interinstitucional- SUNARP. (10 de Marzo de 2019).

Convenio con el CAP: SUPER. Obtenido de SUNARP Web site :

https://www.sunarp.gob.pe/convenios.asp

Convenio Interinstitucional - SUNARP. (07 de Febrero de 2019). CNV-1287-INST

AGR-INIA 7-2-21: SUNARP. Obtenido de Convenio Interinstitucional -

SUNARP: https://www.sunarp.gob.pe/convenios.asp

Convenio Interinstitucional - SUNARP. (7 de Febrero de 2019). CNV-1287-INST

AGR-INIA 7-2-21: SUNARP. Obtenido de Convenio Interinstitucional -

SUNARP: https://www.sunarp.gob.pe/convenios.asp

Convenios con Municipalidades - SUNARP. (2020). CNV-1471-MUNI PROV

TARMA 11-4-21: Convenios con Municipalidades. Obtenido de Convenios con

Municipalidades web site: https://www.sunarp.gob.pe/convenios.asp

183

Convenios con Municipalidades - SUNARP. (2020). Convenios con

Municipalidades. Obtenido de Convenios con Municipalidades web site:

https://www.sunarp.gob.pe/convenios.asp

Convenios Gobiernos Regionales- SUNARP. (Junio de 2019). CVN-1393- Gob Reg

Junín - 05-2021: Convenios Gobiernos Regionales- SUNARP. Obtenido de

Convenios Gobiernos Regionales- SUNARP Web site:

https://www.sunarp.gob.pe/convenios.asp

Convenios Interinstitucionales - SUNARP. (26 de Abril de 2019). CVN-1369-

MINJUSDH-BGRAF-25-4-21- SUNARP. Obtenido de Convenios

Interinstitucionales Web site: https://www.sunarp.gob.pe/convenios.asp

Convenios Interinstitucionales. (2 de Octubre de 2018). CNV-1216-COFOPRI-2-10-

2020: Convenios Interinstitucionales. Obtenido de Convenios

Interinstitucionaless Web site: https://www.sunarp.gob.pe/convenios.asp

Convenios Interinstitucionales SUNARP. (17 de Mayo de 2006). CNV-188-COL

NOTARIOS -CNDNC Ind: Convenios Interinstitucionales SUNARP. Obtenido

de Convenios Insterinstitucionales SUNARP:

https://www.sunarp.gob.pe/convenios.asp

Diario el Peruano. (13 de Agosto de 2002). Normas Legales. Ley N° 27815, pág. 2.

Diario Oficial "El peruano". (10 de Setiembre de 2018). Decreto Legislativo N° 1401.

Obtenido de Diario Oficial del Bicentenario: https://bit.ly/3hY6lca

Egg, A. (2007). Introducción a la Planificación. Barcelona: Lumen Humanitas.

Fernandez, M. d. (2013). Modelos teóricos en el estudio de la comunicación.

EFDeportes.com, S/N.

Flores, M., & Lecca, A. (2016). Aplicación del Modelo de Comunicción Corporativa

Interna y su Influencia en el Clima Laboral de Teleatento del Peru SAC de la

Región Norte. UPN. Obtenido de Universidad Privada del Norte:

https://bit.ly/3eL15Xq

Formanchuk -Comunicación Interna Cocreada. (2018). Alejandro Formanchuk:

Formachuk - Comunicación Interna Cocreada. Obtenido de Comunicación

Interna Cocreada web site: https://formanchuk.com/alejandro-formanchuk/

Formanchuk, A. (2010). Comunicación Interna 2.0. Buenos Aireas: Formanchuk &

Asociados .

Formanchuk, A. (2019). Comunicacion Interna Cocreada: Formanchuk. Obtenido

de Formanchuck Web Site: https://bit.ly/2URfTw5

184

Formanchuk, A. (s.f.). Formanchuk, Comunicación Interna . Obtenido de

Formanchuk , Comunicacion Interna Cocreada@:

https://formanchuk.com/todosignifica/politica-de-comunicacion-interna/

Gavilán, J. (09 de Julio de 2020). Guía de entrevista para diseñar una propuesta

para mejorar la comunicación interna. (M. Serpa, Entrevistador)

Gestión. (03 de Julio de 2018). Sunat y Sunarp podrán identificar rápidamente a

empresas de ‘fachada o fantasmas’. Diario Gestión , pág.

https://bit.ly/31PU9mJ.

GREENLIFE. (19 de Junio de 2019). Notario: GREENLIFE. Obtenido de

GREENLIFE Web sid: https://www.greenlife-estates.com/es/noticias/notario-

que-es/

Hermes . (2020). Acerca de Nosotros: Hermes . Obtenido de Hermes Web site :

https://www.hermes.com.pe/

Instituto Nacional de Innovación Agraria - INIA. (2020). ¿Quienes somos?: INIA.

Obtenido de INIA Web site: https://www.inia.gob.pe/quienes-somos/

JC Magazine. (29 de Agosto de 2020). Retos para la comunicación interna en

tiempos de COVID-19: JC Magazine. Obtenido de JC Magazine Web Site:

https://bit.ly/2QBh28n

La comunicación laboral. (s.f.). Obtenido de

https://edebe.com/educacion/documentos/830030-0-529-

830030_LA_CEAC_CAS.pdf

La Prospectiva. (20 de Agosto de 2020). Metodos de Prospectiva - Mactor : La

Prospective. Obtenido de La Prospective Web Site: https://bit.ly/2E3azR9

Ley Organica de Municipalidades Ley N° 27972. (06 de Mayo de 2003). Ley

Organica de Municipalidades Ley N° 27972. Obtenido de Ley Organica de

Municipalidades Ley N° 27972 web site: https://bit.ly/3hm6Mfw

Mactor 5.3.0. (21 de Diciembre de 2016). Mactor.

Manucci, B. (2018). La comunicación interna en las áreas de procedimiento minero

del INGEMMET. UCV. Obtenido de UCV Web Site.: https://bit.ly/2ZBQWYk

Melgarejo, A. (2017). Gestión del talento humano y comunicación interna: UCV

(tesis inedita). Obtenido de UCV: Web side:

file:///C:/Users/USER/Downloads/Melgarejo_VAM.pdf

185

Ministerio de Economía y Finanzas. (2020). Ministerio de Economía y Finanzas.

Obtenido de Ministerio de Economía y Finanzas Web site:

https://www.mef.gob.pe/es/quienes-somos/vision-mision-objetivo

Ministerio de Justicia y Derechos Humanos. (2020). Historia: Ministerio de Justicia

y Derechos Humanos. Obtenido de Ministerio de Justicia y Derechos

Humanos Web site: https://www.minjus.gob.pe/historia/

Ministerio de Justicia y Derechos Humanos. (2020). Ministerio de Justicia y

Derechos Humanos: gob.pe. Obtenido de Ministerio de Justicia y Derechos

Humanos Web site: https://www.minjus.gob.pe/vision-y-mision/

Morejón, A. (Febrero de 2012). Diseño del Plan de Mejoramiento de Comunicación

Interna en la Dirección de Auditoria de Empresas de la Contraloria General

del Estado: UASB. Obtenido de Universidad Andina Simón Bolivar:

https://bit.ly/35FF0WI

Moreno, L. (2009). Comunicacion Efectiva para el logro de una Vision Compartida.

Culcyt Comunicacion, 06-32.

Mouriz Costa, J. (07 de Mayo de 2009). Blog Comunicacion Interna. Obtenido de

https://mouriz.wordpress.com/2009/05/07/alejandro-formanchuk-presidente-

de-la-asociacion-argentina-de-comunicacion-interna/

MRG Security . (2020). Nosotros: MRG Security . Obtenido de MRG Security Web

site : http://www.mrgsecurity.com.pe/portal/

Municipioaldía. (2020). Que hacer Municipal: Municipioaldía. Obtenido de

Municipioaldía: https://municipioaldia.com/municipalidades-del-peru/

Nolasco, S. (14 de Julio de 2020). No. Los procedimientos de trabajo no me

brindaron directamente pero lo vi en la página web. (M. Serpa, Entrevistador)

Nuñez, R. (24 de Mayo de 2017). Desmotivación laboral, causas y soluciones:

Empresas.infoempleo. Obtenido de Empresas.infoempleo Web Site:

https://bit.ly/33QOgbU

Ordoñez, Á. (09 de Julio de 2020). Guía de entrevista para diseñar una propuesta

para mejorar la comunicación interna. (K. Gaspar, Entrevistador)

Organismo de la Formalización de la Propiedad Informal- COFOPRI. (2020). Ques

es COFOPRI: COFOPRI. Obtenido de COFOPRI Web site:

https://www.cofopri.gob.pe/quienes-somos/que-es-cofopri/

186

Peraza, M. (2018). Sistema de Gestión Comunicacional para el Mejoramiento de la

Comunicación Organizacional Interna y Formal del Colegio Class IED. UL.

Obtenido de Universidd Libre Web Site: https://bit.ly/2BvyLdd

Plataforma Digital Unica del Estado Peruano. (13| de Diciembre de 2019).

Superintendencia Nacional de Aduanas y de Administración Tributaria.

Obtenido de Plataforma Digital Unica del Estado Peruano web side:

https://bit.ly/30EijQy

Plataforma Digital Unica del Estado Peruano. (2020). Entidades de los Gobiernos

Regionales. Obtenido de Entidades de los Gobiernos Regionales Web site:

https://www.gob.pe/estado/gobiernos-regionales

Plataforma digital única del Estado Peruano. (12 de Febrero de 2020). Ministerio de

Justicia y Derechos Humanos: Gob.pe. Obtenido de Plataforma digital única

del Estado Peruano: https://bit.ly/3jro4K4

Plataforma Unica Digital del Estado Peruano. (2020). ¿Que hace SERVIR?:

GOB.PE. Obtenido de GOB.PE: https://bit.ly/3lZFMpx

Porras, M. (2017). Propuesta de plan de comunicación interna para la unidad de

imagen institucional del Gobierno Regional de Ancash: UCV. Obtenido de

Universidad Cesar Vallejo.

Quiñonez, E. (2017). Relación de la Comunicación Interna en el Clima

Organizacional en la Gerencia de Producción Griferias de la Empresa VSI

Industrial :USMP. Obtenido de USMP Web site: https://bit.ly/338WMQa

Quispe, R. (9 de Julio de 2020). No. Los procedimientos de trabajo no me brindaron

directamente pero lo vi en la página web. (K. Gaspar, Entrevistador)

Radio Programas del Perú - RPP. (08 de Agosto de 2016). ¿Qué servicios ofrecen

los Registros Públicos y cómo hacen fácil tu vida? Obtenido de ¿Qué servicios

ofrecen los Registros Públicos y cómo hacen fácil tu vida? Web site:

https://bit.ly/2EmLlwF

Ramos, A. (2016). La comunicación interna y los conflictos laborales interno de la

Agencia de Regulación y Control de Electricidad - ARCONEL. UASB.

Obtenido de Universidad Andina Simón Bolivar Web Site:

https://bit.ly/33Dn4cL

Ramos, M. (Julio de 2017). Diseño de una plan estratégico de comunicación interna

para la Sucursal Guayaquil de Banco Amazonas. UG. Obtenido de

Universidad de Guayaquil Web Site: https://bit.ly/302R1EM

187

Reyes, J. (2012). Las cuatro dimensiones de la comunicacion Interna . En J. Reyes,

Centro de estudios en Diseño y Comunicacion (págs. 127- 138). Chile: ISSN.

Rivero, M. (Noviembre de 2017). La Comunicación en las Instituciones de la

Administración Pública : ULSC. Obtenido de Universidad la Salle Cancun Web

Site: https://bit.ly/36yzwxm

ROF del MINJUSDH. (2020). ROF del MINJUSDH. Obtenido de ROF del

MINJUSDH: https://bit.ly/3jRS420

Sánchez, L. (21 de Enero de 2013). Consecuencias de la desmotivación en la

empresa: Emprendepyme. Obtenido de Emprendepyme Web site:

https://bit.ly/3kCVK7Y

SERVIR. (01 de Noviembre de 2014). Normas de la Gestión del Sistema

Administrativo de Gestión de Recursos Humanos en las Entidades Publicas:

SERVIR. Obtenido de Servir Web Site: https://bit.ly/3jFGtD2

SERVIR. (2014). Reglamento General de la Ley Nº 30057: Diario Oficial el Peruano.

Obtenido de Diario Oficial el Peruano Web Site.: https://bit.ly/2OXIaO6

SERVIR. (24 de Agosto de 2017). Guia para la gestión del proceso de comunicación

interna: SERVIR. Obtenido de SERVIR Web Site: https://bit.ly/32Wvtet

SERVIR. (2020). Autoridad Nacional del Servicio Civil . Obtenido de SERVIR :

https://bit.ly/3jOrS7K

SGP - PCM. (s.f.). Politica Nacional de Modernización de la Gestión Pública al 2021:

SGP - PCM. Recuperado el 02 de Noviembre de 2019, de SGP - PCM Web

site: https://bit.ly/2NFoX2O

Sunarp. (6 de Diciembre de 2018). Mapa de procesos nivel 0 de la Sunarp: Sunarp.

Obtenido de Sunarp Web site: https://bit.ly/2D6fi3U

Sunarp. (5 de Marzo de 2019). Manual de procedimientos de la gestión de recursos

huamnos - Sede Central" : Sunarp. Obtenido de Sunarp Web site:

https://bit.ly/2D6fi3U

Sunarp. (26 de Julio de 2020). Nosotros - Institucional: Sunarp. Obtenido de Sunarp

Web Site: https://bit.ly/301LxKb

Sunarp. (26 de Junio de 2020). Plan Estratégico Institucional Ampliación del

Horizonte para el periodo 2019 - 2023: Sunarp. Obtenido de Sunarp Web site:

https://bit.ly/3g5bFcF

188

SUNAT. (2020). Superintendencia Nacional de Aduanas y de Administracion

Tributaria - SUNAT. Obtenido de Superintendencia Nacional de Aduanas y de

Administracion Tributaria web site: http://www.sunat.gob.pe/

Superintendencia Nacional de Aduanas y de Administracion Tributaria. (2020).

Superintendencia Nacional de Aduanas y de Administracion Tributaria -

SUNAT. Obtenido de Superintendencia Nacional de Aduanas y de

Administracion Tributaria web site: http://www.sunat.gob.pe/

Thorne, J. (2018). Influencia de la comunicación interna en la imagen institucional

en una cartera Ministerial del Estado Peruano, 2018. USMP. Obtenido de

Universidad San Martin de Porras: https://bit.ly/2z2J9s4

Tolic. (10 de Agosto de 2020). 3 Consecuencias de no contar con empleados

comprometidos : Tolic. Obtenido de Tolic Web Site: https://bit.ly/3kxQq5V

Trujillo, L. (2017). Influencia de la comunicación interna en el clima organizacional

de los empleados de las instituciones públicas descentralizadas del sector

energia y minas, 2017; UIGV. Obtenido de UIGV Web Site:

https://bit.ly/2NadgSG

Túñez, J., & Costa, C. (2015). Comunicación Corporativa. España: UOC.

Universidad de Lima. (24 de Abril de 2020). El valor de la comunicacion intrena en

tiempos de coronavirus : Universidad de Lima. Obtenido de Universidad de

Lima Web Site: https://bit.ly/32FD53c

UniversidadPeru. (2020). Corporacion Kristal SAC: UniversidadPeru. Obtenido de

UniversidadPeru Web site :

https://www.universidadperu.com/empresas/corporacion-kristal.php

USMP. (2020). ¿Que son las modalidades Formativas Laborales? Obtenido de

USMP web site: https://bit.ly/39ZQHtE

Villamarín, D. (2016). La comunicación interna y su incidencia en el proceso

operativo de la Compañia Ciateite S.A diseño de un plan de comunicación".

UCSG. Obtenido de Universidad Católica de Santiago de Guayaquil Web Site:

https://bit.ly/3dvzRUo

Villanueva, C. (9 de Julio de 2020). Guía de entrevista para diseñar una propuesta

para mejorar la comunicación interna. (M. Serpa, Entrevistador)

Wikipedia . (19 de febrero de 2015). Colegio de Arquitectos del Perú: Wikipedia.

Obtenido de Wikipedia web site: https://bit.ly/3ki3A77

189

Wikipedia. (24 de Julio de 2020). Gobiernos Regionales del Perú: Wikipedia.

Obtenido de Wikipedia Web site: https://bit.ly/3eYHUJn

190

Anexos

Anexo 1: Matriz de consistencia.

Tabla 10

Matriz de consistencia.

Matriz de Consistencia

Problemas Objetivos de la Investigación Objetivos de la Intervención Productos
PG. ¿Cómo es la propuesta para
mejorar la comunicación interna en la
Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo?

OG. Diseñar una propuesta para mejorar
la comunicación interna en la Sede
Administrativa de la Zona Registral N°
VIII- Sede Huancayo

OG. Fortalecer la comunicación interna
de la Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo, a
partir del diseño de una propuesta.

Plan de comunicación
interna.

PE1. ¿Cómo es la propuesta de
mejora de la comunicación interna en
relación a la dimensión operativa, en
la Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo?

OE1. Diseñar la propuesta de mejora de
la comunicación interna en relación a la
dimensión operativa, en la Sede
Administrativa de la Zona Registral N°
VIII- Sede Huancayo.

OE1. Fortalecer la dimensión operativa,
como parte de la Comunicación Interna
en la Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo.

Cartilla digital informativa de
los procedimientos

PE2. ¿Cómo es la propuesta de
mejora de la comunicación interna en
relación a la dimensión estratégica, en
la Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo?

OE2. Diseñar la propuesta de mejora de
la comunicación interna en relación a la
dimensión estratégica, en la Sede
Administrativa de la Zona Registral N°
VIII- Sede Huancayo.

OE2. Fortalecer la dimensión estratégica
como parte de la Comunicación Interna
en la Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo.

Programa de inducción
actualizado

PE3. ¿Cómo es la propuesta de
mejora de la comunicación interna en
relación a la dimensión cultural, en la
Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo?

OE3. Diseñar la propuesta de mejora de
la comunicación interna en relación a la
dimensión cultural, en la Sede
Administrativa de la Zona Registral N°
VIII- Sede Huancayo.

OE3. Fortalecer la dimensión cultural
como parte de la Comunicación Interna,
en la Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo.

Cartilla digital informativa de
la normativa institucional.

PE4. ¿Cómo es la propuesta de
mejora de la comunicación interna en
relación a la dimensión motivacional,
en la Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo?

OE4. Diseñar la propuesta de mejora de
la comunicación interna en relación a la
dimensión motivacional, en la Sede
Administrativa de la Zona Registral N°
VIII- Sede Huancayo.

OE4. Fortalecer la dimensión
motivacional como parte de la
Comunicación Interna en la Sede
Administrativa de la Zona Registral N°
VIII- Sede Huancayo.

Cronograma de difusión de
logros.
Programa de actividades de
integración

PE5. ¿Cómo es la propuesta de
mejora de la comunicación interna en
relación a la dimensión feedback, en

OE5. Diseñar la propuesta de mejora de
la comunicación interna en relación a la
dimensión feedback, en la Sede

PE5. Fortalecer la dimensión feedbak,
como parte de la Comunicación Interna

Programa de capacitación a
líderes en el tema de
habilidades blandas:

191

Matriz de Consistencia

Problemas Objetivos de la Investigación Objetivos de la Intervención Productos
la Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo?

Administrativa de la Zona Registral N°
VIII- Sede Huancayo.

en la Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo.

liderazgo, habilidades
comunicativas y trabajo en
equipo.
Programa de capacitación a
los líderes (jefes) sobre
metodología de aplicación
del feedback.
Guía de retroalimentación.

PE6. ¿Cómo es la propuesta de
mejora de la comunicación interna en
relación a la dimensión propositiva,
en la Sede Administrativa de la Zona
Registral N° VIII- Sede Huancayo?

OE6. Diseñar la propuesta de mejora de
la comunicación interna en relación a la
dimensión propositiva, en la Sede
Administrativa de la Zona Registral N°
VIII- Sede Huancayo.

PE6. Fortalecer la dimensión
propositiva, como parte de la
Comunicación Interna en la Sede
Administrativa de la Zona Registral N°
VIII- Sede Huancayo.

Programa de sugerencias y
propuestas del personal.

192

Anexo 2: Glosario de Términos.

Comunicación Interna: Comunicación Interna se refiere a los actos que se

realizan dentro de la entidad para difundir mensajes a los/las servidores/as

civiles que la conforman. (Autoridad Nacional del Servicio Civil, 2017)

Dimensión Operativa: Lograr que la gente sepa por qué debe hacerlo.

Información general acerca de la organización: cómo es la empresa, a qué se

dedica, quiénes son sus principales clientes, qué vende, quiénes son sus

dueños, quiénes son los líderes, quiénes forman parte de la empresa, qué tal

le va económicamente, etc; información acerca de su trabajo: en qué sector o

área trabaja, cuál es su lugar dentro de la estructura organizacional, a quién

reporta, quiénes son sus compañeros de área, cuál es su puesto, su lugar,

sus funciones, sus tareas, sus responsabilidades, cuáles son los horarios,

procedimientos, códigos, normativas, etc. (Formanchuk, 2019)

Dimensión estratégica: Lograr que la gente sepa por qué debe hacerlo.

Información acerca de los objetivos de la organización: hacia dónde va la

empresa y por qué, cómo y quién fijó ese rumbo, cuáles son los objetivos

macro, cuáles es la visión y misión, etc. Información acerca de los objetivos

de su sector y los personales: cuáles son los objetivos del sector, cuáles son

los de su puesto, cómo y por qué sus objetivos personales contribuyen a

alcanzar las metas globales; información acerca de la evaluación de su

puesto: Quién, cómo y cuándo va a medir si la empresa, el sector y cada

persona alcanzaron los objetivos. Cuáles son los indicadores de medición y

cómo será la evaluación. (Formanchuk, 2019)

Dimensión cultural: Lograr que la gente sepa cómo debe hacer ese trabajo.

Tienen que estar de acuerdo con el modo en que debe trabajar y alcanzar

esos objetivos. Es decir, debe ser parte y sentirse parte de la Cultura

Organizacional. Permite captar talento, potenciar la productividad y generar

lazos fuertes. Lo «cultural» es muchas veces el «Factor X» que lo cambia todo

dentro de una empresa. (Formanchuk, 2019)

Dimensión motivacional: Lograr que la gente quiera hacerlo, a través de la

comunicación de los logros e historias que los hagan sentir orgullosos de

formar parte de la empresa, perspectivas claras y consistentes, oportunidades

concretas de crecimiento, espacios de intercambio social, informal y amistoso,

193

hechos que demuestran que la empresa es justa, hechos que demuestren que

la empresa es confiable y transparente. (Formanchuk, 2019)

Dimensión feedback: Lograr que la gente sepa cómo está haciendo (o hizo)

ese trabajo. Brindar información acerca de los espacios de feedback: cuáles

son, cuándo se van a realizar, cómo es el proceso, dónde tienen lugar, con

quién me voy a reunir y para qué; brindar información acerca de cuáles son

los parámetros de evaluación y las consecuencias que pueden haber luego

de un feedback positivo o negativo; entrenar a los líderes para que sepan

brindar feedback constructivo. (Formanchuk, 2019)

Dimensión propositiva: Lograr que la gente proponga cómo hacerlo mejor.

Tiene como objetivo abrir todos los espacios posibles para que las personas

puedan brindar sus ideas y sugerencias acerca de cómo mejorar las tareas

que desempeñan. Al igual que la dimensión feedback, esta dimensión nos

permite adelantarnos a problemas mediante la detección temprana de

emergentes. Y desde luego estos espacios son «bombas energéticas» que

motivan muchísimo a los empleados porque los hacen sentir valorados y

escuchados. (Formanchuk, 2019).

PCM: Presidencia del consejo de ministros.

SERVIR: Autoridad Nacional del Servicio Civil.

COFOPRI: Organización de formalización de la propiedad informal.

CONFIEP: Confederación Nacional de Instituciones Empresariales Privadas

SUNARP: Superintendencia Nacional de los Registros Públicos.

194

Anexo 3: Instrumentos del diagnóstico:

Para la formulación del Plan del TIA, se utilizó el diario de campo, en la Sede

Administrativa de la Zona Registral N°VIII - Sede Huancayo, donde se registró los

hechos y sucesos vinculados a la Comunicación Interna durante el mes de

noviembre 2019. Y actuación se muestra:

“PROPUESTA PARA MEJORAR LA COMUNICACIÓN INTERNA EN LA SEDE

ADMINISTRATIVA DE LA ZONA REGISTRAL N° VIII- SEDE HUANCAYO”

OBJETIVO: Recabar información respecto a la variable Comunicación Interna, en la Sede

Administrativa, durante el mes de noviembre 2019.

DIARIO DE CAMPO

PERIODO 04-11-2019 al 29-11-2019

LUGAR Sede Administrativa de la Zona Registral N° VIII- Sede Huancayo.

OBSERVADOR Katia Roxana Gaspar Villaverde

HORA DE INICIO 08:00 am HORA DE FINALIZACIÓN 05:00 pm

FECHAS SITUACION OBSERVADA

04-11-2020
al 29-11-
2020

En la primera semana del mes de noviembre se desarrolló la charla de inducción
en dicho proceso se informó al personal sobre la organización y las funciones
principales de cada unidad/área, pero no se informó a los trabajadores sobre los
objetivos de su área y puesto de trabajo. Algunos participantes asistieron de
manera parcial.
En la oficina de personal se observó, que la información no es compartida a todo
el equipo, sino solo a algunas personas.
Se ha venido llevando a cabo el concurso de plazas vacantes, a fin de incrementar
los sueldos del personal; las convocatorias se difundió mediante la página web de
Sunarp, algunos trabajadores tenían la información de primera mano, pero varios
trabajadores no tenían conocimiento de ello.
En la encuesta de Clima Laboral realizado por la Sede Central, se identificó que
el personal no conoce los valores institucionales.
En la Oficina de personal, las trabajadoras comentaron que en la institución no se
toma importancia a los temas de bienestar, desarrollo del personal y aspectos
relacionados con el ámbito humano del trabajador. Asimismo mencionaban no
estar motivadas con su trabajo por dicha situación.
Un trabajador tenia labores adicionales que le fueron encomendadas y solicito a
su jefe la compensación de horas y se la denegaron, teniendo antecedente en
dicha oficina de la posibilidad de la compensación de horas. La trabajadora
solicitante se mostró incomoda y realizo algunos comentarios manifestando que
no había equidad.
Durante el mes, en las diversas áreas no hubieron reuniones de coordinación
internas, ni entre Unidades/áreas.
El personal ha estado llamando a la Oficina de Personal, para consultar sobre las
actividades que se realizaran por fin de año, y no han tenido respuesta concreta,
aun no se sabe exactamente es lo que han indicado.
El personal en las oficinas ha preguntado sobre la actividad de fin de año, y como
la información no es clara, no se hadado mayor información y esto ha generado
especulación en los trabajadores, y algunos rumores.
Los trabajadores durante el mes han recibido indicaciones de sus jefes para el
desarrollo de sus labores y funciones, pero no han recibido retroalimentación.
Algunos trabajadores sienten temor de manifestar sus opiniones, sugerencias y
propuestas por temor a sus jefes de Unidades o Áreas, solo algunos trabajadores
tienen la confianza de poder hacer llegar sus ideas y sugerencias.

195

Las reuniones entre directivos y el personal, estuvieron ausentes.

ANALISIS

E

INTERPRE

TACIÓN

Las situaciones descritas muestran ciertas falencias sobre la forma de comunicarse

dentro de la Sede Administrativa de la Zona Registral, se evidencia una débil

comunicación de la información de los puestos (funciones y objetivos) a los nuevos

trabajadores, así también la débil comunicación de parte de los jefes con su equipo

de trabajo y también por parte de los líderes de la institución, información poco

clara que genera rumores, ausencia de retroalimentación y espacios de

comunicación al interior de la organización.

Asimismo, para el desarrollo del informe del presente trabajo de investigación se

utilizó dos instrumentos de recolección de datos, para la etapa de diagnóstico: guía

de entrevista y cuestionario. Los cuales fueron aplicados de manera virtual.

CUESTIONARIO DE COMUNICACIÓN INTERNA

DATOS GENERALES:

1. Edad: ………

2. Género: a) Femenino () b) Masculino ()

3. Condición Laboral: a) Régimen Lab. 728 () b) Régimen Lab. 1057() c) Practicante()

INSTRUCCIONES:
Lee los enunciados y seleccione UNA de las cuatro alternativas, aquella que sea más apropiada
a tu opinión.
Seleccione el número (del 1 al 4) que corresponda a la respuesta que escogiste según tu
convicción.
Marque con una aspa (X), no existen respuestas malas y buenas, asegúrate de responder a

TODOS los enunciados.

Nota: Para cada ítem considere la siguiente escala.

1. Totalmente en desacuerdo 2.- En desacuerdo 3. De acuerdo
4. Totalmente

de acuerdo

N° ÍTEMS
PUNTAJE

1 2 3 4

DIMENSIÓN OPERATIVA

1
En la institución me comunican oportunamente el rol de la
Sunarp en la sociedad.

2
En la institución me comunican los servicios y productos que
brinda Sunarp.

3
En la institución me comunican la estructura organizacional,
de quién dependo y a quién debo reportar los resultados de
mi trabajo.

4
En la institución me comunican eficazmente los horarios y
procedimientos de trabajo.

196

5
En la institución me comunican oportunamente la
normatividad organizacional tales como RIT, MOF,
Directivas, etc.

6
En la institución me comunican oportunamente las
funciones de mi puesto de trabajo y los cambios de
responsabilidades.

7
En mi institución me brindan información de manera
oportuna y adecuada para desarrollar mis funciones.

DIMENSIÓN ESTRATEGICA

8 En la institución me comunican eficazmente la filosofía
organizacional: visión y misión.

9
En la institución me comunican eficazmente los objetivos
organizacionales.

10 En la institución me comunican eficazmente los objetivos de
mi puesto y de mi área o unidad.

11
En la institución me comunican oportunamente cómo será
la evaluación de mi puesto.

12 En la institución percibo que valoran mi trabajo.

DIMENSIÓN CULTURAL

13
En la institución me comunican los valores, normas, código
de ética y modo de trabajo de Sunarp.

14 En la institución me comunican eficazmente lo que está
permitido y lo que no.

15
En la institución los jefes practican y promueven los valores

de la Sunarp.

16 En la institución mis compañeros de trabajo conocen y
practican los valores de la Sunarp.

17
Me siento parte y orgulloso(a) de la cultura organizacional
de Sunarp.

DIMENSIÓN MOTIVACIONAL

18
En la institución me comunican los logros que alcanzamos
como ZR N° VIII.

19
En la institución me comunican claramente las
oportunidades de crecimiento que tengo.

20
En la institución los líderes comunican y promueven la
participación de su personal en las actividades de
integración.

21 Percibo que la institución es justa, confiable y transparente

DIMENSION FEEDBACK

22

La institución me brinda información acerca de los espacios
de feedback/retroalimentación (cuales son, cuando se van
a realizar, como es el proceso, donde será, con quien me
reuniré y para que).

23
En la institución los líderes saben cómo brindar
feedback/retroalimentación constructiva.

24 Tengo una clara definición de lo que esperan de mi trabajo.

25

Mi jefe inmediato me comunica oportunamente mi
desempeño laboral, es decir laboral, es decir se me informa
cómo estoy desarrollando mis funciones.

26
Mi jefe inmediato me orienta como debo mejorar mi
desempeño.

27 Recibo feedback/retroalimentación periódicamente por
parte de mi jefe inmediato.

DIMENSIÓN PROPOSITIVA

28
En mi área de trabajo tienen en cuenta mi opinión para la
solución de problemas.

197

29
En la institución me incentivan a presentar propuestas y/o
sugerencias para mejorar el servicio que brinda Sunarp.

30

En la institución existen espacios de comunicación para
recibir opiniones, sugerencias por parte de los servidores
(buzón de sugerencias, reuniones, política de puertas
abiertas, etc.)

31
Mi jefe inmediato promueve reuniones para que podamos

brindar sugerencias, a fin mejorar procesos o
procedimientos en mi área.

¡Gracias por su participación!!!

GUIA DE ENTREVISTA PARA DISEÑAR UNA PROPUESTA PARA MEJORAR

LA COMUNICACIÓN INTERNA EN LA SEDE ADMINISTRATIVA DE LA ZONA

REGISTRAL N° VIII - SEDE HUANCAYO.
Estimado (a) ………, previo cordial saludo le comunico que la presente entrevista tiene como

objetivo recabar información respecto a la Comunicación Interna en la Sede Administrativa de la

Zona Registral N°VIII-Sede Huancayo. Cabe precisar que la información recabada es totalmente

confidencial, no hay respuestas correctas e incorrectas.

Datos Generales:

- Edad:……………………………………………………………………………………………….

- Genero:…………………………………………………………………………………………….

- Condición laboral:………………………………………………………………………………

- Cargo:………………………………………………………………………………………………

I. DIMENSIONES DE LA COMUNICACIÓN INTERNA

DIMENSIÓN: OPERATIVA

1. ¿En la institución, se le ha brindado información referente al rol, productos y servicios que

brinda Sunarp, procedimientos de trabajo, las funciones de su puesto y la normatividad

organizacional como RIT, MOF y Directivas?

Si………………………………………………………………………………………………………

¿A través de qué medios?:

……
No (Responda la pregunta 2 y 3) …………………………………………………………………

2. ¿Porque cree Ud., que la institución no le brindó dicha información?

……

……

……

3. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

……

……

198

……

DIMENSIÓN: ESTRATEGICA

4. ¿En la institución, se le ha brindado información referente a misión, visión, objetivos

organizacionales, y los objetivos de su área y de su puesto?

Si……………………………………………………………………………………………………….

...

¿A través de qué medios?: ……………………………………………..
No (Responda la pregunta 5 y 6) ………………………………………………………………….

...

5. ¿Porque cree Ud. que la institución no le brindó dicha información?

……

……

……

6. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

……

……

……

DIMENSIÓN: CULTURAL

7. ¿En la institución, le comunican los valores, normas y modo de trabajo de Sunarp; lo que

está o no permitido realizar?

Si……………………………………………………………………………………………………….

...

¿A través de qué medios?: …………………………………………….......................................
No (Responda la pregunta 2 y 3) ………………………………………………………………….

...

8. ¿Porque cree Ud. que la institución no le brinda dicha información?

……

……

……

9. ¿Qué efectos tiene para Ud. que no le brinda dicha información?

……

……

……

10. ¿En la institución, percibe Ud. que los jefes y colegas de trabajo practican los valores

institucionales?

199

Si……………………………………………………………………………………………………….

...

No (Responda la pregunta 2 y 3) ………………………………………………………………….

...

11. ¿Porque cree Ud. que en la institución no se practican los valores institucionales?

……

……

……

12. ¿Qué efectos tiene para Ud. que no se practiquen dichos valores en la institución?

……

……

……

¿La institución promueve la práctica de valores? ¿De qué manera?

……

13. ¿Se siente orgulloso de la cultura organizacional de la institución?

Si (Porque)…………………………………………………………………………………………….

...

No

(Porque)……………………………………………………………………………………………….

...

Otro:

..

DIMENSIÓN: MOTIVACIONAL

14. ¿En la institución, le comunican los logros alcanzados de la ZRN° VIII y las oportunidades

de crecimiento que tiene en su trabajo?

Si.………………………………………………………………………………………………………

...

¿A través de qué medios?: .…………………………………………….......................................
No (Responda la pregunta 15 y 16) ……………………………………………………………….

...

15. ¿Porque cree Ud. que la institución no le brinda dicha información?

……

……

……

200

16. ¿Qué efectos tiene para Ud. que no le brinden dicha información?

……

……

……

17. ¿Percibe Ud. que su institución es justa, confiable y transparente?

Si (Porque)..

No (Porque) (Responda la pregunta 18) …………………………………………………………

...

18. ¿Qué efectos tiene para Ud. dicha percepción?

……

……

……

DIMENSIÓN: FEEDBACK

19. ¿En la institución, recibes feedback (retroalimentación) periódicamente por parte de tu jefe

inmediato, es decir tienes conocimiento de tu desempeño laboral?

Si……………………………………………………………………………………………………….

...

¿A través de qué medios?: …………………………………………….......................................
No (Responda la pregunta 22 y 21) ……………………………………………………………….

20. ¿Porque cree Ud. que no recibe feedback (retroalimentación) por parte de su jefe?

……

……

……

21. ¿Qué efectos tiene para Ud. que no reciba feedback?

……

……

……

DIMENSIÓN: PROPOSITIVA

22. ¿En la institución, existen espacios de comunicación para recibir opiniones y sugerencias

del personal tales como: buzón de sugerencias, reuniones, política de puertas abiertas, etc.;

para mejorar los procedimientos de la institución o en su área de trabajo?

201

Si……………………………………………………………………………………………………….

..

¿Cuáles son esos espacios de comunicación?: …………………………………………………

...

No (Responda la pregunta 23 y 24) ………………………………………………………………

23. ¿Porque cree Ud. que la institución no fomenta estos espacios de comunicación?

……

……

……

24. ¿Qué efectos tiene para Ud. que no existan dichos espacios de comunicación?

……

……

……

Estimado Sr(a), hemos culminado, gracias por compartir con nosotras su opinión.

¡Gracias por su participación!!!

202

El cuestionario, fue diseñado mediante el programa Google forms, y se muestra a

continuación:

203

204

205

206

Y la entrevista se desarrolló mediante la aplicación Google Meets, a continuación

se muestra:

Entrevista a servidores:

207

208

Estos instrumentos han sido validados por 4 expertos del campo de la investigación,

gestión de recursos humanos y comunicación interna; los cuales se muestran a

continuación:

Experto 1

209

210

Experto 2

211

212

Experto 3

213

214

Experto 4

215

216

Experto 1

217

218

Experto 2

219

220

Experto 3

221

222

Experto 4

223

224

Anexo 4: Recopilación de datos de los instrumentos de medición

A. Cuestionario

Tabla 11

Recopilación de datos de cuestionario en Excel.

N°
Encuestad

o

Eda
d

Genero Condición Laboral
DIMENSIÓN OPERATIVA

DIMENSIÓN
ESTRATEGICA

DIMENSIÓN CULTURAL

P
1

P
2

P
3

P
4

P
5

P
6

P
7

P8 P9 P10 P11 P12
P1
3

P1
4

P1
5

P1
6

P1
7

1 29 Mujer
Régimen Laboral

1057
3 3 3 3 2 3 2 3 2 2 2 2 3 3 2 2 3

2 29 Mujer
Régimen Laboral

1057
3 3 3 3 2 3 2 3 2 2 2 2 3 3 2 2 2

3 25
Hombr

e
Régimen Laboral

1057
3 3 3 3 3 2 2 2 2 2 2 3 3 3 3 3 3

4 37
Hombr

e
Régimen Laboral 728 3 3 3 3 3 3 3 3 2 2 2 3 2 3 3 3 3

5 26
Hombr

e
Practicante 3 3 3 2 2 4 3 3 3 3 2 3 3 2 3 4 4

6 57
Hombr

e
Régimen Laboral 728 3 3 3 3 3 3 2 3 3 3 3 3 3 3 3 2 3

7 36 Mujer
Régimen Laboral

1057
4 4 3 3 3 3 3 2 3 3 2 3 3 3 3 3 3

8 59
Hombr

e
Régimen Laboral

1057
2 2 3 2 3 3 3 2 3 3 2 2 3 2 3 2 3

9 23
Hombr

e
Practicante 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 4

10 24 Mujer Practicante 4 3 4 4 4 4 4 4 4 4 3 3 4 3 4 3 4

11 23 Mujer Practicante 3 3 3 3 3 3 3 3 2 2 3 3 2 4 3 3 3

12 23 Mujer Practicante 3 3 3 3 3 3 4 3 3 3 3 3 3 3 4 3 4

13 28 Mujer
Régimen Laboral

1057
3 3 4 4 2 3 2 3 3 2 2 1 2 2 3 3 2

14 25 Mujer
Régimen Laboral

1057
2 3 3 3 3 3 3 2 2 2 2 3 2 3 3 3 3

225

15 36 Mujer
Régimen Laboral

1057
1 2 2 3 2 3 2 2 2 2 2 3 2 3 2 3 3

16 35
Hombr

e
Régimen Laboral 728 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 3 4

17 38 Mujer
Régimen Laboral

1057
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

18 27
Hombr

e
Régimen Laboral

1057
3 3 3 3 2 2 3 2 2 2 1 2 2 3 2 3 3

19 35 Mujer
Régimen Laboral

1057
3 3 3 3 2 3 3 3 3 3 2 3 3 3 3 3 3

20 33 Mujer
Régimen Laboral

1057
3 4 4 4 4 4 3 4 4 3 3 3 4 4 4 3 4

21 35 Mujer
Régimen Laboral

1057
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

22 63
Hombr

e
Régimen Laboral 728 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

23 23
Hombr

e
Practicante 3 3 4 4 3 3 3 3 2 3 3 3 3 4 3 3 4

24 39
Hombr

e
Régimen Laboral

1057
3 2 2 4 3 3 3 2 2 3 2 2 3 3 3 3 2

25 24
Hombr

e
Practicante 3 2 3 3 3 2 2 4 3 2 2 3 3 3 3 3 3

26 35
Hombr

e
Régimen Laboral 728 3 3 3 3 3 3 3 2 2 2 2 2 3 3 2 3 3

27 35 Mujer
Régimen Laboral

1057
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

N°
Encuestad

o

Eda
d

Genero Condición Laboral

DIMENSIÓN
MOTIVACIONAL

DIMENSIÓN FEEDBACK
DIMENSIÓN

PROPOSITIVA

P18 P19 P20 P21
P2
2

P2
3

P2
4

P2
5

P2
6

P2
7

P28 P29 P30 P31

1 29 Mujer
Régimen Laboral

1057
2 2 2 2 1 2 2 2 2 2 2 2 2 2

2 29 Mujer
Régimen Laboral

1057
2 2 2 2 1 2 3 2 2 2 3 2 2 2

226

3 25
Hombr

e
Régimen Laboral

1057
2 1 2 2 3 3 3 2 2 2 3 2 2 2

4 37
Hombr

e
Régimen Laboral 728 2 2 3 3 2 3 3 3 3 3 2 2 2 2

5 26
Hombr

e
Practicante 3 2 2 2 3 3 3 3 3 3 3 2 2 3

6 57
Hombr

e
Régimen Laboral 728 2 2 2 3 2 2 3 2 2 2 3 2 2 2

7 36 Mujer
Régimen Laboral

1057
2 2 3 3 3 3 3 2 2 2 3 3 3 3

8 59
Hombr

e
Régimen Laboral

1057
2 2 3 3 2 2 3 2 2 2 3 3 2 2

9 23
Hombr

e
Practicante 3 2 3 4 3 3 3 2 2 2 2 2 2 2

10 24 Mujer Practicante 3 3 3 3 2 2 3 2 2 2 2 2 3 2

11 23 Mujer Practicante 3 3 3 3 3 3 3 3 3 3 3 4 4 4

12 23 Mujer Practicante 3 3 3 3 3 3 3 2 3 3 3 3 3 3

13 28 Mujer
Régimen Laboral

1057
2 1 1 2 2 1 3 1 1 1 3 2 3 1

14 25 Mujer
Régimen Laboral

1057
3 3 3 3 2 2 3 2 3 2 3 2 2 2

15 36 Mujer
Régimen Laboral

1057
2 2 1 3 1 2 3 1 2 1 3 2 2 2

16 35
Hombr

e
Régimen Laboral 728 4 4 4 4 4 4 4 4 4 4 4 3 4 4

17 38 Mujer
Régimen Laboral

1057
3 3 3 3 3 3 3 3 3 3 3 3 3 3

18 27
Hombr

e
Régimen Laboral

1057
2 2 2 2 2 2 2 2 2 2 3 3 2 2

19 35 Mujer
Régimen Laboral

1057
3 2 3 3 2 3 3 2 2 2 3 2 2 3

20 33 Mujer
Régimen Laboral

1057
3 3 3 4 3 3 4 3 3 3 3 3 3 3

21 35 Mujer
Régimen Laboral

1057
3 2 3 3 3 3 3 2 3 3 3 3 3 3

227

22 63
Hombr

e
Régimen Laboral 728 3 3 3 3 3 3 3 3 3 3 3 3 3 3

23 23
Hombr

e
Practicante 3 3 3 4 3 3 3 3 3 3 4 2 2 3

24 39
Hombr

e
Régimen Laboral

1057
2 2 2 3 2 3 3 3 3 2 3 3 3 3

25 24
Hombr

e
Practicante 3 3 3 3 3 2 3 2 3 3 3 2 2 2

26 35
Hombr

e
Régimen Laboral 728 2 2 2 3 2 2 2 2 2 2 3 2 2 2

27 35 Mujer
Régimen Laboral

1057
3 3 3 3 3 3 3 3 3 3 3 3 3 3

Fuente: Elaboración propia

228

B. Guía de entrevista

Entrevistado 1

GUIA DE ENTREVISTA PARA DISEÑAR UNA PROPUESTA PARA MEJORAR

LA COMUNICACIÓN INTERNA EN LA SEDE ADMINISTRATIVA DE LA ZONA

REGISTRAL N° VIII - SEDE HUANCAYO.
Estimado (a) Andrés Bauer Ramírez previo cordial saludo le comunico que la presente entrevista

tiene como objetivo recabar información respecto a la Comunicación Interna en la Sede

Administrativa de la Zona Registral N°VIII-Sede Huancayo. Cabe precisar que la información

recabada es totalmente confidencial, no hay respuestas correctas e incorrectas.

Datos Generales:

- Edad: 26

- Género: Masculino

- Condición Laboral: DL 1057 CAS

- Cargo: Analista en Control Patrimonial

II. DIMENSIONES DE LA COMUNICACIÓN INTERNA

DIMENSIÓN: OPERATIVA

1. ¿En la institución, se le ha brindado información referente al rol, productos y servicios que

brinda Sunarp, procedimientos de trabajo, las funciones de su puesto y la normatividad

organizacional como RIT, MOF y Directivas?

Si. ¿A través de qué medios? En cuanto al rol, productos y servicios contantemente le

hacen llegar mediante correos, sobre las funciones de su puesto al inicio en la inducción le

hicieron llegar por medios físicos y en cuanto al RIT, MOF y Directivas también le hicieron

llegar por medios digitales

No (Responda la pregunta 2 y 3)

No le hicieron llegar el MAPRO

2. ¿Porque cree Ud., que la institución no le brindó dicha información?

Desconoce el motivo por el cual no le hicieron llegar el MAPRO, considera que es importante

ya que evitaría que cometa errores y le gustaría recibir estos documentos por medios

digitales acompañado de una explicación previa por parte de una persona encargada, que

además pueda detallar cada una de ellas.

3. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Al desempeñarse en mi puesto he tenido ciertas dudas y he tenido que investigar, tomándole

más tiempo realizar una actividad.

229

DIMENSIÓN: ESTRATEGICA

4. ¿En la institución, se le ha brindado información referente a misión, visión, objetivos

organizacionales, y los objetivos de su área y de su puesto?

Si, ¿A través de qué medios? Referente a la misión, visión, objetivos organizacionales si

se me ha brindado desde la inducción y también es de fácil acceso mediante la página web

de la institución.

No (Responda la pregunta 5 y 6): En cuanto a los objetivos de su área y de su puesto no se

le brindo.

5. ¿Porque cree Ud. que la institución no le brindó dicha información?

La razón por la que no me brindaron esa información la desconozco, considero que es

importante saberlo, la manera en que podrían brindarlo sería por el correo electrónico y

seguido de una reunión donde se explique cada punto.

6. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

No he tenido ningún inconveniente, pero si algunas molestias además que se me dificulta

actividades que realizo sobre todo cuando hay cambios y no se me comunican

oportunamente cuando no recibe información oportuna sobre algunos cambios que existe

DIMENSIÓN: CULTURAL

7. ¿En la institución, le comunican los valores, normas y modo de trabajo de Sunarp; lo que

está o no permitido realizar?

Si. ¿A través de qué medios? los valores, normas y modo de trabajo de Sunarp; lo que está

o no permitido realiza me han brindado esa información en la inducción, mediante correo

electrónico y por mensajes institucionales.

No (Responda la pregunta 8 y 9) ………………………………………………………………….

8. ¿Porque cree Ud. que la institución no le brinda dicha información?

9. ¿Qué efectos tiene para Ud. que no le brinda dicha información?

10. ¿En la institución, percibe Ud. que los jefes y colegas de trabajo practican los valores

institucionales?

Si, percibo que los jefes y colegas de trabajo practican los valores institucionales, son

responsables y me agrada la forma en cómo se desempeñan en sus actividades.

230

No (Responda la pregunta 2 y 3) …………………………………………………………………

11. ¿Porque cree Ud. que en la institución no se practican los valores institucionales?

12. ¿Qué efectos tiene para Ud. que no se practiquen dichos valores en la institución?

¿La institución promueve la práctica de valores? ¿De qué manera?

Sí, pero no de una manera constante o no es algo en que la institución este enfocada.

13. ¿Se siente orgulloso de la cultura organizacional de la institución?

Si (Porque), en gran parte me agrada la forma en que trabaja la mayoría de mis compañeros

y las actitudes que tienen, son respetuosos, colaboradores y me siento conforme con la

cultura organizacional de la institución.

No (Porque)…………………………………………………………………………………………...

DIMENSIÓN: MOTIVACIONAL

14. ¿En la institución, le comunican los logros alcanzados de la ZRN° VIII y las oportunidades

de crecimiento que tiene en su trabajo?

Si. ¿A través de qué medios?

No (Responda la pregunta 15 y 16). En cuanto a los logros alcanzados de la ZRN° VIII y las

oportunidades de crecimiento que tiene en su trabajo no me han comunicado o la

información no ha llegado a mi persona. Me gustaría que me brinden la información sobre

los beneficios que tengo. Las dudas que he tenido las he ido descubriendo, preguntando a

mis superiores y no se me brindo de manera directa.

15. ¿Porque cree Ud. que la institución no le brinda dicha información?

Desconozco por que no se me brindo dicha información, considero que es importante

comunicar y felicitar los logros obtenidos como institución de manera que se haga sentir al

trabajador orgulloso. En cuanto a las oportunidades de crecimiento, importante ya que en

base a ello se podría tomar decisiones saber que oportunidades tengo o que beneficios me

corresponde. Debería ser de manera personal haciendo llegar tales beneficios y

oportunidades por trabajador mediante un seguimiento de tal manera que haga sentir

importante a los trabajadores.

16. ¿Qué efectos tiene para Ud. que no le brinden dicha información?

17. ¿Percibe Ud. que su institución es justa, confiable y transparente?

Si (Porque), es la mejor respecto a otras instituciones

231

No (Porque) (Responda la pregunta 18)

18. ¿Qué efectos tiene para Ud. dicha percepción?

DIMENSIÓN: FEEDBACK

19. ¿En la institución, recibes feedback (retroalimentación) periódicamente por parte de tu jefe

inmediato, es decir tienes conocimiento de tu desempeño laboral?

Si, ¿A través de qué medios? por lo general para cada actividad lo consulto con mi jefe

quien me hace llegar sus comentarios sobre mi trabajo no de una manera profunda, pero si

la necesaria para desempeñarme.

No (Responda la pregunta 20 y 21)

20. ¿Porque cree Ud. que no recibe feedback (retroalimentación) por parte de su jefe?

Mi jefe quizá no lo considera necesario, depende de él hacerlo o no, quizá porque él o

porque estamos haciendo bien las cosas. Es importante realizar la retroalimentación como

jefe de un área con todo el personal ya que confías muchas actividades, sería bueno hacerlo

así se podrían mejorar lagunas cosas conociendo las opiniones de los trabajadores. La

comunicación constante es importante. Se podría hacer reuniones 20 minutos de cosas

puntuales y no dejar pasar situaciones.

21. ¿Qué efectos tiene para Ud. que no reciba feedback?

Causa incertidumbre de mi desempeño

DIMENSIÓN: PROPOSITIVA

22. ¿En la institución, existen espacios de comunicación para recibir opiniones y sugerencias

del personal tales como: buzón de sugerencias, reuniones, política de puertas abiertas, etc.;

para mejorar los procedimientos de la institución o en su área de trabajo?

Si……………………………………………………………………………………………………….

¿Cuáles son esos espacios de comunicación?: …………………………………………………

No (Responda la pregunta 23 y 24) Percibo que la institución no se enfoca en ello ya que

tiene sus propias prioridades a cuáles les dedican más tiempo.

23. ¿Porque cree Ud. que la institución no fomenta estos espacios de comunicación?

Desconozco el motivo pero considero que siempre es necesario realizar un intercambio, los

trabajadores tienen de una y otra manera más relación con las actividades que realizan

como los que están en caja, quienes podrían dar información y opiniones importante que se

deberían tomar en cuanta, la manera en la que deberían hacerlo, considero que de una

manera no tradicional, donde los trabajadores den su verdadera opinión usando una

232

estrategia de captar esas opiniones reales, sería muy necesario y aportaría mucho a la

institución.

24. ¿Qué efectos tiene para Ud. que no existan dichos espacios de comunicación?

Un efecto directo no, pero si ciertas incomodidades por no tener esa información, pero me

ido adaptando.

Estimado Sr(a), hemos culminado, gracias por compartir con nosotras su opinión.

¡Gracias por su participación!!!

233

Entrevistado 2

GUIA DE ENTREVISTA PARA DISEÑAR UNA PROPUESTA PARA MEJORAR

LA COMUNICACIÓN INTERNA EN LA SEDE ADMINISTRATIVA DE LA ZONA

REGISTRAL N° VIII - SEDE HUANCAYO.
Estimada Sra. Ángela Ordoñez Blancas, previo cordial saludo le comunico que la presente entrevista

tiene como objetivo recabar información respecto a la Comunicación Interna en la Sede

Administrativa de la Zona Registral N°VIII-Sede Huancayo. Cabe precisar que la información

recabada es totalmente confidencial, no hay respuestas correctas e incorrectas.

Datos Generales:

- Edad:35

- Género: Femenino

- Condición Laboral: D.L. 1057 - CAS

- Cargo: Asistenta Social

III. DIMENSIONES DE LA COMUNICACIÓN INTERNA

DIMENSIÓN: OPERATIVA

1. ¿En la institución, se le ha brindado información referente al rol, productos y servicios que

brinda Sunarp, procedimientos de trabajo, las funciones de su puesto y la normatividad

organizacional como RIT, MOF y Directivas?

Si: funciones de su puesto,

¿A través de qué medios?: Contrato suscrito.

No (Responda la pregunta 2 y 3): rol, productos y servicios que brinda Sunarp,

procedimientos de trabajo, RIT, MOF y Directivas.

2. ¿Porque cree Ud., que la institución no le brindó dicha información?

En la institución no se difunde a toda la información, se difunde por cumplir a través de los

correos.

3. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Limita, hace que sea lento el trabajo,

DIMENSIÓN: ESTRATEGICA

4. ¿En la institución, se le ha brindado información referente a misión, visión, objetivos

organizacionales, y los objetivos de su área y de su puesto?

Si: misión, visión, objetivos organizacionales

Los objetivos de su área y de su puesto. (no fue directamente, se dio como recomendación.)

¿A través de qué medios? Charla de inducción.

No (Responda la pregunta 5 y 6)

234

5. ¿Porque cree Ud. que la institución no le brindó dicha información?

6. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

DIMENSIÓN: CULTURAL

7. ¿En la institución, le comunican los valores, normas y modo de trabajo de Sunarp; lo que

está o no permitido realizar?

Si Valores Normas y modo de trabajo, lo que está o no permitido realizar

¿A través de qué medios?: Charla de inducción, información en normas

No (Responda la pregunta 2 y 3) …………………………………………………………………

...

8. ¿Porque cree Ud. que la institución no le brinda dicha información?

9. ¿Qué efectos tiene para Ud. que no le brinda dicha información?

10. ¿En la institución, percibe Ud. que los jefes y colegas de trabajo practican los valores

institucionales?

Si

No (Responda la pregunta 2 y 3) No

11. ¿Porque cree Ud. que en la institución no se practican los valores institucionales?

Desconocen los valores, no hay buena difusión.

12. ¿Qué efectos tiene para Ud. que no se practiquen dichos valores en la institución?

No genera compromiso, no hay resultados ni objetivos en el trabajo, no respetan horarios,

mala atención al usuario,

¿La institución promueve la práctica de valores? ¿De qué manera?

No

13. ¿Se siente orgulloso de la cultura organizacional de la institución?

Si (Porque)

No (Porque) No

Otro: Porque hay cosas x mejorar; los jefes no coordinan adecuadamente, la comunicación

no es constante permanente, debe de aprender a escuchar, a ser empático, a practicar los

valores, las decisiones son muy lentas, jefe inmediato no coordine con uno.

DIMENSIÓN: MOTIVACIONAL

235

14. ¿En la institución, le comunican los logros alcanzados de la ZRN° VIII y las oportunidades

de crecimiento que tiene en su trabajo?

Si………………………………………………………………………………………………………

¿A través de qué medios?: …………………………………………….......................................

No (Responda la pregunta 15 y 16) logros alcanzados de la ZRN° VIII y las oportunidades

de crecimiento que tiene en su trabajo

15. ¿Porque cree Ud. que la institución no le brinda dicha información?

No hay oportunidades de hacer línea de carrera (área administrativa), creo que puede ser

información reservada x eso el jefe tiene la información y no transmiten a su equipo.

16. ¿Qué efectos tiene para Ud. que no le brinden dicha información?

No genera motivación al personal. No te invita a mejorar, no genera compromiso.

17. ¿Percibe Ud. que su institución es justa, confiable y transparente?

Si (Porque)..

No (Porque) (Responda la pregunta 18) justa, confiable y transparente, porque depende de

cada jefe, hay algunos que apoyan a ciertas personas y otros no (se hacen grupos) hay

favoritismo por algunos trabajadores

18. ¿Qué efectos tiene para Ud. dicha percepción?

A veces, profesionalmente uno no se siente bien, no genera que te puedan brindar

oportunidades de mejora, no te sientes motivada

DIMENSIÓN: FEEDBACK

19. ¿En la institución, recibes feedback (retroalimentación) periódicamente por parte de tu jefe

inmediato, es decir tienes conocimiento de tu desempeño laboral?

Si………………………………………………………………………………………………………

¿A través de qué medios?: …………………………………………….......................................

No (Responda la pregunta 22 y 21) No

20. ¿Porque cree Ud. que no recibe feedback (retroalimentación) por parte de su jefe?

El jefe es una persona que quizá desconozca de gestión del talento humano, no está muy

comprometido con la gestión de RRHH, porque el jefe para ocupado, es la personalidad del

jefe (reservado, cuidadoso, introvertido)

21. ¿Qué efectos tiene para Ud. que no reciba feedback?

Sentir que yo hago bien las cosas y tal vez puedo tener errores. Pero nadie te dice en que

debo mejorar.

DIMENSIÓN: PROPOSITIVA

236

22. ¿En la institución, existen espacios de comunicación para recibir opiniones y sugerencias

del personal tales como: buzón de sugerencias, reuniones, política de puertas abiertas, etc.;

para mejorar los procedimientos de la institución o en su área de trabajo?

Si………………………………………………………………………………………………………

¿Cuáles son esos espacios de comunicación?: …………………………………………………

No (Responda la pregunta 23 y 24) existen espacios de comunicación para recibir opiniones

y sugerencias del personal tales como: buzón de sugerencias, reuniones, política de puertas

abiertas, etc.; para mejorar los procedimientos de la institución o en su área de trabajo

23. ¿Porque cree Ud. que la institución no fomenta estos espacios de comunicación?

Desconocimiento de la gestión adecuada de RRHH, y ello es importante porque nos

ayudaría a mejorar.

Nota: Asimismo el personal tendría miedo a opinar x miedo a represaría.

24. ¿Qué efectos tiene para Ud. que no existan dichos espacios de comunicación?

Repercutiría en mi trabajo, para implementar algunas sugerencias; a fin de mejorar

personalmente y profesionalmente, para el área e institución.

Estimado Sr(a), hemos culminado, gracias por compartir con nosotras su opinión.

¡Gracias por su participación!!!

237

Entrevistado 3

GUIA DE ENTREVISTA PARA DISEÑAR UNA PROPUESTA PARA MEJORAR

LA COMUNICACIÓN INTERNA EN LA SEDE ADMINISTRATIVA DE LA ZONA

REGISTRAL N° VIII - SEDE HUANCAYO.
Estimado Sr. Jean Gavilán Santos, previo cordial saludo le comunico que la presente entrevista

tiene como objetivo recabar información respecto a la Comunicación Interna en la Sede

Administrativa de la Zona Registral N°VIII-Sede Huancayo. Cabe precisar que la información

recabada es totalmente confidencial, no hay respuestas correctas e incorrectas.

Datos Generales:

- Edad:23

- Género: Masculino

- Condición Laboral: D.L.1401 – Prácticas Profesionales

- Cargo: Practicante

IV. DIMENSIONES DE LA COMUNICACIÓN INTERNA

DIMENSIÓN: OPERATIVA

1. ¿En la institución, se le ha brindado información referente al rol, productos y servicios que

brinda Sunarp, procedimientos de trabajo, las funciones de su puesto y la normatividad

organizacional como RIT, MOF y Directivas?

Si: rol, productos y servicios que brinda Sunarp, procedimientos de trabajo, las funciones

de su puesto.

¿A través de qué medios?: Inducción, de manera física

No (Responda la pregunta 2 y 3) RIT, MOF y Directivas

2. ¿Porque cree Ud., que la institución no le brindó dicha información?

No sé.

¿Cree usted que dicha información (la que no se le brinda) es necesaria e importante?,

porque

Sí, porque le permitiría aprender de dichos documentos.

¿De qué manera te gustaría recibir esta información?

De manera presencial

3. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Ningún efecto negativo, pero me gustaría conocerlo.

DIMENSIÓN: ESTRATEGICA

4. ¿En la institución, se le ha brindado información referente a misión, visión, objetivos

organizacionales, y los objetivos de su área y de su puesto?

238

Si los objetivos de su área y de su puesto

¿A través de qué medios?: Si de manera general mi jefe me brindo.

No (Responda la pregunta 5 y 6) misión, visión, objetivos organizacionales,

5. ¿Porque cree Ud. que la institución no le brindó dicha información?

Porque en mi área no estamos centrados con la misión, visión.

¿Cree usted que dicha información (la que no se le brinda) es necesaria e importante?,

porque

Si es importante conocer.

¿De qué manera te gustaría recibir esta información

Una exposición, algo más personal.

6. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Ningún efecto.

DIMENSIÓN: CULTURAL

7. ¿En la institución, le comunican los valores, normas y modo de trabajo de Sunarp; lo que

está o no permitido realizar?

Si valores, normas y modo de trabajo de Sunarp, lo que está o no permitido realizar

¿A través de qué medios?: Inducción

No (Responda la pregunta 2 y 3) …………………………………………………………………

...

8. ¿Porque cree Ud. que la institución no le brinda dicha información?

……

……

¿Cree usted que dicha información (la que no se le brinda) es necesaria e importante?

Si me han brindado dicha información.

¿De qué manera te gustaría recibir esta información?

Me gustaría recibir la información más amplia en modo de charlas.

9. ¿Qué efectos tiene para Ud. que no le brinda dicha información?

……

……

239

10. ¿En la institución, percibe Ud. que los jefes y colegas de trabajo practican los valores

institucionales?

Si jefes y colegas de trabajo practican los valores institucionales

No (Responda la pregunta 2 y 3) ………………………………………………………………….

...

11. ¿Porque cree Ud. que en la institución no se practican los valores institucionales?

……

……

……

12. ¿Qué efectos tiene para Ud. que no se practiquen dichos valores en la institución?

……

……

¿La institución promueve la práctica de valores? ¿De qué manera?

Promueve siempre, cuando ingresas al trabajo, el respeto, al interactuar con los

compañeros nos apoyan.

13. ¿Se siente orgulloso de la cultura organizacional de la institución?

Si (Porque) Está muy orgulloso.

No

(Porque)………………………………………………………………………………………………

..

DIMENSIÓN: MOTIVACIONAL

14. ¿En la institución, le comunican los logros alcanzados de la ZRN° VIII y las oportunidades

de crecimiento que tiene en su trabajo?

Si……………………………………………………………………………………………………….

..

¿A través de qué medios? : .…………………………………………….......................................
No (Responda la pregunta 15 y 16) logros alcanzados de la ZRN° VIII y las oportunidades

de crecimiento que tiene en su trabajo

15. ¿Porque cree Ud. que la institución no le brinda dicha información?

No sé porque, quizá por mi trabajo que no es tan importante.

¿Cree usted que dicha información (la que no se le brinda) es necesaria e importante?, por

qué?

Pienso que sí, porque me ayudaría como persona, anímicamente, te hace sentir bien y da

fuerzas para darlo todo en el trabajo.

240

¿De qué manera te gustaría recibir esta información

A través del jefe inmediato.

16. ¿Qué efectos tiene para Ud. que no le brinden dicha información?

No le brinda motivación.

17. ¿Percibe Ud. que su institución es justa, confiable y transparente?

Si (Porque) justa, confiable y transparente.

No (Porque) (Responda la pregunta 18) …………………………………………………………

..

18. ¿Qué efectos tiene para Ud. dicha percepción?

Me hace sentir bien.

DIMENSIÓN: FEEDBACK

19. ¿En la institución, recibes feedback (retroalimentación) periódicamente por parte de tu jefe

inmediato, es decir tienes conocimiento de tu desempeño laboral?

Si……………………………………………………………………………………………………….

..

¿A través de qué medios?: …………………………………………….......................................
No (Responda la pregunta 22 y 21) No te brinda, información.

20. ¿Porque cree Ud. que no recibe feedback (retroalimentación) por parte de su jefe?

No sé.

¿Cree usted que dicha información (la que no se le brinda) es necesaria e importante?, por

qué?

Si es importante.

¿De qué manera te gustaría recibir esta información

Me llenaría de ganas de trabajar, con perseverancia; me ayudaría a mejorar mi trabajo.

21. ¿Qué efectos tiene para Ud. que no reciba feedback?

……

……

DIMENSIÓN: PROPOSITIVA

22. ¿En la institución, existen espacios de comunicación para recibir opiniones y sugerencias

del personal tales como: buzón de sugerencias, reuniones, política de puertas abiertas, etc.;

para mejorar los procedimientos de la institución o en su área de trabajo?

241

Si……………………………………………………………………………………………………….

..

¿Cuáles son esos espacios de comunicación?: …………………………………………………

...

.

No (Responda la pregunta 23 y 24) espacios de comunicación para recibir opiniones y

sugerencias.

23. ¿Porque cree Ud. que la institución no fomenta estos espacios de comunicación?

No sé.

¿Cree usted que dicha información (la que no se le brinda) es necesaria e importante?,

porque

Lo deberían fomentar, más que nada de parte del jefe inmediato. A si aprender muchas

cosas más.

¿De qué manera te gustaría recibir esta información

24. ¿Qué efectos tiene para Ud. que no existan dichos espacios de comunicación?

Influiría en mi crecimiento profesional.

Estimado Sr. hemos culminado, gracias por compartir con nosotras su opinión.

¡Gracias por su participación!!!

242

Entrevistado 4

GUIA DE ENTREVISTA PARA DISEÑAR UNA PROPUESTA PARA MEJORAR

LA COMUNICACIÓN INTERNA EN LA SEDE ADMINISTRATIVA DE LA ZONA

REGISTRAL N° VIII - SEDE HUANCAYO.
Estimado (a) Carmen Patricia, Villanueva Mansilla, previo cordial saludo le comunico que la presente

entrevista tiene como objetivo recabar información respecto a la Comunicación Interna en la Sede

Administrativa de la Zona Registral N°VIII-Sede Huancayo. Cabe precisar que la información

recabada es totalmente confidencial, no hay respuestas correctas e incorrectas.

Datos Generales:

- Edad:38

- Género: Femenino

- Condición Laboral: D.L. 1057

- Cargo: Abogada para la Unidad de Administración

V. DIMENSIONES DE LA COMUNICACIÓN INTERNA

DIMENSIÓN: OPERATIVA

1. ¿En la institución, se le ha brindado información referente al rol, productos y servicios que

brinda Sunarp, procedimientos de trabajo, las funciones de su puesto y la normatividad

organizacional como RIT, MOF y Directivas?

Si. Se me ha brindado información referente al rol, productos y servicios que brinda Sunarp,

procedimientos de trabajo, las funciones de su puesto.

¿A través de qué medios?: mediante correo electrónico

No (Responda la pregunta 2 y 3). No se me ha brindado información referente a la

normatividad organizacional como RIT, MOF y Directivas

2. ¿Porque cree Ud., que la institución no le brindó dicha información?

Desconozco por que no se me brindo dicha información.

3. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Si me hubiesen dado esa información me habría facilitado mi trabajo, ya que he tenido que

con mis sus propios medios investigar.

DIMENSIÓN: ESTRATEGICA

4. ¿En la institución, se le ha brindado información referente a misión, visión, objetivos

organizacionales, y los objetivos de su área y de su puesto?

Si, se me ha brindado información referente a misión, visión, objetivos organizacionales

243

¿A través de qué medios?: Me brindaron en la inducción y en el contrato

No (Responda la pregunta 5 y 6): se me ha brindado información referente a los objetivos

de su área y de su puesto

5. ¿Porque cree Ud. que la institución no le brindó dicha información?

Desconozco

6. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Ninguno

DIMENSIÓN: CULTURAL

7. ¿En la institución, le comunican los valores, normas y modo de trabajo de Sunarp; lo que

está o no permitido realizar?

Si.se me brindo información referente a los valores, normas y modo de trabajo de Sunarp;

de manera genérica, y lo que está permitido y lo que no realizar, he tenido que investigar,

adecuando mi conducta a los requerimientos.

¿A través de qué medios?: …………………………………………….......................................
No (Responda la pregunta 2 y 3) ………………………………………………………………….

8. ¿Porque cree Ud. que la institución no le brinda dicha información?

Desconoce, considero que es muy importante que se me brinde dicha información

9. ¿Qué efectos tiene para Ud. que no le brinda dicha información?

Repercute en mi desempeño laboral

10. ¿En la institución, percibe Ud. que los jefes y colegas de trabajo practican los valores

institucionales?

Si, en lo que concierne a todos los trabajadores no lo he observado directamente si se

practica o no los valores, pero en mi jefe si

No (Responda la pregunta 2 y 3

11. ¿Porque cree Ud. que en la institución no se practican los valores institucionales?

12. ¿Qué efectos tiene para Ud. que no se practiquen dichos valores en la institución?

¿La institución promueve la práctica de valores? ¿De qué manera?

244

Si promueve la práctica de valores, mediante información por correo institucional, el código

de ética, últimamente nos han brindado información sobre las conductas anticorrupción

13. ¿Se siente orgulloso de la cultura organizacional de la institución?

Si (Porque) Si me siento orgullosa

No

(Porque)……………………………………………………………………………………………

DIMENSIÓN: MOTIVACIONAL

14. ¿En la institución, le comunican los logros alcanzados de la ZRN° VIII y las oportunidades

de crecimiento que tiene en su trabajo?

Si………………………………………………………………………………………………………

¿A través de qué medios?: …………………………………………….......................................

No (Responda la pregunta 15 y 16) se le comunican los logros ni oportunidades de

crecimiento

15. ¿Porque cree Ud. que la institución no le brinda dicha información?

Desconozco, podría ser por el factor tiempo

16. ¿Qué efectos tiene para Ud. que no le brinden dicha información?

No genera algo negativo en mí, porque esa información puedo buscarla en la página web y

en cuanto a las oportunidades de crecimiento en mi puesto no se me fa comunicado porque

no tengo oportunidades de crecimiento, pero quizá en otras áreas si y me gustaría que me

pudiesen brindar esa información como si se presentaría una oportunidad en asesoría legal,

me sentiría mal si no lo hacen. Lo ideal sería que brinden la información, pero no lo hacen.

Lo creo bastante necesario sabría a donde enfocarse si le conviene o no

17. ¿Percibe Ud. que su institución es justa, confiable y transparente?

Si (Porque) si percibo que la institución es justa, confiable y transparente

No (Porque) (Responda la pregunta 18) …………………………………………………………

18. ¿Qué efectos tiene para Ud. dicha percepción?

DIMENSIÓN: FEEDBACK

19. ¿En la institución, recibes feedback (retroalimentación) periódicamente por parte de tu jefe

inmediato, es decir tienes conocimiento de tu desempeño laboral?

Si,...

¿A través de qué medios?: …………………………………………….......................................
No (Responda la pregunta 22 y 21) no se ha feedback (retroalimentación) periódicamente

por parte de tu jefe inmediato.

20. ¿Porque cree Ud. que no recibe feedback (retroalimentación) por parte de su jefe?

245

Desconozco

21. ¿Qué efectos tiene para Ud. que no reciba feedback?

Sería ideal que se haga ese proceso a efectos de mejorar mi rendimiento.

DIMENSIÓN: PROPOSITIVA

22. ¿En la institución, existen espacios de comunicación para recibir opiniones y sugerencias

del personal tales como: buzón de sugerencias, reuniones, política de puertas abiertas, etc.;

para mejorar los procedimientos de la institución o en su área de trabajo?

Si

¿Cuáles son esos espacios de comunicación?:

No (Responda la pregunta 23 y 24) existen espacios de comunicación para recibir opiniones

y sugerencias del personal.

23. ¿Porque cree Ud. que la institución no fomenta estos espacios de comunicación?

Desconozco

24. ¿Qué efectos tiene para Ud. que no existan dichos espacios de comunicación?

Toda comunicación siempre es buena, que te informen tus objetivos, y lo que deberías

mejorar, porque si no lo hay y luego te despiden, te quedas con la incertidumbre de no saber

qué hiciste mal.

Estimado Sr(a), hemos culminado, gracias por compartir con nosotras su opinión.

¡Gracias por su participación!!!

Encuestado 5

GUIA DE ENTREVISTA PARA DISEÑAR UNA PROPUESTA PARA MEJORAR

LA COMUNICACIÓN INTERNA EN LA SEDE ADMINISTRATIVA DE LA ZONA

REGISTRAL N° VIII - SEDE HUANCAYO.
Estimado Srta. Roció Quispe Ticse, previo cordial saludo le comunico que la presente entrevista

tiene como objetivo recabar información respecto a la Comunicación Interna en la Sede

Administrativa de la Zona Registral N°VIII-Sede Huancayo. Cabe precisar que la información

recabada es totalmente confidencial, no hay respuestas correctas e incorrectas.

Datos Generales:

- Edad: 32

- Género: Femenino

- Condición Laboral: D.L. 1057 - CAS

- Cargo: Analista de Contabilidad

VI. DIMENSIONES DE LA COMUNICACIÓN INTERNA

DIMENSIÓN: OPERATIVA

246

1. ¿En la institución, se le ha brindado información referente al rol, productos y servicios que

brinda Sunarp, procedimientos de trabajo, las funciones de su puesto y la normatividad

organizacional como RIT, MOF y Directivas?

Si: Rol, productos y servicios que brinda Sunarp, RIT, MOF y Directivas, funciones de su

puesto

¿A través de qué medios?: en la inducción y en físico en el contrato

No (Responda la pregunta 2 y 3) procedimientos de trabajo

2. ¿Porque cree Ud., que la institución no le brindó dicha información?

Porque es función del trabajador averiguar.

3. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Ninguna.

DIMENSIÓN: ESTRATEGICA

4. ¿En la institución, se le ha brindado información referente a misión, visión, objetivos

organizacionales, y los objetivos de su área y de su puesto?

Si. Misión, visión, objetivos organizacionales

¿A través de qué medios? En la inducción

No (Responda la pregunta 5 y 6 los) objetivos de su área y de su puesto

5. ¿Porque cree Ud. que la institución no le brindó dicha información?

Porque el trabajo es rutinario se hace cada mes, por eso no lo hacen; pero sede central si

no comunica como se debe hacer el trabajo.

6. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Ninguna.

DIMENSIÓN: CULTURAL

7. ¿En la institución, le comunican los valores, normas y modo de trabajo de Sunarp; lo que

está o no permitido realizar?

Si. Valores, normas y modo de trabajo de Sunarp, y lo que está o no permitido realizar

¿A través de qué medios?: Inducción, mediante las pantallas

No (Responda la pregunta 2 y 3) …………………………………………………………………

...

247

8. ¿Porque cree Ud. que la institución no le brinda dicha información?

9. ¿Qué efectos tiene para Ud. que no le brinda dicha información?

10. ¿En la institución, percibe Ud. que los jefes y colegas de trabajo practican los valores

institucionales?

Si

No (Responda la pregunta 2 y 3) ………………………………………………………………….

...

11. ¿Porque cree Ud. que en la institución no se practican los valores institucionales?

12. ¿Qué efectos tiene para Ud. que no se practiquen dichos valores en la institución?

¿La institución promueve la práctica de valores? ¿De qué manera?

Si, por el ejemplo que percibo en los jefes.

Por los mensajes que nos envían por las pantallas de la computadora.

13. ¿Se siente orgulloso de la cultura organizacional de la institución?

Si (Porque), si porque tengo un ambiente acogedor, es muy bueno para desempeñarme.

No

(Porque)……………………………………………………………………………………………

DIMENSIÓN: MOTIVACIONAL

14. ¿En la institución, le comunican los logros alcanzados de la ZRN° VIII y las oportunidades

de crecimiento que tiene en su trabajo?

Si logros alcanzados de la ZRN° VIII

¿A través de qué medios?:. logros en general.

No (Responda la pregunta 15 y 16) oportunidades de crecimiento

15. ¿Porque cree Ud. que la institución no le brinda dicha información?

Xq no hay mucho personal en el área administrativa, y solo hay un puesto en mi área. Por

ello no hay muchas oportunidades de crecimiento.

16. ¿Qué efectos tiene para Ud. que no le brinden dicha información?

…….

17. ¿Percibe Ud. que su institución es justa, confiable y transparente?

Si (Porque) es justa, confiable y transparente.

No (Porque)(Responda la pregunta 18)………………………………………………………….

...

248

18. ¿Qué efectos tiene para Ud. dicha percepción?

Te da oportunidades de crecimiento en otras áreas.

DIMENSIÓN: FEEDBACK

19. ¿En la institución, recibes feedback (retroalimentación) periódicamente por parte de tu jefe

inmediato, es decir tienes conocimiento de tu desempeño laboral?

Si………………………………………………………………………………………………………

¿A través de qué medios?: …………………………………………….......................................

No (Responda la pregunta 22 y 21) ……………………………………………………………….

20. ¿Porque cree Ud. que no recibe feedback (retroalimentación) por parte de su jefe?

Xq cumplo con la expectativa de mi jefe

21. ¿Qué efectos tiene para Ud. que no reciba feedback?

Sería muy bueno, ayudaría a mejorar y crecer.

DIMENSIÓN: PROPOSITIVA

22. ¿En la institución, existen espacios de comunicación para recibir opiniones y sugerencias

del personal tales como: buzón de sugerencias, reuniones, política de puertas abiertas, etc.;

para mejorar los procedimientos de la institución o en su área de trabajo?

Si………………………………………………………………………………………………………

¿Cuáles son esos espacios de comunicación?: …………………………………………………

No (Responda la pregunta 23 y 24) es una práctica informal.

23. ¿Porque cree Ud. que la institución no fomenta estos espacios de comunicación?

Desconocimiento por parte de la gestión, falta de tiempo.

24. ¿Qué efectos tiene para Ud. que no existan dichos espacios de comunicación?

Sería bueno que tomen en cuenta nuestras opiniones, y ello podrían sacar mejores ideas.

Estimado Sr(ta), hemos culminado, gracias por compartir con nosotras su opinión.

¡Gracias por su participación!!!

249

Encuestador 6

GUIA DE ENTREVISTA PARA DISEÑAR UNA PROPUESTA PARA MEJORAR

LA COMUNICACIÓN INTERNA EN LA SEDE ADMINISTRATIVA DE LA ZONA

REGISTRAL N° VIII - SEDE HUANCAYO.
Estimada Srta. Stephany Nolasco Choque, previo cordial saludo le comunico que la presente

entrevista tiene como objetivo recabar información respecto a la Comunicación Interna en la Sede

Administrativa de la Zona Registral N°VIII-Sede Huancayo. Cabe precisar que la información

recabada es totalmente confidencial, no hay respuestas correctas e incorrectas.

Datos Generales:

- Edad: 28

- Género: Femenino

- Condición Laboral: D.L. 1057 - CAS

- Cargo: Analista Administrativa de Recursos Humanos

VII. DIMENSIONES DE LA COMUNICACIÓN INTERNA

DIMENSIÓN: OPERATIVA

1. ¿En la institución, se le ha brindado información referente al rol, productos y servicios que

brinda Sunarp, procedimientos de trabajo, las funciones de su puesto y la normatividad

organizacional como RIT, MOF y Directivas?

Si. ¿A través de qué medios? Le han le ha brindado información referente al rol, productos

y servicios que brinda Sunarp mediante la Inducción y a través de los correo masivos, se le

ha brindado las funciones de su puesto de manera general en el contrato de trabajo y en

cuanto la normatividad organizacional como RIT, MOF y Directivas se le brindo en un CD y

en físico.

No (Responda la pregunta 2 y 3) No se le brindo el MAPRO o procedimientos de trabajo o

no ha sido difundido en su debida oportunidad

2. ¿Porque cree Ud., que la institución no le brindó dicha información?

No lo han sabido canalizar bien juntamente con el área comunicaciones para que la

información llegue a los usuarios internos.

3. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Muchos de los procesos por desconocimiento lo he realizado de una manera diferente a lo

del MAPRO causando la devolución de informe generando pérdida de tiempo

DIMENSIÓN: ESTRATEGICA

4. ¿En la institución, se le ha brindado información referente a misión, visión, objetivos

organizacionales, y los objetivos de su área y de su puesto?

250

Si……………………………………………………………………………………………………….

¿A través de qué medios?: …………………………………………….......................................
No (Responda la pregunta 5 y 6) la misión, visión, objetivos organizacionales no se le ha

brindado, pero tiene conocimiento porque lo ha investigado en la página web antes de

postular. En cuanto a los objetivos de su puesto y de su área no me brindo mi jefe inmediato.

5. ¿Porque cree Ud. que la institución no le brindó dicha información?

Depende de la capacidad de gestión de los jefes y de la manera como esta educado

profesionalmente,

6. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Me genera frustración incomodidad y cólera porque uno quiere ser lo más productivo

posible, pero al no tener la información yo tengo que buscarla, me desmotiva y limita generar

para ideas, produce demoras y lo que querías avanzar a un 100% solo avanzas un 50%.

DIMENSIÓN: CULTURAL

7. ¿En la institución, le comunican los valores, normas y modo de trabajo de Sunarp; lo que

está o no permitido realizar?

Si. ¿A través de qué medios? me comunicaron los valores y modo de trabajo de Sunarp

mediante una campaña hace unos años atrás en cuanto a las normas nos hacen llegar al

correo electrónico, pero no en su totalidad.

No (Responda la pregunta 2 y 3) No, me hicieron llegar lo que está o no permitido realizar,

no existen decálogos solo la comunicación del RIT al inicio.

8. ¿Porque cree Ud. que la institución no le brinda dicha información?

No han encargado a una persona o área, cada área vela por su lado, no ven de manera

general y podría servir mucho para todo el personal.

9. ¿Qué efectos tiene para Ud. que no le brinda dicha información?

En una ocasión tenía que enviar unos documentos a secretaria técnica, si yo sabría lo que

me está permitido y lo que no, podría hacerlo más rápido con la identificación de las

sanciones administrativas y al desconocerla o tener la información me toma más tiempo

culminar mi labor.

10. ¿En la institución, percibe Ud. que los jefes y colegas de trabajo practican los valores

institucionales?

Si………………………………………………………………………………………………………

No (Responda la pregunta 2 y 3) no todos practican los valores

251

11. ¿Porque cree Ud. que en la institución no se practican los valores institucionales?

Hay demasiada envidia, si uno es mejor profesional que otro, si a uno se le da más trabajo

a otro, hay dejadez por parte del jefe inmediato, le da prioridad a un trabajador y no a otro

No se practica el valor confianza de parte del jefe inmediato en cuanto al respeto, el hecho

de no brindarme la información necesaria teniendo conocimiento que alguien tiene afecta a

mi persona.

12. ¿Qué efectos tiene para Ud. que no se practiquen dichos valores en la institución?

Poca productividad a nivel de área, desánimo y poco entusiasmo de generar nuevas ideas

¿La institución promueve la práctica de valores? ¿De qué manera?

No promueven la práctica de valores solo una vez lo hizo desde esa ocasión ya no lo hizo

más, anteriormente había compartir con viajes sin embargo el personal esta tan arraigado

a sus propios valores y no se lograba el compromiso de todos.

13. ¿Se siente orgulloso de la cultura organizacional de la institución?

Si (Porque) si me siento orgullosa

No

(Porque)……………………………………………………………………………………………

DIMENSIÓN: MOTIVACIONAL

14. ¿En la institución, le comunican los logros alcanzados de la ZRN° VIII y las oportunidades

de crecimiento que tiene en su trabajo?

Si: logros alcanzados

¿A través de qué medios?: Ocasionalmente.

No (Responda la pregunta 15 y 16): oportunidades de crecimiento que tiene en su trabajo

15. ¿Porque cree Ud. que la institución no le brinda dicha información?

No te dicen la línea de carrera,

16. ¿Qué efectos tiene para Ud. que no le brinden dicha información?

Lentitud en la gestión.

17. ¿Percibe Ud. que su institución es justa, confiable y transparente?

Si (Porque) Justa (remunerativo), confiable (servicio)

No (Porque)(Responda la pregunta 18) transparente (En temas de convocatorias y

procesos de selección)

18. ¿Qué efectos tiene para Ud. dicha percepción?

252

DIMENSIÓN: FEEDBACK

19. ¿En la institución, recibes feedback (retroalimentación) periódicamente por parte de tu jefe

inmediato, es decir tienes conocimiento de tu desempeño laboral?

Si………………………………………………………………………………………………………

¿A través de qué medios?: …………………………………………….......................................
No (Responda la pregunta 22 y 21) ………………………………………………………………

20. ¿Porque cree Ud. que no recibe feedback (retroalimentación) por parte de su jefe?

No hace seguimiento en nuestros trabajos, solo espera los resultados.

21. ¿Qué efectos tiene para Ud. que no reciba feedback?

No le permite mejorar, lo errores persisten durante el trabajo.

DIMENSIÓN: PROPOSITIVA

22. ¿En la institución, existen espacios de comunicación para recibir opiniones y sugerencias

del personal tales como: buzón de sugerencias, reuniones, política de puertas abiertas, etc.;

para mejorar los procedimientos de la institución o en su área de trabajo?

Si……………………………………………………………………………………………………….

¿Cuáles son esos espacios de comunicación?: ………………………………………………….

...

No (Responda la pregunta 23 y 24) espacios de comunicación para recibir opiniones y

sugerencias del personal tales como: buzón de sugerencias, reuniones, política de puertas

abiertas, etc.; para mejorar los procedimientos de la institución o en su área de trabajo

23. ¿Porque cree Ud. que la institución no fomenta estos espacios de comunicación?

X temor de los jefes a que lleguen quejas de su personal y ello generaría más carga laboral

para levantas observaciones y demás.

24. ¿Qué efectos tiene para Ud. que no existan dichos espacios de comunicación?

Incongruencia en la información, desconocimiento.

Estimada Srta, hemos culminado, gracias por compartir con nosotras su opinión.

¡Gracias por su participación!!!

253

Entrevistado 7

GUIA DE ENTREVISTA PARA DISEÑAR UNA PROPUESTA PARA MEJORAR

LA COMUNICACIÓN INTERNA EN LA SEDE ADMINISTRATIVA DE LA ZONA

REGISTRAL N° VIII - SEDE HUANCAYO.
Estimado (a) Tania Gissela Alvarado Torres, previo cordial saludo le comunico que la presente

entrevista tiene como objetivo recabar información respecto a la Comunicación Interna en la Sede

Administrativa de la Zona Registral N°VIII-Sede Huancayo. Cabe precisar que la información

recabada es totalmente confidencial, no hay respuestas correctas e incorrectas.

Datos Generales:

- Edad:35

- Género: Femenino

- Condición Laboral: CAS- D.L. 1057

- Cargo: Analista de Tesorería

VIII. DIMENSIONES DE LA COMUNICACIÓN INTERNA

DIMENSIÓN: OPERATIVA

1. ¿En la institución, se le ha brindado información referente al rol, productos y servicios que

brinda Sunarp, procedimientos de trabajo, las funciones de su puesto y la normatividad

organizacional como RIT, MOF y Directivas?

Si. ¿A través de qué medios? Se me ha brindado información referente al rol, productos

y servicios que brinda Sunarp mediante la charla de inducción, en cuanto a las funciones de

mi puesto está en mi contrato y lo demás he buscado la información en la página web

No (Responda la pregunta 2 y 3) Los procedimientos de trabajo no me brindaron

directamente, pero lo vi en la página web

2. ¿Porque cree Ud., que la institución no le brindó dicha información?

Nosotros debemos investigar esa información

3. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Sobre el MAPRO, no ha repercutido ya que conoce el flujo grama de la entidad y de eso me

he guiado

DIMENSIÓN: ESTRATEGICA

4. ¿En la institución, se le ha brindado información referente a misión, visión, objetivos

organizacionales, y los objetivos de su área y de su puesto?

Si me han brindado la información referente a misión, visión, objetivos organizacionales

¿A través de qué medios?: En la inducción

254

No (Responda la pregunta 5 y 6) referente a los objetivos del área y del puesto no le han

dado información.

5. ¿Porque cree Ud. que la institución no le brindó dicha información?

Considero que debería tener conocimiento y sería importante que nos brinden esa

información

6. ¿Qué efectos tiene para Ud. que no le brinde dicha información?

Ninguno

DIMENSIÓN: CULTURAL

7. ¿En la institución, le comunican los valores, normas y modo de trabajo de Sunarp; lo que

está o no permitido realizar?

Sí, me brindaron información referente a los valores, normas y modo de trabajo de Sunarp

¿A través de qué medios?: correo electrónico.

No (Responda la pregunta 2 y 3) información referente a lo que está o no permitido realiza

no me han brindado

8. ¿Porque cree Ud. que la institución no le brinda dicha información?

Creen que no es importante

9. ¿Qué efectos tiene para Ud. que no le brinda dicha información?

En una ocasión quise obtener esa información y ni me la brindaron porque no tenía acceso

10. ¿En la institución, percibe Ud. que los jefes y colegas de trabajo practican los valores

institucionales?

Si. Percibo que los jefes y colegas de trabajo practican los valores institucionales

No (Responda la pregunta 2 y 3) …………………………………………………………………

11. ¿Porque cree Ud. que en la institución no se practican los valores institucionales?

12. ¿Qué efectos tiene para Ud. que no se practiquen dichos valores en la institución?

¿La institución promueve la práctica de valores? ¿De qué manera?

Se ve en el ejemplo de los colegas

13. ¿Se siente orgulloso de la cultura organizacional de la institución?

255

Sí, Porque es una institución que se preocupa por el bienestar de los colaboradores, el

espacio y la limpieza son adecuados, existe buen clima laboral entre compañeros y con

respeto.

No (Porque) …………………………………………………………………………………………

DIMENSIÓN: MOTIVACIONAL

14. ¿En la institución, le comunican los logros alcanzados de la ZRN° VIII y las oportunidades

de crecimiento que tiene en su trabajo?

Si. Las algunas reuniones el jefe zonal ha comunicado sobre los logros alcanzados de la

ZRN°

¿A través de qué medios?: En reuniones de manera esporádica

No (Responda la pregunta 15 y 16) No tenemos oportunidades de crecimiento

Cuando hay plazas, pero son limitadas

15. ¿Porque cree Ud. que la institución no le brinda dicha información?

Las plazas son limitadas

16. ¿Qué efectos tiene para Ud. que no le brinden dicha información?

Todos estamos en inestabilidad laboral porque al ser contratados no tenemos una plaza fija

o estable.

17. ¿Percibe Ud. que su institución es justa, confiable y transparente?

Si (Porque) yo percibo que si porque yo he postulado y he ingresado por mis méritos

No (Porque)(Responda la pregunta 18)………………………………………………………….

18. ¿Qué efectos tiene para Ud. dicha percepción?

DIMENSIÓN: FEEDBACK

19. ¿En la institución, recibes feedback (retroalimentación) periódicamente por parte de tu jefe

inmediato, es decir tienes conocimiento de tu desempeño laboral?

Si.

¿A través de qué medios?: …………………………………………….......................................
No (Responda la pregunta 22 y 21) no se da eso,

20. ¿Porque cree Ud. que no recibe feedback (retroalimentación) por parte de su jefe?

Mi jefe no lo considera necesario, considero que es importante porque tenemos un jefe

inmediato ellos evalúan nuestro desempeño laboral y podría saber e que debería mejorar y

las deficiencias que presentamos

21. ¿Qué efectos tiene para Ud. que no reciba feedback?

DIMENSIÓN: PROPOSITIVA

256

22. ¿En la institución, existen espacios de comunicación para recibir opiniones y sugerencias

del personal tales como: buzón de sugerencias, reuniones, política de puertas abiertas, etc.;

para mejorar los procedimientos de la institución o en su área de trabajo?

Si………………………………………………………………………………………………………

¿Cuáles son esos espacios de comunicación?: …………………………………………………

No (Responda la pregunta 23 y 24) La verdad no he visto un buzón solo el libro de

reclamaciones que es para usuarios, pero para nosotros no existe la verdad desconozco

23. ¿Porque cree Ud. que la institución no fomenta estos espacios de comunicación?

Pienso porque no le han tomado la debida importancia, nadie se ha quejado y no

implementan este tipo de acciones, pienso que es importante al tener un buzón de

sugerencias podría ingresar tu reclamo y lo que piensas y nadie iría contra ti, la mayoría

tiene miedo que puedan tomar acciones contra ti, no expresamos lo que sentimos o alguna

molestia que tengamos

24. ¿Qué efectos tiene para Ud. que no existan dichos espacios de comunicación?

Bueno ahora no me perjudica, pero quien sabe más adelante, también a mis compañeros,

ahora se me hace indiferente por que no he tenido una situación que yo recurra a esos tipos

de acciones.

Estimado Sr(a), hemos culminado, gracias por compartir con nosotras su opinión.

¡Gracias por su participación!!!

257

Anexo 5: Resultados de los instrumentos de medición

A. Cuestionario

El cuestionario fue diseñado en el formulario de google y remitido a los 31

servidores de la Sede Administrativa vía correo electrónico; de los cuales 27

absolvieron la encuesta, dichos resultados se trasladan en la siguiente imagen

en la que se ha procesado la información mediante el uso del programa

Microsoft Excel.

Tabla 12

Resultados de procesamiento de cuestionario.

N° de
Encue
stado

DIMENSIÓN OPERATIVA
DIMENSIÓN

ESTRATEGICA
DIMENSIÓN
CULTURAL

P
1

P
2

P
3

P
4

P
5

P
6

P
7

P
8

P
9

P
1
0

P
1
1

P
1
2

P
13

P
1
4

P
1
5

P
1
6

P
1
7

1 3 3 3 3 2 3 2 3 2 2 2 2 3 3 2 2 3

2 3 3 3 3 2 3 2 3 2 2 2 2 3 3 2 2 2

3 3 3 3 3 3 2 2 2 2 2 2 3 3 3 3 3 3

4 3 3 3 3 3 3 3 3 2 2 2 3 2 3 3 3 3

5 3 3 3 2 2 4 3 3 3 3 2 3 3 2 3 4 4

6 3 3 3 3 3 3 2 3 3 3 3 3 3 3 3 2 3

7 4 4 3 3 3 3 3 2 3 3 2 3 3 3 3 3 3

8 2 2 3 2 3 3 3 2 3 3 2 2 3 2 3 2 3

9 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 4

10 4 3 4 4 4 4 4 4 4 4 3 3 4 3 4 3 4

11 3 3 3 3 3 3 3 3 2 2 3 3 2 4 3 3 3

12 3 3 3 3 3 3 4 3 3 3 3 3 3 3 4 3 4

13 3 3 4 4 2 3 2 3 3 2 2 1 2 2 3 3 2

14 2 3 3 3 3 3 3 2 2 2 2 3 2 3 3 3 3

15 1 2 2 3 2 3 2 2 2 2 2 3 2 3 2 3 3

16 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 3 4

17 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

18 3 3 3 3 2 2 3 2 2 2 1 2 2 3 2 3 3

19 3 3 3 3 2 3 3 3 3 3 2 3 3 3 3 3 3

20 3 4 4 4 4 4 3 4 4 3 3 3 4 4 4 3 4

21 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

22 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

23 3 3 4 4 3 3 3 3 2 3 3 3 3 4 3 3 4

24 3 2 2 4 3 3 3 2 2 3 2 2 3 3 3 3 2

25 3 2 3 3 3 2 2 4 3 2 2 3 3 3 3 3 3

26 3 3 3 3 3 3 3 2 2 2 2 2 3 3 2 3 3

27 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

2.
9
6

2.
9
6

3.
1
1

3.
1
5

2.
8
5

3.
0
4

2.
8
5

2.
8
5

2.
7
0

2.
6
7

2.
4
4

2.
7
4

2.8
9

3.
0
4

2.
9
6

2.
8
9

3.
1
5

258

N° de
Encue
stado

DIMENSIÓN
MOTIVACIONAL

DIMENSIÓN FEEDBACK
DIMENSIÓN

PROPOSITIVA
PROM
EDIO P

18
P
19

P
20

P
21

P
2
2

P
2
3

P
2
4

P
2
5

P
2
6

P
2
7

P
28

P
29

P
30

P
31

1 2 2 2 2 1 2 2 2 2 2 2 2 2 2 2.26

2 2 2 2 2 1 2 3 2 2 2 3 2 2 2 2.29

3 2 1 2 2 3 3 3 2 2 2 3 2 2 2 2.45

4 2 2 3 3 2 3 3 3 3 3 2 2 2 2 2.65

5 3 2 2 2 3 3 3 3 3 3 3 2 2 3 2.81

6 2 2 2 3 2 2 3 2 2 2 3 2 2 2 2.58

7 2 2 3 3 3 3 3 2 2 2 3 3 3 3 2.84

8 2 2 3 3 2 2 3 2 2 2 3 3 2 2 2.45

9 3 2 3 4 3 3 3 2 2 2 2 2 2 2 2.81

10 3 3 3 3 2 2 3 2 2 2 2 2 3 2 3.13

11 3 3 3 3 3 3 3 3 3 3 3 4 4 4 3.03

12 3 3 3 3 3 3 3 2 3 3 3 3 3 3 3.06

13 2 1 1 2 2 1 3 1 1 1 3 2 3 1 2.19

14 3 3 3 3 2 2 3 2 3 2 3 2 2 2 2.58

15 2 2 1 3 1 2 3 1 2 1 3 2 2 2 2.13

16 4 4 4 4 4 4 4 4 4 4 4 3 4 4 3.94

17 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3.00

18 2 2 2 2 2 2 2 2 2 2 3 3 2 2 2.29

19 3 2 3 3 2 3 3 2 2 2 3 2 2 3 2.71

20 3 3 3 4 3 3 4 3 3 3 3 3 3 3 3.42

21 3 2 3 3 3 3 3 2 3 3 3 3 3 3 2.94

22 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3.00

23 3 3 3 4 3 3 3 3 3 3 4 2 2 3 3.10

24 2 2 2 3 2 3 3 3 3 2 3 3 3 3 2.65

25 3 3 3 3 3 2 3 2 3 3 3 2 2 2 2.71

26 2 2 2 3 2 2 2 2 2 2 3 2 2 2 2.42

27 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3.00

PROM
EDIO

2.5
9

2.3
7

2.5
9

2.9
3

2.
4
4

2.
5
9

2.
9
6

2.
3
3

2.
5
2

2.
4
1

2.
93

2.
48

2.
52

2.
52

2.76

Fuente: Elaboración propia

Posteriormente se realizó el procesamiento de los resultados por cada

dimensión y de la variable comunicación interna. Los resultados se muestran

a continuación.

Tabla 13

Resultados por dimensiones de la comunicación interna.

Dimensiones Puntaje obtenido

Dimensión Operativa 2.99

Dimensión Estrategica 2.68

Dimensión Cultural 2.99

259

Dimensión Motivacional 2.62

Dimensión Feedback 2.54

Dimension Propositiva 2.61
Fuente: Elaboración propia

Tabla 14

Resultado de la comunicación interna

Dimensiones Puntaje obtenido

Comunicación Interna 2.76
Fuente: Elaboración propia

La interpretación de dichos resultados se ha realizado teniendo en cuenta la

siguiente escala, la cual ha sido elaborada por las investigadoras; en

congruencia con la escala utilizada en el cuestionario.

Tabla 15

Tabla de interpretación de resultados

Escala de cuestionario
Puntaje

Cuestionario
Nivel Rango puntaje

Totalmente en desacuerdo 1 Muy Deficiente 1.00 - 1.90

En desacuerdo 2 Deficiente 1.91- 2.80

De acuerdo 3 Bueno 2.81 - 3.40

Totalmente deacuerdo 4 Muy Bueno 3.41 - 4.00
Fuente: Elaboración propia

El rango puntaje, se ha diseñado teniendo en cuenta los limites inferiores y

superiores del puntaje de cuestionario 1 y 4; y los rangos se plantearon

considerando un alto nivel de exigencia, en vista que se desea lograr que la

comunicación interna en la Sede Administrativa de la Zona Registral N° VIII-

Sede Huancayo sea una herramienta sólida que contribuya al logro de los

objetivos institucionales.

Asimismo, en la actual situación del país, el papel de la comunicación interna

en las organizaciones es de suma importancia. Lo que fue afirmado por

diversos expertos:

En estos tiempos es indispensable innovar los productos, los servicios y las

formas de trabajo, ya que son fundamentales para avanzar. Los líderes están

en la obligación de ser un canal de escucha para las nuevas ideas y así ser

capaces de recopilar iniciativas innovadoras que se dan en las

260

organizaciones. Tenemos la oportunidad de trazar puentes entre áreas y

equipos de trabajo para lograr espacios de cocreación con herramientas

virtuales que, más adelante, podrán ser presenciales cuando esta pandemia

llegue a su fin.

La especialista invitó a los líderes del país a seguir estas recomendaciones y

aseguró que aquello que muchos ven ahora como retos serán las llaves que

abrirán en un futuro cercano las puertas a nuevas oportunidades laborales.

Asimismo, le devuelve a la comunicación interna la importancia que ha

perdido con la saturación de los modos de comunicar. (Universidad de Lima,

2020)

Hoy en día, más que nunca, la comunicación interna es fundamental en las

organizaciones, y tiene un rol determinante para el cumplimiento de los

objetivos empresariales hacia el futuro, ya que permite mantener optimistas y

enfocados a los colaboradores en este contexto tan complicado. (JC

Magazine, 2020)

Finalmente tomando en cuenta la tabla N° 15 los resultados obtenidos se

muestran a continuación.

Tabla 16

Nivel de las dimensiones de la comunicación interna.

Dimensiones Puntaje obtenido Nivel

Dimensión Operativa 2.99 Bueno

Dimensión Estrategica 2.68 Deficiente

Dimensión Cultural 2.99 Bueno

Dimensión Motivacional 2.62 Deficiente

Dimensión Feedback 2.54 Deficiente

Dimensión Propositiva 2.61 Deficiente
Fuente: Elaboración propia

Tabla 17

Nivel de comunicación interna

Dimensiones Puntaje obtenido Nivel

Comunicación Interna 2.76 Deficiente
Fuente: Elaboración propia

261

En la tabla N° 16 se observa las 6 dimensiones de la comunicación interna

según Alejandro Formanchuk de las cuales 2 se encuentran en un nivel bueno:

Dimensión operativa y dimensión cultural; y los 4 restantes se encuentran en

un nivel deficiente: Dimensión estratégica, motivacional, feedback y

propositiva. Sobre estas últimas se enfocó el planteamiento de la propuesta.

En la tabla N° 17 se muestra el nivel de la variable comunicación interna

siendo este deficiente en la Sede Administrativa de la Zona Registral N° VIII –

Sede Huancayo; resultado que se refleja por lo observado en la tabla N° 15,

donde 4 de las 6 dimensiones de dicha variable son deficientes.

262

B. Guía de entrevista

Tabla 18

Consolidado de las entrevistas.

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

O
P

E
R

A
T

IV
A

¿En la
institución
, se le ha
brindado
informació
n
referente
al rol,
productos
y
servicios
que
brinda
Sunarp,
procedimi
entos de
trabajo,
las
funciones
de su
puesto y
la
normativid
ad

SI. En cuanto al
rol, productos y
servicios
contantemente le
hacen llegar
mediante correos,
sobre las
funciones de su
puesto al inicio en
la inducción le
hicieron llegar por
medios físicos y
en cuanto al RIT,
MOF y Directivas
también le
hicieron llegar por
medios digitales.

SI las
funciones de
su puesto
mediante el
contrato
suscrito.

SI. El rol,
productos
y servicios
que brinda
Sunarp,
procedimie
ntos de
trabajo, las
funciones
de su
puesto
mediante
la
inducción,
de manera
física.

SI. Se me ha
brindado
información
referente al rol,
productos y
servicios que
brinda Sunarp,
procedimientos de
trabajo, las
funciones de su
puesto mediante
correo electrónico.

SI. Rol,
product
os y
servicio
s que
brinda
Sunarp
, RIT,
MOF y
Directiv
as,
funcion
es de
su
puesto
en la
en la
inducci
ón y en
físico
en el
contrat
o.

SI. Le han le ha
brindado
información
referente al rol,
productos y
servicios que
brinda Sunarp
mediante la
Inducción y a
través de los
correos masivos,
se le ha brindado
las funciones de
su puesto de
manera general
en el contrato de
trabajo y en
cuanto la
normatividad
organizacional
como RIT, MOF y
Directivas se le
brindo en un CD y
en físico.

SI. Se me ha brindado
información referente al rol,
productos y servicios que brinda
Sunarp mediante la charla de
inducción, en cuanto a las
funciones de mi puesto está en
mi contrato y lo demás he
buscado la información en la
página web.

263

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

organizaci
onal como
RIT, MOF
y
Directivas
?

NO. No me hicieron llegar el
MAPRO

No, RIT,
MOF y
Directivas

No se me ha
brindado
información
referente a la
normatividad
organizacional
como RIT, MOF y
Directivas.

No,
Procedi
miento
s de
trabajo

No se me brindo
el MAPRO o
procedimientos
de trabajo o no ha
sido difundido en
su debida
oportunidad.

No. Los
procedimientos de
trabajo no me
brindaron
directamente,
pero lo vi en la
página web

La gran
mayoría de
entrevistados
menciona
que si
recibieron
información
referente al
rol, productos
y servicios
que brinda
Sunarp y
funciones de
su puesto sin
embargo
mencionaron
que no
recibieron
información
sobre los
procedimient
os y la
normatividad

 No, Rol, productos y servicios que brinda Sunarp, procedimientos de trabajo, RIT, MOF y Directivas.

¿Porque
cree Ud.,
que la
institución
no le

Desconoce el
motivo por el cual
no le hicieron
llegar el MAPRO,
considera que es

En la
institución no
se difunde a
todos la
información,

No sé. Es
importante
porque le
permitiría
aprender

Desconozco
porque no se me
brindo dicha
información

Porque
es
función
del
trabaja

No lo han sabido
canalizar bien
juntamente con el
área
comunicaciones

Nosotros
debemos
investigar esa
información

Los
entrevistados
mencionan
que
desconocen

264

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

brindó
dicha
informació
n?

importante ya que
evitaría que
cometa errores y
le gustaría recibir
estos documentos
por medios
digitales
acompañado de
una explicación
previa por parte
de una persona
encargada, que
además pueda
detallar cada una
de ellas.

se difunde
por cumplir a
través de los
correos.

de dichos
document
os. Le
gustaría
que fuera
de manera
presencial

dor
averigu
ar.

para que la
información
llegue a los
usuarios internos.

porque no se
le brindo
dicha
información u
otros
mencionan
que es deber
el trabajador
investigar.

¿Qué
efectos
tiene para
Ud. que
no le
brinde
dicha
informació
n?

Al desempeñarse
en mi puesto he
tenido ciertas
dudas y he tenido
que investigar,
tomándole más
tiempo realizar
una actividad.

Limita, hace
que sea lento
el trabajo,

Ningún
efecto
negativo,
pero me
gustaría
conocerlo.

Si me hubiesen
dado esa
información me
habría facilitado
mi trabajo, ya que
he tenido que con
mis sus propios
medios investigar.

Ningun
a.

Muchos de los
procesos por
desconocimiento
lo he realizado de
una manera
diferente a lo del
MAPRO
causando la
devolución de
informe
generando
pérdida de
tiempo.

Sobre el MAPRO,
no ha repercutido
ya que conoce el
flujograma de la
entidad y de eso
me he guiado

Limita el
trabajo y
genera error
en los
procedimient
os

265

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

E
S

T
R

A
T

E
G

IC
A

¿En la
institución
, se le ha
brindado
informació
n
referente
a misión,
visión,
objetivos
organizaci
onales, y
los
objetivos
de su
área y de
su
puesto?

Si, referente a la
misión, visión,
objetivos
organizacionales
si se me ha
brindado desde la
inducción y
también es de
fácil acceso
mediante la
página web de la
institución.

SI. Misión,
visión,
objetivos
organizacion
ales
mediante la
charla de
inducción.
Los objetivos
del área y de
su puesto no
fueron de
manera
directa.

Si los
objetivos
de su área
y de su
puesto de
manera
general mi
jefe me
brindo

SI, se me ha
brindado
información
referente a misión,
visión, objetivos
organizacionales.

SI,
Misión,
visión,
objetiv
os
organiz
acional
es

No se me ha
brindado
información
referente a la
misión, visión,
objetivos
organizacionales

Si, me han
brindado la
información
referente a misión,
visión, objetivos
organizacionales
en la charla de
inducción.

La mayoría
de
entrevistados
mencionaron
que han
recibido
información
referente a la
misión,
visión,
objetivos
organizacion
ales, por otro
lado todos
los
entrevistados
mencionaron
que no
recibieron
información
referente a
los objetivos
de su área y
de su puesto

NO, En cuanto a
los objetivos de su
área y de su
puesto no se le
brindo.

No se
brindó la
misión,
visión,
objetivos
organizaci
onales.

No se me ha brindado
información referente a los
objetivos de su área y de
su puesto.

pero tiene conocimiento porque lo ha
investigado en la página web antes de
postular. En cuanto a los objetivos de
su puesto y de su área no me brindo
mi jefe inmediato.

No se me brindo los
objetivos de su área y de
su puesto.

No se me ha
brindado
información
referente a los
objetivos del área
y del puesto no le
han dado
información.

¿Porque
cree Ud.
que la

La razón por la
que no me
brindaron esa

Desconozco
Porque en
mi área no
estamos

Desconozco
Porque
el
trabajo

Depende de la
capacidad de
gestión de los

Considero que
debería tener
conocimiento y

Desconocen
el motivo

266

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

institución
no le
brindó
dicha
informació
n?

información la
desconozco,
considero que es
importante
saberlo, la manera
en que podrían
brindarlo sería por
el correo
electrónico y
seguido de una
reunión donde se
explique cada
punto.

centrados
con la
misión,
visión, es
importante
conocerlo
esa
informació
n me
gustaría
conocerlo
mediante
una
exposición
, algo mas
personal.

es
rutinari
o se
hace
cada
mes,
por eso
no lo
hacen;
pero
sede
central
si no
comuni
ca
como
se
debe
hacer
el
trabajo.

jefes y de la
manera como
esta educado
profesionalmente,

sería importante
que nos brinden
esa información

¿Qué
efectos
tiene para
Ud. que
no le
brinde
dicha
informació
n?

No he tenido ningún
inconveniente, pero si algunas
molestias además que se me
dificulta actividades que realizo
sobre todo cuando hay cambios y
no se me comunican
oportunamente cuando no recibe
información oportuna sobre
algunos cambios que existe.

Ningún
efecto.

Ninguno
Ningun
a

Me genera
frustración
incomodidad y
cólera porque uno
quiere ser lo más
productivo posible
pero al no tener la
información yo
tengo que

Ninguno

Dificultad en
la realización
de
actividades,
genera
frustración,
desmotivació
n
incomodidad

267

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

buscarla, me
desmotiva y limita
generar para
ideas, produce
demoras y lo que
querías avanzar a
un 100% solo
avanzas un 50%.

y cólera
afectando su
productividad
y para la
mayoría no
tiene ningún
efecto

C
U

L
T

U
R

A
L

¿En la
institución
, le
comunica
n los
valores,
normas y
modo de
trabajo de
Sunarp; lo
que está
o no
permitido
realizar?

Si, Los valores,
normas y modo de
trabajo de Sunarp;
lo que está o no
permitido realiza
me han brindado
esa información
en la inducción,
mediante correo
electrónico y por
mensajes
institucionales.

Si me
comunicaron
los valores,
normas y
modo de
trabajo, lo
que está o
no permitido
realizar
mediante la
charla de
inducción,
información
en normas.

Si valores,
normas y
modo de
trabajo de
Sunarp, lo
que está o
no
permitido
realizar
mediante
la
inducción.

Si.se me brindo
información
referente a los
valores, normas y
modo de trabajo
de Sunarp; de
manera genérica,
y lo que está
permitido y lo que
no realizar, he
tenido que
investigar,
adecuando mi
conducta a los
requerimientos.

Si.
Valores
,
normas
y modo
de
trabajo
de
Sunarp
, y lo
que
está o
no
permiti
do
realizar
median
te la
inducci
ón,
median
te las

Si, Me
comunicaron los
valores y modo
de trabajo de
Sunarp mediante
una campaña
hace unos años
atrás en cuanto a
las normas nos
hacen llegar al
correo
electrónico, pero
no en su
totalidad.

Sí, me brindaron
información
referente a los
valores, normas y
modo de trabajo
de Sunarp

En su
mayoría los
entrevistados
mencionan
que si han
recibido
información
referente a
los valores,
normas y
modo de
trabajo sin
embargo no
les hicieron
llegar lo que
esta y no
está
permitido
realizar.

No, me hicieron llegar lo que está o no
permitido realizar, no existen
decálogos solo la comunicación del
RIT al inicio.

No me brindaron
información
referente a lo que

268

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

pantall
as

está o no
permitido realiza
no me han
brindado

¿Porque cree Ud. que la institución no le
brinda dicha información?

Desconoc
e, Me
gustaría
recibir la
informació
n más
amplia en
modo de
charlas.

Desconoce, considero que
es muy importante que se
me brinde dicha
información

No han
encargado a una
persona o área,
cada área vela
por su lado, no
ven de manera
general y podría
servir mucho para
todo el personal.

Creen que no es
importante

En su
mayoría
desconocen
porque no se
le brindo
dicha
información
pero
consideran
que es
importante

¿Qué
efectos
tiene para
Ud. que
no le
brinda
dicha
informació
n?

Repercute en mi
desempeño
laboral

En una ocasión
tenía que enviar
un documento a
secretaria técnica
si yo supiera lo
que me está
permitido y lo que
no podría hacerlo
más rápido con la
identificación de
las sanciones
administrativas y
al desconocerla o
tener la
información me

En una ocasión
quise obtener esa
información y ni
me la brindaron
porque no tenía
acceso.

Los efectos
mencionados
por los
entrevistados
son: afecta
en mi
desempeño
laboral,
mejoraría la
eficacia en
los procesos,
demora

269

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

toma más tiempo
culminar mi labor.

¿En la
institución
, percibe
Ud. que
los jefes y
colegas
de trabajo
practican
los
valores
institucion
ales?

Si, percibo que los
jefes y colegas de
trabajo practican
los valores
institucionales,
son responsables
y me agrada la
forma en cómo se
desempeñan en
sus actividades.

No

Si jefes y
colegas de
trabajo
practican
los valores
institucion
ales.

En lo que
concierne a todos
los trabajadores
no lo he
observado
directamente si se
practica o no los
valores pero en mi
jefe sí.

No todos
practican los
valores

Percibo que los
jefes y colegas de
trabajo practican
los valores
institucionales

En su
mayoría los
entrevistados
mencionan
que si se
practican los
valores

¿Porque
cree Ud.
que en la
institución
no se
practican
los
valores
institucion
ales?

Desconocen
los valores,
no hay
buena
difusión.

Hay demasiada
envidia, si uno es
mejor profesional
que otro, si a uno
se le da más
trabajo a otro, hay
dejadez por parte
del jefe
inmediato, le da
prioridad a un
trabajador y no a
otro.

No se practica el
valor confianza
de parte del jefe

Lo que
menciono el
entrevistado

270

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

inmediato en
cuanto al respeto,
el hecho de no
brindarme la
información
necesaria
teniendo
conocimiento que
alguien tiene
afecta a mi
persona.

es que existe
envidia,
dejadez por
parte del jefe
inmediato y
no se
practica el
valor de la
confianza

¿Qué efectos tiene para Ud.
que no se practiquen dichos
valores en la institución?

No genera compromiso, no hay resultados ni objetivos en el trabajo, no
respetan horarios, mala atención al usuario.

Poca
productividad a
nivel de área,
desánimo y poco
entusiasmo de
generar nuevas
ideas

No genera
compromiso,
poca
productividad
y poco
entusiasmo

¿Se
siente
orgulloso
de la
cultura
organizaci
onal de la
institución
?

Si (Porque), en
gran parte me
agrada la forma
en que trabaja la
mayoría de mis
compañeros y las
actitudes que
tienen, son
respetuosos,
colaboradores y
me siento
conforme con la

No, Porque
hay cosas x
mejorar; los
jefes no
coordinan
adecuadame
nte, la
comunicació
n no es
constante
permanente,
debe de

Si, está
muy
orgulloso.

Si me siento
orgullosa

Si
porque
tengo
un
ambien
te
acoged
or, es
muy
bueno
para
desem

Si me siento
orgullosa

Sí, Porque es una
institución que se
preocupa por el
bienestar de los
colaboradores, el
espacio y la
limpieza son
adecuados, existe
buen clima laboral
entre compañeros
y con respeto

La mayoría
de
entrevistados
respondieron
que si se
sienten
orgullosos de
la cultura
organizacion
al y existe un
buen clima
laboral.

271

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

cultura
organizacional de
la institución.

aprender a
escuchar, a
ser empático,
a practicar
los valores,
las
decisiones
son muy
lentas, jefe
inmediato no
coordine con
uno.

peñarm
e.

M
O

T
IV

A
C

IO
N

A
L

¿En la
institución
, le
comunica
n los
logros
alcanzado
s por la
ZRN° VIII
y las
oportunid
ades de
crecimient
o que
tiene en
su
trabajo?

No en cuanto a
los los logros
alcanzados de la
ZRN° VIII y las
oportunidades de
crecimiento que
tiene en su trabajo
no me han
comunicado o la
información no ha
llegado a mi
persona. Me
gustaría que me
brinden la
información sobre
los beneficios que
tengo. Las dudas
que he tenido las

No se
comunican
logros
alcanzados
de la ZRN°
VIII y las
oportunidade
s de
crecimiento
que tiene en
su trabajo

No se
comunicó
logros
alcanzado
s de la
ZRN° VIII
y las
oportunida
des de
crecimient
o que
tiene en su
trabajo.

No, se le
comunican los
logros ni
oportunidades de
crecimiento.

Si se
me
comuni
co
logros
alcanz
ados
de la
ZRN°
VIII
pero
NO
oportun
idades
de
crecimi
ento

Si, logros
alcanzados,
ocasionalmente y
No me brindaron
la información de
la oportunidad de
crecimiento que
tiene en su
trabajo.

Si. Las algunas
reuniones el jefe
zonal ha
comunicado sobre
los logros
alcanzados de la
ZRN° A través En
reuniones de
manera
esporádica

Mencionan
que no se les
ha
comunicado
los logros
alcanzados y
sobre las
oportunidade
s de
crecimiento.

No tenemos
oportunidades de
crecimiento,
cuando hay
plazas pero son
limitadas

272

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

he ido
descubriendo,
preguntando a mis
superiores y no se
me brindo de
manera directa.

¿Porque
cree Ud.
que la
institución
no le
brinda
dicha
informació
n?

Desconozco
porque no se me
brindo dicha
información,
considero que es
importante
comunicar y
felicitar los logros
obtenidos como
institución de
manera que se
haga sentir al
trabajador
orgulloso. En
cuanto a las
oportunidades de
crecimiento,
importante ya que
en base a ello se
podría tomar
decisiones saber
que oportunidades
tengo o que
beneficios me

No hay
oportunidade
s de hacer
línea de
carrera (área
administrativ
a), creo que
puede ser
información
reservada x
eso los jefes
tienen la
información y
no
transmiten a
su equipo

No sé por
qué.
Pienso
que es
importante
, porque
me
ayudaría
como
persona,
anímicame
nte, te
hace sentir
bien y da
fuerzas
para darlo
todo en el
trabajo me
gustaría
que me la
den A
través del
jefe
inmediato.

Desconozco,
podría ser por el
factor tiempo

Porque
no hay
mucho
person
al en el
área
admini
strativa
, y solo
hay un
puesto
en mi
área.
Por ello
no hay
mucha
s
oportun
idades
de
crecimi
ento.

No te dicen la
línea de carrera,

Las plazas son
limitadas

Consideran
que no se les
menciona
sobre las
oportunidade
s de
crecimiento
que tienen.

273

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

corresponde.
Debería ser de
manera personal
haciendo llegar
tales beneficios y
oportunidades por
trabajador
mediante un
seguimiento de tal
manera que haga
sentir importante a
los trabajadores.

¿Qué
efectos
tiene para
Ud. que
no le
brinden
dicha
informació
n?

No genera
motivación al
personal. No
te invita a
mejorar, no
genera
compromiso

No le
brinda
motivación

No genera algo
negativo en mí,
porque esa
información puedo
buscarla en la
página web y en
cuanto a las
oportunidades de
crecimiento en mi
puesto no se me a
comunicado
porque no tengo
oportunidades de
crecimiento pero
quizá en otras
áreas si y me
gustaría que me
pudiesen brindar

Lentitud en la
gestión.

Todos estamos en
inestabilidad
laboral porque al
ser contratados no
tenemos una
plaza fija o
estable.

Genera
desmotivació
n, personal
poco
comprometid
o, lentitud en
la gestión por
la
inestabilidad
laboral

274

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

esa información
como si se
presentase una
oportunidad en
asesoría legal, me
sentiría mal si no
lo hacen. Lo ideal
sería que brinden
la información
pero no lo hacen.
Lo creo bastante
necesario sabría a
donde enfocarse
si le conviene o no

¿Percibe
Ud. que
su
institución
es justa,
confiable
y
transpare
nte?

Si es la mejor
respecto a otras
instituciones

No todos,
justa,
confiable y
transparente,
depende de
cada jefe,
hay algunos
que apoyan
a ciertas
personas y
otros no (se
hacen
grupos) hay
favoritismo
por algunos
trabajadores.

Si es justa,
confiable y
transparen
te

si percibo que la
institución es
justa, confiable y
transparente

Si es
justa,
confiab
le y
transpa
rente.

Si (Porque) Justa
(remunerativo),
confiable
(servicio) NO,
transparente (En
temas de
convocatorias y
procesos de
selección)

Si (Porque).yo
percibo que si
porque yo he
postulado y he
ingresado por mis
méritos

En su
mayoría
perciben que
la intuición si
es justa
confiable y
transparente

275

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

¿Qué
efectos
tiene para
Ud. dicha
percepció
n?

A veces,
profesionalm
ente uno no
se siente
bien, no
genera que
te puedan
brindar
oportunidade
s de mejora,
no te sientes
motivada

Me hace
sentir bien.

Hace que
puedan
sentirse bien

Te da
oportun
idades
de
crecimi
ento en
otras
áreas.

F
E

E
D

B
A

C
K

¿En la
institución
, recibes
feedback
(retroalim
entación)
periódica
mente por
parte de
tu jefe
inmediato,
es decir
tienes
conocimie
nto de tu
desempe
ño
laboral?

Si, por lo general
para cada
actividad lo
consulto con mi
jefe quien me
hace llegar sus
comentarios sobre
mi trabajo no de
una manera
profunda pero si la
necesaria para
desempeñarme.

No No

No se ha
feedback
(retroalimentación
) periódicamente
por parte de tu
jefe inmediato.

No No No se da eso,

La mayoría
de
entrevistados
mencionan
que no
reciben
feedback

276

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

¿Porque
cree Ud.
que no
recibe
feedback
(retroalim
entación)
por parte
de su
jefe?

Mi jefe quizá no lo
considera
necesario,
depende de él
hacerlo o no,
quizá porque él o
porque estamos
haciendo bien las
cosas. Es
importante realizar
la
retroalimentación
como jefe de un
área con todo el
personal ya que
confías muchas
actividades, sería
bueno hacerlo así
se podrían
mejorar lagunas
cosas conociendo
las opiniones de
los trabajadores.
La comunicación
constante es
importante. Se
podría hacer
reuniones 20
minutos de cosas
puntuales y no

El jefe es
una persona
que quizá
desconozca
de gestión
del talento
humano, no
está muy
comprometid
o con la
gestión de
RRHH,
porque el
jefe para
ocupado es
la
personalidad
del jefe
(reservado,
cuidadoso,
introvertido)

No sé. Si
es
importante
, Me
llenaría de
ganas de
trabajar,
con
persevera
ncia; me
ayudaría a
mejorar mi
trabajo

Desconozco

Por
qué
cumplo
con la
expect
ativa
de mi
jefe

No hace
seguimiento en
nuestros trabajos,
solo espera los
resultados.

Mi jefe no lo
considera
necesario,
considero que es
importante porque
tenemos un jefe
inmediato ellos
evalúan nuestro
desempeño
laboral y podría
saber e que
debería mejorar y
las deficiencias
que presentamos

Las razones
que
mencionaron
son: los jefes
no lo
consideran
necesario,
depende de
la gestión del
jefe
inmediato o
desconocen
sobre la
gestión de
RRHH.

277

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

dejar pasar
situaciones.

¿Qué
efectos
tiene para
Ud. que
no reciba
feedback?

Causa
incertidumbre de
mi desempeño

Sentir que yo
hago bien las
cosas y tal
vez puedo
tener errores.
Pero nadie te
dice en que
debo mejorar

Me
llenaría de
ganas de
trabajar,
con
persevera
ncia; me
ayudaría a
mejorar mi
trabajo

Desconozco Sería
ideal que se haga
ese proceso a
efectos de mejorar
mi rendimiento.

Sería
muy
bueno,
ayudarí
a a
mejorar
y
crecer.

No le permite
mejorar, lo
errores persisten
durante el trabajo.

Los efectos
que tiene
son: causa
incertidumbre
sobre mi
desempeño,
no me
permite
mejorar y los
errores
persisten

278

P
R

O
P

O
S

IT
IV

A

¿En la
institución
, existen
espacios
de
comunica
ción para
recibir
opiniones
y
sugerenci
as del
personal
tales
como:
buzón de
sugerenci
as,
reuniones
, política
de
puertas
abiertas,
etc.; para
mejorar
los
procedimi
entos de
la
institución
o en su
área de
trabajo?

No, Percibo que la
institución no se
enfoca en ello ya
que tiene sus
propias
prioridades a
cuáles les dedican
más tiempo.

No, existen
espacios de
comunicació
n para recibir
opiniones y
sugerencias
del personal
tales como:
buzón de
sugerencias,
reuniones,
política de
puertas
abiertas, etc.;
para mejorar
los
procedimient
os de la
institución o
en su área
de trabajo

No existen
espacios
de
comunicac
ión para
recibir
opiniones
y
sugerencia
s.

No, existen
espacios de
comunicación
para recibir
opiniones y
sugerencias del
personal.

No, es
una
práctic
a
informa
l

No existen,
espacios de
comunicación
para recibir
opiniones y
sugerencias del
personal tales
como: buzón de
sugerencias,
reuniones,
política de
puertas abiertas,
etc.; para mejorar
los
procedimientos
de la institución o
en su área de
trabajo.

La verdad no he
visto un buzón
solo el libro de
reclamaciones
que es para
usuarios, pero
para nosotros no
existe la verdad
desconozco

Todos los
entrevistados
mencionaron
que no
existen
espacios de
comunicació
n para recibir
opiniones y
sugerencias
del personal
en la
institución.

¿Porque
cree Ud.
que la

Desconozco el
motivo pero
considero que

Desconocimi
ento de la
gestión

No, lo
deberían
fomentar,

. Desconozco
Descon
ocimie
nto por

Por temor de los
jefes a que
lleguen quejas de

Pienso porque no
le han tomado la
debida

Mencionaron
que por
desconocimi

279

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

institución
no
fomenta
estos
espacios
de
comunica
ción?

siempre es
necesario realizar
un intercambio,
los trabajadores
tienen de una y
otra manera más
relación con las
actividades que
realizan como los
que están en caja,
quienes podrían
dar información y
opiniones
importante que se
deberían tomar en
cuanta, la manera
en la que
deberían hacerlo,
considero que de
una manera no
tradicional, donde
los trabajadores
den su verdadera
opinión usando
una estrategia de
captar esas
opiniones reales,
sería muy
necesario y

adecuada de
RRHH, y ello
es
importante
porque nos
ayudaría a
mejorar.
Asimismo, el
personal
tendría
miedo a
opinar x
miedo a
represaría.

más que
nada de
parte del
jefe
inmediato.
A si
aprender
mucha
cosa más

parte
de la
gestión
, falta
de
tiempo.

su personal y ello
generaría más
carga laboral para
levantas
observaciones y
demás.

importancia, nadie
se ha quejado y
no implementan
este tipo de
acciones, pienso
que es importante
al tener un buzón
de sugerencias
podría ingresar tu
reclamo y lo que
piensas y nadie
iría contra ti, la
mayoría tiene
miedo de que
puedan tomar
acciones contra ti,
no expresamos lo
que sentimos o
alguna molestia
que tengamos

ento de la
gestión de
RRHH, falta
de tiempo, no
le toman la
debida
importancia o
por temor

280

D
im

e
n

si
ó
n

P
re

g
u

n
ta

E
n

tr
e

vi
st

a
 1

E
n

tr
e

vi
st

a
 2

E
n

tr
e

vi
st

a
 3

E
n

tr
e

vi
st

a
 4

E
n

tr
e

vi
st

a
 5

E
n

tr
e

vi
st

a
 6

E
n

tr
e

vi
st

a
 7

S
ín

te
si

s
In

te
g

ra
d

a

aportaría mucho a
la institución.

¿Qué
efectos
tiene para
Ud. que
no existan
dichos
espacios
de
comunica
ción?

Un efecto directo
no, pero si ciertas
incomodidades
por no tener esa
información, pero
me ido adaptando.

Repercutiría
en mi
trabajo, para
implementar
algunas
sugerencias;
a fin de
mejorar
personal y
profesionalm
ente, para el
área e
institución.

Influiría en
mi
crecimient
o
profesional
.

Toda
comunicación
siempre es buena,
que te informen
tus objetivos, y lo
que deberías
mejorar, porque si
no lo hay y luego
te despiden, te
quedas con la
incertidumbre de
no saber qué
hiciste mal.

Sería
bueno
que
tomen
en
cuenta
nuestra
s
opinion
es, y
ello
podría
sacar
mejore
s
ideas.

Incongruencia en
la información,
desconocimiento.

Bueno ahora no
me perjudica, pero
quien sabe más
adelante, también
a mis
compañeros,
ahora se me hace
indiferente porque
no he tenido una
situación que yo
recurra a esos
tipos de acciones.

Mencionaron
que
repercute en
su trabajo y
en la mejora
de este.

Fuente: Elaboración propia

281

Anexo 6: Propuesta

A. Plan de comunicación interna: el cual fue elaborado teniendo en cuenta principalmente la Guía de gestión de la comunicación

interna emitida por SERVIR.

Tabla 19

Plan de comunicación interna.

Producto
Nombre De La
Comunicación

Objetivo Emisor Audiencia
Mensajes

Claves
Canal Frecuencia Presupuesto

Cartilla digital
informativa de
los
procedimientos
institucionales.

Cartilla digital
informativa de
los
procedimientos
institucionales

Dar a conocer a
los trabajadores
nuevos los
principales
procedimientos
institucionales
del área
administrativa.

Unidad de
Administració
n – Oficina de
Personal.

Todos los
nuevos
trabajadores
de la Sede
Administrativ
a.

- “Es
importante que
conozcas los
procedimientos
institucionales”

- Correo
electrónico. Mensual (al

momento de
la inducción
mensual de
nuevos
trabajadores
).

Ninguno. - “La cartilla te
brindara
información de
cómo realizar
tu trabajo.
Revísalo”

- Charla de
inducción.

Programa de
inducción
actualizado.

Programa de
inducción
actualizado.

Comunicar al
trabajador nuevo
los objetivos
institucionales,
los de su área y
puesto.

Unidad de
Administració
n – Oficina de
Personal

Todos los
nuevos
trabajadores
de la Sede
Administrativ
a.

- “El objetivo
institucional al
que aporta tu
puesto es…”

- Correo
electrónico Mensual (al

momento de
la inducción
mensual de
nuevos
trabajadores
).

Ninguno.
- “El objetivo
principal de tu
área es ...”

- Charla de
inducción.

- “El objetivo
de tu puesto
es ..”

Cartilla digital
informativa de la

Cartilla digital
informativa de la

Dar a conocer
las principales

Unidad de
Administració

Todos los
nuevos

- “Conozca las
normas

- Correo
electrónico

Mensual (al
momento de

Ninguno.

282

Producto
Nombre De La
Comunicación

Objetivo Emisor Audiencia
Mensajes

Claves
Canal Frecuencia Presupuesto

normativa
institucional.

normativa
institucional.

normas
institucionales.

n – Oficina de
Personal

trabajadores
de la Sede
Administrativ
a.

internas de la
institución que
rigen el
comportamient
o de los
trabajadores “

- Charla de
inducción.

la inducción
mensual de
nuevos
trabajadores
).

Cronograma de
difusión de
logros.

Informe de
resultados.

Informar a los
trabajadores
sobre los logros
alcanzados por
la institución.

Jefatura
Zonal

Todos los
trabajadores
de la Sede
Administrativ
a.

- “Conozca los
resultados
alcanzados por
la institución
durante del
primer
semestre de
este año”.

- Correo
electrónico

Julio y
Diciembre
(Durante la
celebración
por fiestas
patrias y
navidad).

Ninguno.
- “Conozca los
resultados
alcanzados por
la institución
durante del
segundo
semestre de
este año”.

- Mural
Institucional.

- Charla
presencial o
virtual.

Programa de
actividades de
integración

Programa de
actividades de
integración.

Dar a conocer
los espacios de
intercambio
social, y
amistoso, en la
institución.

Unidad de
Administració
n – Oficina de
Personal

Todos los
servidores de
la Sede
Administrativ
a.

- “Conoce y
participa de los
espacios de
integración”

- Correo
Electrónico. Según la

programació
n de
actividades
de
integración.

S/. 20,000.00
(costo de
implementació
n del producto)

- Fondo de
pantalla de
computadora
s.
- Mural de la
institución.

283

Producto
Nombre De La
Comunicación

Objetivo Emisor Audiencia
Mensajes

Claves
Canal Frecuencia Presupuesto

- Whatsapp.

Programa de
capacitación a
los líderes en
habilidades
blandas.

Capacitación en
habilidades
blandas.

Dar a conocer a
los jefes el
programa de
capacitación, a
fin de fortalecer
sus habilidades
comunicativas,
de liderazgo y
trabajo en
equipo.

Unidad de
Administració
n – Oficina de
Personal

Jefes de
Unidades y
Áreas de la
Sede
Administrativ
a.

- “Desarrolla
tus habilidades
comunicativas”

- Correo
Electrónico

Según
programa de
capacitación
de
habilidades
blandas.

S/. 6,000.00
(costo de
implementació
n del producto)

- “Mejora tu
liderazgo” - Whatssap.

- “Gestiona un
mejor trabajo
en equipo”

Programa de
capacitación a
los líderes (jefes)
sobre feedback
y la metodología
de aplicación.

Capacitación
sobre feedback
y la metodología
de aplicación.

Dar a conocer a
los jefes la
importancia del
feedback y la
metodología de
aplicación.

Unidad de
Administració
n – Oficina de
Personal

Jefes de
Unidades y
Áreas de la
Sede
Administrativ
a.

- “Conozca la
importancia de
realizar
feedback en su
equipo”.

- Correo
Electrónico

Según
programa de
capacitación
de feedback
y
metodología
de
aplicación.

Ninguna
- “Sepa cómo
realizar un
feedback
constructivo a
su equipo”

- Whatsapp.

Guía de
retroalimentació
n.

Guia de
retroalimentació
n.

Brindar
información
sobre la forma
de desarrollo del
feedback
(donde, cuando
y como se
realizará) y cuál
es la finalidad.

Unidad de
Administració
n – Oficina de
Personal

Todos los
servidores de
la Sede
Administrativ
a.

“Conozca la
forma de
desarrollo del
feedback “

- Correo
Electrónico.

Mensual. Ninguno

“Conozca
cómo es tu
desempeño y
cómo puedes
mejorar”

- Whatsapp.

 - Mosquitos.

284

Producto
Nombre De La
Comunicación

Objetivo Emisor Audiencia
Mensajes

Claves
Canal Frecuencia Presupuesto

Programa de
sugerencias y
propuestas del
personal

Programa de
sugerencias y
propuestas del
personal

Dar a conocer a
los trabajadores
los espacios
comunicacionale
s para que
puedan brindar
sus ideas y
sugerencias.

Unidad de
Administració
n – Oficina de
Personal.

Todos los
servidores de
la Sede
Administrativ
a.

“Tu opinión y
aporte es muy
importante
para nosotros”

- Correo
Electrónico

Bimensual. Ninguno

- “Tu aporte
nos ayuda a
mejorar.
Juntos
podemos.”

- Mural
institucional.

 - Whatssap.

 - Mosquitos.

Fuente: Elaboración propia

285

B. Cronograma de implementación.

Tabla 20

Cronograma de implementación de la propuesta.

N
°

Actividades
Meses Responsable

1 2 3 4 5 6 7 8 9
1
0

1
1

1
2

1
3

1
Presentación de la propuesta a la
Sede Administrativa de la ZRVIII-
Sede Huancayo.

 Equipo investigador.

2 Revisión de propuesta. Unidad de Administración.

3 Levantamiento de observaciones Equipo investigador.

4
Exposición y aprobación de la
propuesta.

Equipo investigador -
Jefatura Zonal y Unidad de
administracion.

5 Emisión de la resolución jefatural. Jefatura Zonal.

6
Publicación de la resolución
jefatural.

 Jefatura Zonal.

7
Inicio de la implementación de la
propuesta.

Unidad de administracion-
Oficina de Personal.

8 Elaboración del todos los productos.
Oficina de Personal -
Oficina de
Comunicaciones.

9 Implementación del producto 1.
Oficina de Personal -
Oficina de
Comunicaciones.

1
0

Implementación del producto 2.
Oficina de Personal -
Oficina de
Comunicaciones.

1
1

Implementación del producto 3.
Oficina de Personal -
Oficina de
Comunicaciones.

1
2

Implementación del producto 4.
Oficina de Personal -
Oficina de
Comunicaciones.

1
3

Implementación del producto 5.
Oficina de Personal -
Oficina de
Comunicaciones.

1
4

Implementación del producto 6.
Oficina de Personal -
Oficina de
Comunicaciones.

1
5

Implementación del producto 7.
Oficina de Personal -
Oficina de
Comunicaciones.

1
6

Implementación del producto 8.
Oficina de Personal -
Oficina de
Comunicaciones.

1
7

Implementación del producto 9.
Oficina de Personal -
Oficina de
Comunicaciones.

1
8

Evaluación de la implementación. Oficina de Personal.

Fuente: Elaboración propia

C. Ficha técnica de los productos

En este ítem se ha elaborado una ficha técnica de cada producto, para su posterior

elaboración e implementación.

286

Ficha técnica del producto 1: cartilla digital informativa de los

procedimientos institucionales.

1. Descripción del producto

La cartilla digital sobre los procedimientos institucionales, será un

instrumento que mejorará la difusión de los procedimientos de la Sede

Administrativa.

El diseño de la cartilla considerará la información contenida en el

manual de procedimientos de la institución, seleccionado los

procedimientos de mayor relevancia para el desempeño del personal

en cada área.

2. Objetivo

Dar a conocer al trabajador nuevo los principales procedimientos

institucionales del área administrativa.

3. Componentes:

a) Emisor

Unidad de Administración – Oficina de Personal

Sera a través de la Oficina Personal que depende jerárquicamente de

la Unidad administrativa, quien se encargara de remitir la cartilla digital

al personal, como parte del proceso de inducción.

b) Audiencia

Todos los nuevos trabajadores de la Sede Administrativa.

La información señalada será dirigida a todo trabajador nuevo del

Régimen laboral 728, CAS y practicantes.

c) Mensajes claves

 “Es importante que conozcas los procedimientos institucionales”

 “La cartilla te brindara información de cómo realizar tu trabajo.

Revísalo”

d) Canal

 Correo electrónico

287

El canal para compartir la información será el correo electrónico

institucional, al ser un medio práctico, fácil y económico de usar,

para el envió del correo electrónico se debe tener seguir las

siguientes consideraciones:

- Identificar al destinatario

- Redactar un mail de manera breve y clara

- Procurar que en asunto del mail se resuma el

contenido del mensaje

- Evitar enviar archivos adjuntos muy pesados

 Charla de inducción

A través de este canal, se complementará él envió de la

información mediante el correo electrónico; la charla se

desarrollará durante el proceso de inducción.

e) Frecuencia

Mensual, durante la primera semana de cada mes al momento de

la inducción mensual de nuevos trabajadores.

4. Características.

 La cartilla es un documento sencillo y fácil de entender para el

lector.

 Debe contener los procedimientos relacionados a las labores

administrativas que realiza el personal.

5. Estructura del producto.

a) Presentación.

b) Índice.

c) Finalidad.

d) Alcance.

e) Disposiciones Generales.

f) Glosario de Términos.

g) Procedimientos.

 Procedimientos de Unidad de Administración.

 Procedimientos de la Unidad de Planeamiento y presupuesto.

 Procedimientos de la Oficina de Personal.

 Procedimientos de la Oficina de Tesorería.

288

 Procedimientos de la Oficina de Control Patrimonial.

 Procedimientos de la Oficina de Contabilidad.

 Procedimientos de la Oficina de Abastecimiento.

 Procedimientos de la Tramite documentario.

289

Ficha técnica del producto 2: Programa de inducción actualizado.

1. Descripción del producto

El programa de inducción actualizado, será un instrumento que

permitirá la difusión del direccionamiento estratégico de la institución,

poniendo especial énfasis en los objetivos institucionales, del área y

del puesto, de cada nuevo trabajador en la Sede Administrativa.

La actualización del programa de inducción se realizará teniendo en

cuenta la guía emitida por SERVIR respecto a la gestión del proceso

de inducción, poniendo especial énfasis en la información detallada

en el párrafo anterior.

2. Objetivo

Comunicar al trabajador nuevo los objetivos institucionales, los de su

área y puesto.

3. Componentes:

a) Emisor

Unidad de Administración – Oficina de Personal

Sera a través de la Oficina Personal que depende jerárquicamente de

la Unidad administrativa, quien se encargara de elaborar y ejecutar el

programa de inducción y difundir su contenido durante la charla de

inducción principalmente.

b) Audiencia

Todos los nuevos trabajadores de la Sede Administrativa.

La información señalada será dirigida a todo trabajador nuevo del

Régimen laboral 728, CAS y practicantes.

c) Mensajes claves

 “El objetivo institucional al que aporta tu puesto es…”

 “El objetivo principal de tu área es ...”

 “El objetivo de tu puesto es …”

290

d) Canal

 Correo electrónico

El canal para compartir la información será el correo electrónico

institucional, al ser un medio práctico, fácil y económico de usar,

para él envió del correo electrónico se debe tener seguir las

siguientes consideraciones:

- Identificar al destinatario

- Redactar un mail de manera breve y clara

- Procurar que en asunto del mail se resuma el

contenido del mensaje

- Evitar enviar archivos adjuntos muy pesados

 Charla de inducción.

A través de este canal, se complementará él envió de la

información mediante el correo electrónico; la charla se

desarrollará durante el proceso de inducción.

e) Frecuencia

Mensual, durante la primera semana de cada mes al momento de

la inducción mensual de nuevos trabajadores.

4. Características.

 El programa de inducción actualizado es un documento sencillo y

fácil de entender para el lector.

 Durante la inducción general y específica se debe poner especial

atención al momento de difundir los objetivos institucionales, del

área y puesto, de manera clara, precisa y que genere compromiso

del trabajador hacia la institución.

5. Estructura del producto.

a) Introducción

b) Objetivos

c) Alcance y responsabilidad

d) Marco Legal

e) Disposiciones Generales

f) Disposiciones Específicas.

291

 Cronograma de inducción.

 Inducción general.

o Bienvenida al nuevo servidor.

o Indicaciones de las instalaciones y presentación el

nuevo se compañeros de trabajo.

o Material informativo.

o Charla de inducción.

a. Introducción al estado.

b. Direccionamiento estratégico

*Resaltar la explicación de los objetivos

institucionales a los que está vinculado las

labores del nuevo trabajador, los objetivos de su

área y puesto.

c. Unidades orgánicas de la zona registral.

i. Jefatura zonal

ii. Unidad de administración.

iii. Unidad de tecnología de la información.

iv. Órgano de control institucional.

v. Unidad de planeamiento y presupuesto.

vi. Unidad de asesoría jurídica.

vii. Unidad registral.

 Inducción especifica

a. Bienvenida del jefe de inmediato.

b. Presentación de la oficina.

c. Explicar el objetivo.

*Resaltar la explicación de los objetivos

institucionales a los que está vinculado las labores

del nuevo trabajador, los objetivos de su área y

puesto.

d. Comunicar funciones.

e. Asignación de recursos para su desempeño.

 Registro de inducciones.

292

Ficha técnica del producto 3: cartilla digital informativa de la

normativa institucional.

1. Descripción del producto

La cartilla digital sobre la normativa institucional, será un instrumento

que mejorará la difusión de las normas en la Sede Administrativa.

El diseño de la cartilla considerará la información contenida en las

directivas, memorándum u otros documentos que hagan referencia a

la normativa institucional que rige el comportamiento del trabajador.

2. Objetivo

Dar a conocer a todo trabajador nuevo los principales procedimientos

institucionales del área administrativa.

3. Componentes:

a) Emisor

Unidad de Administración – Oficina de Personal

Sera a través de la Oficina Personal que depende jerárquicamente de

la Unidad administrativa, quien se encargara de remitir la cartilla digital

al personal, como parte del proceso de inducción.

b) Audiencia

Todos los nuevos trabajadores de la Sede Administrativa.

La información señalada será dirigida a todo trabajador nuevo del

Régimen laboral 728, CAS y practicantes.

c) Mensajes claves

 “Conozca las normas internas de la institución que rigen el

comportamiento de los trabajadores”

d) Canal

 Correo electrónico

El canal para compartir la información será el correo electrónico

institucional, al ser un medio práctico, fácil y económico de usar,

293

para él envió del correo electrónico se debe tener seguir las

siguientes consideraciones:

- Identificar al destinatario

- Redactar un mail de manera breve y clara

- Procurar que en asunto del mail se resuma el contenido

del mensaje

- Evitar enviar archivos adjuntos muy pesados

 Charla de inducción.

A través de este canal, se complementará él envió de la

información mediante el correo electrónico; la charla se

desarrollará durante el proceso de inducción.

e) Frecuencia

Mensual, durante la primera semana de cada mes al momento de

la inducción mensual de nuevos trabajadores.

4. Características.

 La cartilla es un documento sencillo y fácil de entender para el

lector.

 Debe contener las principales normas institucionales que rigen el

comportamiento del trabajador.

5. Estructura del producto.

a) Presentación

b) Índice

c) Finalidad.

d) Alcance

e) Disposiciones Generales

f) Glosario de Términos

g) Normas

 Normas emitidas por la Unidad de Administración

 Normas emitidas por la Unidad de Planeamiento y

presupuesto.

 Normas emitidas por la Oficina de Personal.

 Normas emitidas por la Oficina de Tesorería.

294

 Normas emitidas por la Oficina de Control Patrimonial.

 Normas emitidas por la Oficina de Contabilidad.

 Normas emitidas por la Oficina de Abastecimiento.

 Normas emitidas por la Sede Central.

295

Ficha técnica del producto 4: cronograma de difusión de logros.

1. Descripción del producto

El cronograma de difusión de logros, será un instrumento que

oficializará la difusión de dicha información a fin de motivar al

trabajador.

El diseño del cronograma considerará todas las actividades a

desarrollar (antes, durante y después).

2. Objetivo

Informar a los trabajadores sobre los logros alcanzados por la

institución.

3. Componentes:

a) Emisor

Jefatura Zonal

Sera a través de Jefatura Zonal, que se enviara la información de los

logros de la institución y quien los comunique de manera presencial

en una reunión.

b) Audiencia

Todos los nuevos trabajadores de la Sede Administrativa.

La información señalada será dirigida a todo trabajador nuevo del

Régimen laboral 728, CAS y practicantes.

c) Mensajes claves

 “Conozca los resultados alcanzados por la institución durante del

primer semestre de este año”.

 “Conozca los resultados alcanzados por la institución durante del

segundo semestre de este año”.

d) Canal

 Correo electrónico

El canal para compartir la información será el correo electrónico

institucional, al ser un medio práctico, fácil y económico de usar,

296

para él envió del correo electrónico se debe tener seguir las

siguientes consideraciones:

- Identificar al destinatario

- Redactar un mail de manera breve y clara

- Procurar que en asunto del mail se resuma el contenido

del mensaje

- Evitar enviar archivos adjuntos muy pesados. (Video)

 Charla presencial o virtual

A través de este canal, se complementará él envió de la

información mediante el correo electrónico; la charla se

desarrollará en dos fechas establecidas por la institución en Julio

y diciembre; y será de manera presencial o virtual según la

situación del país en ese momento.

 Mural Institucional

Por medio de este canal se reforzará la difusión de la información

de los logros de la institución.

e) Frecuencia

Julio y diciembre, durante la celebración por fiestas patrias (Julio) y

navidad (diciembre).

4. Características.

 El cronograma deber ser práctico y puntual para que sea

fácilmente implementado.

 Debe contener las fechas principales para la ejecución de cada

actividad y el responsable de la implementación.

5. Estructura del producto.

N
°

ACTI
VIDA

D

M
E
S
1

M
E
S
2

M
E
S
3

M
E
S
4

M
E
S
5

M
E
S
6

M
E
S
7

M
E
S
8

M
E
S
9

M
E
S
1
0

M
E
S
1
1

M
E
S
1
2

RESPONSABLE DE
IMPLEMENTACIÓN.

1

 Activi
dade
s
previ
as.

2
 Ejec
ución

297

3

 Activi
dade
s
poste
riores
.

298

Ficha técnica del producto 5: Programa de actividades de integración.

1. Descripción del producto.

El programa de actividades de integración, incluye todas la actividades

orientadas al procurar el bienestar del trabajador para ello se definió una

programación anual que incluya la participación de todos los servidores,

esto a fin de alcanzar altos niveles de compromiso e integración además

que sirva para comunicar nuevas noticias, cambios, proyectos, etc.;

incluye actividades como: talleres de integración, campeonatos

deportivos, celebraciones de fechas conmemorativas, etc. permitirá que

los trabajadores se sientan más motivados, involucrados con la

institución, fomentando la cultura, la identidad, la integración y

participación de los trabajadores e involucramiento con los objetivos

institucionales, estimulará el trabajo en equipo y un buen clima laboral.

2. Objetivo

Dar a conocer los espacios de intercambio social, y amistoso, en la

institución.

3. Componentes:

a) Emisor

Unidad de Administración – Oficina de Personal

Sera a través de la Oficina Personal que depende jerárquicamente de

la Unidad administrativa, quien se encargará de planificar, organizar y

ejecutar las actividades de integración en la institución.

b) Audiencia

Todos los servidores de la Sede Administrativa.

Está dirigido a todos los servidores de la Institución, Régimen laboral

728, CAS y practicantes.

c) Mensajes Clave

 “Conoce y participa de los espacios de integración”

d) Canal

- Correo Electrónico.

El canal para compartir la información será el correo electrónico

institucional, al ser un medio práctico, fácil y económico de

299

usar, para él envió del correo electrónico se debe tener seguir

las siguientes consideraciones:

- Identificar al destinatario

- Redactar un mail de manera breve y clara

- Procurar que en asunto del mail se resuma el contenido

del mensaje

- Evitar enviar archivos adjuntos muy pesados. (Video)

- Fondo de pantalla de computadoras.

El fondo de pantallas es un medio dinámico y práctico, genera

que los trabajadores puedan recordar los mensajes y se

reforzarlos, tener las siguientes consideraciones:

- Mensajes fáciles de recordar

- Usar ilustraciones

- Dar un mensaje corto y motivador.

- Mural de la institución.

Por medio de este canal se reforzará la difusión de la

información de las actividades de integración, tener las

siguientes consideraciones:

- Mensajes fáciles de recordar

- Usar ilustraciones

- Dar un mensaje corto y motivador.

- Whatsapp.

A través de este canal, se reforzará él envió de la información

mediante el correo electrónico; al ser el Whatsapp un medio

masivo y dinámico y que genera la atención de la audiencia,

tener las siguientes consideraciones:

- Usar ilustraciones.

- Dar un mensaje claro, corto y motivador.

300

e) Frecuencia

Según la programación de actividades de integración que será la

siguiente manera:

N
°

ACTIVI
DAD

INTEG
RACIO

N

M
E
S
1

M
E
S
2

M
E
S
3

M
E
S
4

M
E
S
5

M
E
S
6

M
E
S
7

M
E
S
8

M
E
S
9

M
E
S
1
0

M
E
S
1
1

M
E
S
1
2

RESPONSABLE
DE

IMPLEMENTACIÓN
.

1

Felicita
ción
por

cumple
años:

x x x x x X x x x x x x

2

Celebr
ación
por el
día de

la
mujer

 X

3

Celebr
ación
por el
día del
trabaja

dor

 X

4

Celebr
ación

del día
del

madre

 X

5

Celebr
ación

del día
del

padre

 X

6

Celebr
ación

de
fiestas
patrias

 x

7

Taller
de

Integra
ción –
Olimpi
adas

 X x

8

Taller
de

Integra
ción

Instituc
ional –
Navida

d

 X

4. Características.

5. Estructura del producto.

301

Introducción

I. Aspectos generales

1. Objetivos

- Objetivo general

- Objetivo especifico

II. Alcance

III. Vigencia

IV. Marco legal

V. Actividades Programadas: se considerará las siguientes actividades:

Tipos de
actividades

Descripción de la actividad

Actividades de
reconocimiento

- Celebración por el día de la mujer. Se realizará un
taller de empoderamiento de la mujer.

- Felicitación por cumpleaños: Se enviará un saludo de
cumpleaños por el correo institucional a cada trabajador,
con el saludo del Jefe Zonal.

- Celebración del día de la madre. Se enviará un saludo
a las madres por el correo institucional con el saludo del
Jefe Zonal.

- Celebración del día del padre. Se enviará un saludo a
los padres por el correo institucional con el saludo del
Jefe Zonal.

- Celebración de fiestas patrias. Se enviará un saludo a
todos los trabajadores por el correo institucional con el
saludo del Jefe Zonal.

Actividades de
integración

- Taller de Integración – Olimpiadas: Se participará en
la Olimpiadas organizadas por la Sede Central,
participando una delegación de representantes en las
diversas disciplinas deportivas, con el fin de compartir
en un ambiente de sana competencia y esparcimiento.

- Celebración por el día del trabajador. Se realizará un
taller de bienestar del trabajo

- Taller de Integración Institucional – Navidad: Se
llevará a cabo una reunión de confraternidad entre los
trabajadores de las diversas Oficinas Registrales

VI. Canales de coordinación

VII. Recursos

VIII. Evaluación

6. Presupuesto

S/. 40,000.00 (costo de implementación del producto)

302

Ficha técnica del producto 6: Programa de capacitación a líderes

sobre habilidades blandas.

1. Descripción del producto

La implementación del programa, será un instrumento que mejorará

las habilidades comunicacionales, liderazgo y trabajo en equipo;

dirigido a los jefes de unidades o áreas.

El programa de capacitación contendrá la información necesaria para

guiar el desarrollo de este producto, tales como: lineamientos

generales, estructura de sesiones de capacitación, temario y otros.

2. Objetivo

Dar a conocer a los jefes el programa de capacitación, a fin de

fortalecer sus habilidades comunicativas, de liderazgo y trabajo en

equipo.

3. Componentes:

a) Emisor

Unidad de Administración – Oficina de Personal

Sera a través de la Oficina Personal que depende jerárquicamente de

la Unidad administrativa, quien se encargara de remitir la cartilla digital

al personal, como parte del proceso de inducción.

b) Audiencia

Todos los jefes de unidades y áreas de la Sede Administrativa.

c) Mensajes claves

 “Desarrolla tus habilidades comunicativas”

 “Mejora tu liderazgo”

 “Gestiona un mejor trabajo en equipo”

d) Canal

 Correo electrónico

El canal para compartir la información será el correo electrónico

institucional, al ser un medio práctico, fácil y económico de usar,

303

para él envió del correo electrónico se debe tener seguir las

siguientes consideraciones:

- Identificar al destinatario

- Redactar un mail de manera breve y clara

- Procurar que en asunto del mail se resuma el contenido

del mensaje

- Evitar enviar archivos adjuntos muy pesados

 Whatsapp.

A través de este canal, se reforzará él envió de la información al

ser el Whatsapp un medio masivo y dinámico y que genera la

atención de la audiencia.

e) Frecuencia

Según programa de capacitación de habilidades blandas

4. Características.

 El programa debe estar enfocado en el objetivo que se persigue, lo

que debe observarse en el temario de las sesiones de capacitación.

5. Estructura del producto.

a) Presentación.

b) Objetivo del programa

c) Dirigido a

d) Estrategias de capacitación

e) Tipos de capacitación

f) Recursos

g) Sensibilización:

Los jefes de unidades y áreas serán sensibilizados sobre la

importancia de la comunicación interna y el desarrollo de habilidades

blandas.

h) Contenido temático:

SESIONES TEMARIO

SESION 1
1. Habilidades blandas

- Importancia.
- Gestiona tus habilidades.

304

- Potencia tus habilidades.
2. Habilidades comunicativas:

- Técnicas.
- Herramientas de comunicación.

SESION 2

2. Liderazgo:
- Técnicas
- Herramientas.

3. Trabajo en equipo:
- Técnicas
- Estrategias.

- Tema 1: Habilidades comunicativas

Objetivo específico: Brindar las condiciones para establecer

relaciones fluidas, minimizar los posibles conflictos dentro de una

organización y en un equipo de trabajo

Metodología:

Evaluación

- Tema 2: Habilidades comunicativas

Objetivo específico: Brindar las condiciones para establecer

relaciones fluidas, minimizar los posibles conflictos dentro de una

organización y en un equipo de trabajo

Metodología:

Evaluación

- Tema 3: Liderazgo

Objetivo específico: Descubrir el tipo de liderazgo que tiene cada

líder y brindar las herramientas para su gestión a fin de empoderar

a los jefes de cada unidad o área.

Metodología

Evaluación

- Tema 4: Trabajo en equipo

Objetivo específico: Brinda técnicas y estrategias para una

correcta organización, dirección de los equipos de trabajo.

Técnicas de instrucción

Recursos Didácticos

Evaluación

i) Presupuesto requerido.

j) Perfil del capacitador

305

Ficha técnica del producto 7: Programa de capacitación de líderes

(jefes) sobre feedback y la metodología de aplicación.

1. Descripción del producto

La implementación del programa, servirá de instrumento que permitirá a

los jefes conocer sobre el feedback y su metodología de aplicación.

El programa de capacitación contendrá la información necesaria para

guiar el desarrollo de este producto, tales como: lineamientos, estructura

de las sesiones de capacitaciones, temario y otros.

2. Objetivo

Dar a conocer a los jefes la importancia del feedback y su metodología

de aplicación.

3. Componentes:

a) Emisor

Unidad de Administración – Oficina de Personal.

Sera a través de la Oficina Personal que depende jerárquicamente de

la Unidad administrativa, quien se encargará de planificar, organizar y

ejecutar la programación de las capacitaciones.

b) Audiencia

Jefes de Unidades y Áreas de la Sede Administrativa.

c) Mensajes Clave

 “Conozca la importancia de realizar feedback en su equipo”.

 “Sepa cómo realizar un feedback constructivo a su equipo”.

d) Canal

 Correo Electrónico

El canal para compartir la información será el correo electrónico

institucional, al ser un medio práctico, fácil y económico de usar,

para él envió del correo electrónico se debe tener seguir las

siguientes consideraciones:

 Identificar al destinatario

306

 Redactar un mail de manera breve y clara

 Procurar que en asunto del mail se resuma el contenido del

mensaje

 Evitar enviar archivos adjuntos muy pesados

 Whatsapp.

A través de este canal, se reforzara él envió de la información al

ser el Whatsapp un medio masivo y dinámico y que genera la

atención de la audiencia, siguiendo las recomendaciones:

- Usar ilustraciones.

- Dar un mensaje claro, corto y llamativo.

- Usar spot o video

e) Frecuencia

Según programa de capacitación de feedback y metodología de

aplicación en los meses de junio, setiembre y diciembre.

4. Características.:

El programa de capacitación a los líderes (jefes) sobre el feedback y la

metodología de aplicación, está orientada a desarrollar las capacidades

comunicativas de los jefes a fin de que puedan brindar un feedback

constructivo al equipo de trabajo. Se desarrollará de manera presencial o

virtual.

5. Estructura del producto.

a) Presentación.

b) Objetivo del programa

c) Dirigido a

d) Estrategias de capacitación

e) Tipos de capacitación

f) Recursos

g) Sensibilización

Los jefes de unidades y áreas serán sensibilizados sobre la

importancia del feedback y su contribución en una buena

comunicación interna.

h) Contenido temático:

307

SESIONES TEMARIO

SESION 1

(Objetivo, metodología,

evaluación)

1. Introducción al feedback

- Que es el feedback

- Importancia

- Finalidad

2. Metodología de aplicación

- Genera empatía

- Conoce a tu equipo – FODA

- Feedback constructivo

SESION 2

(Objetivo, metodología,

evaluación)

3. Metodología de aplicación

- Feedback positivo

- Feedback negativo

SESION 3

(Objetivo, metodología,

evaluación)

4. Metodología de aplicación

- Técnica del sándwich

- Técnica de la transparencia

- Método mimo

6. Presupuesto requerido.

7. Perfil del capacitador

308

Ficha técnica del producto 8: Guía de retroalimentación

1. Descripción del producto

La guía de retroalimentación es un documento auto instructivo que tendrá

como objetivo establecer los criterios y las pautas para que la entidad

gestione la retroalimentación, asimismo contiene orientaciones generales

a tener en cuenta para su aplicación.

2. Objetivo

Brindar información sobre la forma de desarrollo del feedback (donde,

cuando y como se realizará) y cuál es la finalidad.

3. Componentes:

a) Emisor

Unidad de Administración – Oficina de Personal

Sera a través de la Oficina Personal que depende jerárquicamente de

la Unidad administrativa, quien se encargará de planificar, organizar

y ejecutar la guía de retroalimentación.

b) Audiencia

Todos los servidores de la Sede Administrativa.

c) Mensajes Clave

 “Conozca la forma de desarrollo del feedback “

 “Conozca cómo es tu desempeño y cómo puedes mejorar”

d) Canal

 Correo Electrónico.

El canal para compartir la información será el correo electrónico

institucional, al ser un medio práctico, fácil y económico de usar,

para él envió del correo electrónico se debe tener seguir las

siguientes consideraciones:

- Identificar al destinatario

- Redactar un mail de manera breve y clara

309

- Procurar que en asunto del mail se resuma el contenido

del mensaje

- Evitar enviar archivos adjuntos muy pesados (videos)

 Whatsapp.

A través de este canal, se reforzará él envió de la información al

ser el Whatsapp un medio masivo y dinámico y que genera la

atención de la audiencia, siguiendo las recomendaciones:

- Usar ilustraciones.

- Dar un mensaje claro, corto y llamativo.

- Usar spot o video corto

 Mosquitos.

Los mosquitos se repartirán a todos los trabajadores y contendrá

la siguiente información sobre el feedback.

- ¿cuáles son?, ¿cuándo se van a realizar?, ¿cómo es el

proceso?, ¿dónde tienen lugar?, ¿con quién voy a

reunirme? y ¿para qué?

e) Frecuencia:

Se establecerá reuniones de manera mensual a fin de exponer los

avances de cada área y permitir el feedback del equipo

4. Características.

La guía de retroalimentación es un documento auto instructivo dirigido a

los jefes de las áreas, establece los criterios para la aplicación de

feedback en la institución.

Herramienta clave que ayuda a reducir la incertidumbre de su situación

laboral a fin de que pueda conocer su desempeño laboral y como debe

mejorar.

5. Estructura del producto.

I. Marco general

1.1. Objetivo de la guía.

1.2. Alcance de la guía.

1.3. Dirigido a.

II. Marco conceptual

310

2.1. ¿Qué es feedback?

2.2. Importancia.

2.3. Consideraciones previas.

- Uso de lenguaje inclusivo.

- Enfoque intercultural.

- Enfoque de género.

2.4. Definiciones.

III. Desarrollo del proceso de feedback.

3.1. Gestión del proceso.

3.2. Responsabilidades.

3.3. Fases del proceso.

- Fase 1: Planificación

- Fase 2: Implementación.

- Fase 3: Seguimiento.

IV. Progresividad

4.1. Aplicación de la guía

4.2. Difusión de la guía

V. Anexos: formatos

311

FORMATO N° 1

MODELO PREVIO AL FEEDBACK

RETROALIMENTACIÓN GRUPAL EN LAS OFICINAS REGISTRALES

ACCIONES PREVIAS:

En la presente sección se precisa algunas acciones que se deben realizar de

manera previa al feedback grupal.

a. Jefes de unidades y áreas deben identificar las fortalezas y debilidades de sus

equipos. (Relacionados al logro de la Misión, Objetivos y Acciones

estratégicas)

FORTALEZAS

-

-

DEBILIDADES

-

-

312

FORMATO N° 2

GUÍA PARA LA 1ERA REUNIÓN DE RETROALIMENTACIÓN

1. Saludo de bienvenida: Buenos días…………………… (Generar empatía con

el equipo)

2. Los objetivos de la reunión de retroalimentación son:

 Brindar información al equipo sobre su desempeño, el cual debe estar

alineado a la Misión, Objetivos y Acciones estratégicas de la institución.

 Brindar pautas para mejorar y motivar el desempeño laboral del equipo.

3. El desarrollo de la retroalimentación debe estar orientado a cumplir con la

Misión, Objetivos y Acciones estratégicas de la institución, las cuales son:

Misión:

“Inscribir y publicitar actos, contratos, derechos y titularidades de los

ciudadanos mediante un servicio de calidad, accesible, oportuno y medible”

Objetivos y Acciones Estratégicas:

OEI 01. Incrementar el acceso y confiabilidad de los servicios registrales

para los ciudadanos.

AEI. 01.01: Servicios de inscripción registral accesibles, oportunos y

predictibles para los ciudadanos.

AEI. 01.02: Servicios de publicidad registral accesibles, oportunos y

predictibles para los ciudadanos.

4. A continuación, y luego de una breve evaluación sobre los equipos se ha

identificado algunas fortalezas, las cuales se recomienda continuar

practicándolas.

Fortaleza 1: (manifestar situaciones concretas recientes) es posible

felicitar y/o agradecer a los colaboradores.

………………………………………………………………………………………

………………………………………………………………………………………

……………….. ¡Te felicito por ello!

313

Fortaleza 2: (manifestar situaciones concretas recientes) es posible

felicitar y/o agradecer a los colaboradores.

………………………………………………………………………………………

………………………………………………………………………………………

……………….. ¡Te felicito por ello!

5. Asimismo, he podido identificar algunas debilidades, recomendándoles

mejorar en dichos aspectos.

Debilidad 1: (Manifestar situaciones concretas recientes)

………………………………………………………………………………………

………………………………………………………………………………………

……………….. ¡Debemos mejorar en ello!

Comentarios del equipo (En caso hubiera)

………………………………………………………………………………………

………………………………………………………………………………………

Acciones a realizar para superar la debilidad:(Preguntar al equipo como

podrá superar las debilidades encontradas, y establecer acciones

conjuntas para fortalecer las debilidades; las cuales deben ser

implementadas al mes siguiente.

………………………………………………………………………………………

………………………………………………………………………………………

Debilidad 2: (Manifestar situaciones concretas recientes)

………………………………………………………………………………………

………………………………………………………………………………………

……………….. ¡Debemos mejorar en ello!

Comentarios del servidor (En caso hubiera)

………………………………………………………………………………………

………………………………………………………………………………………

314

Acciones a realizar para superar la debilidad:(Preguntar al equipo como

podrá superar las debilidades encontradas, y establecer acciones

conjuntas para fortalecer las debilidades; las cuales deben ser

implementadas al mes siguiente.

………………………………………………………………………………………

………………………………………………………………………………………

6. Finamente agradecer el tiempo y participación del equipo, comunicándole al

servidor que el siguiente mes volverán a reunirse y ver las mejoras o no de

las debilidades identificadas.

315

FORMATO N° 3

GUIA DE RETROALIMENTACION DEL FEEDBACK GRUPAL (SEGUIMIENTO)

1. Saludo de bienvenida: Buenos días…………………… (Generar empatía con

los servidores)

2. En esta breve reunión vamos a conversar sobre las acciones que hemos

implementado durante el mes para mejorar nuestras debilidades

¿Que han realizado? ...

……………………………………………………………………………………

¿Cómo lo han realizado?..

……………………………………………………………………………………

¿Que aún les falta realizar?..

……………………………………………………………………………………

3. Manifestar a los servidores, si efectivamente han visto mejoras en las

debilidades y brindar otras sugerencias adicionales.

………………………………………………………………………………………

…………………………………………………………………………………

Si en caso se hubieran manifestado otras debilidades en el desempeño de

los servidores, manifestarlas:

………………………………………………………………………………………

……….…………………………………………………………………………

4. Me gustaría que me brindaran algunas sugerencias para mejorar el trabajo

en la Oficina.

………………………………………………………………………………………

……….…………………………………………………………………………

5. Finamente agradecer el tiempo y participación de los servidores,

comunicándoles que en dos meses volverán a reunirse y ver las mejoras en

su desempeño.

316

Ficha técnica del producto 9: Programa de sugerencias y propuestas

del personal

1. Descripción del producto

El programa de sugerencias y propuestas del personal es un espacio

donde los trabajadores a través de del buzón de sugerencias y las

reuniones de calidad brindaran su opiniones y maneras de mejorar su

labor y la de sus compañeros además permitirá detectar y corregir fallas

dentro del desarrollo de sus labores, generando un clima laboral donde

el trabajador se sienta escuchado, valorado y estimulado.

2. Objetivo

Dar a conocer a los trabajadores los espacios comunicacionales para

que puedan brindar sus ideas y sugerencias.

3. Componentes:

a) Emisor

Unidad de Administración – Oficina de Personal

Sera a través de la Oficina Personal que depende jerárquicamente de

la Unidad administrativa, quien se encargará de planificar, organizar y

ejecutar los dos espacios de sugerencias y propuestas de personal.

b) Audiencia

Todos los servidores de la Sede Administrativa.

c) Mensajes Clave

“Tu opinión y aporte es muy importante para nosotros”

“Tu aporte nos ayuda a mejorar. Juntos podemos.”

d) Canal

 Correo Electrónico

El canal para compartir la información será el correo electrónico

institucional, al ser un medio práctico, fácil y económico de usar,

317

para él envió del correo electrónico se debe tener seguir las

siguientes consideraciones:

- Identificar al destinatario

- Redactar un mail de manera breve y clara

- Procurar que en asunto del mail se resuma el contenido

del mensaje

- Evitar enviar archivos adjuntos muy pesados (videos)

 Mural institucional.

Por medio de este canal se reforzará la difusión de la información

de los espacios comunicaciones, tener las siguientes

consideraciones:

- Mensajes fáciles de recordar

- Usar ilustraciones

- Dar un mensaje corto y motivador.

 Whatsapp.

A través de este canal, se reforzara él envió de la información al

ser el Whatsapp un medio masivo y dinámico y que genera la

atención de la audiencia, para ello seguir las siguientes

recomendaciones:

- Usar ilustraciones.

- Dar un mensaje claro, corto y llamativo.

- Usar spot o video corto

 Mosquitos.

Los mosquitos se repartirán a todos los trabajadores y contendrá

toda la información referente a los dos espacios comunicaciones

existentes en la institución:

- ¿Dónde ubicarlos?

- ¿Cuál es la finalidad?

- ¿Cómo usarlos?

e) Frecuencia

318

Se realizara de manera bimensual juntamente con las reuniones de

retroalimentación grupal.

4. Características.

El programa está orientado a obtener las propuestas y sugerencias del

parte del personal a fin de que la institución pueda mejorar gracias a

ellas.

Se contara con dos espacios comunicaciones que tendrán los

trabajadores para brindar sus sugerencias y opiniones:

- Buzón de sugerencias: es un espacio comunicacional que tiene

por finalidad recibir opiniones y sugerencias del personal en todo

momento.

- Reuniones de calidad: son reuniones donde se busca la

participación de los trabajadores en la solución de los problemas,

Las reuniones de calidad se desarrollarán conjuntamente con las

reuniones de retroalimentación de manera bimensual

5. Estructura del producto.

I. Presentación

II. Objetivo

III. Metodología

IV. Sensibilización

Los jefes de unidades y áreas serán sensibilizados sobre la

importancia de recibir las sugerencias y propuestas del personal.

V. Espacios comunicacionales

a) Buzón de sugerencias. (Metodología de funcionamiento,

estructura de formato del buzón).

Pag. 1 BUZON DE SUGERENCIAS SUNARP

Fecha:

Nombre:

E:mail:

Teléfono:

Pregunta () Sugerencia () Felicitación () Opinión ()

319

Área destinataria:

Espacio para tu mensaje:

b) Reuniones de calidad

1. Bienvenida del Jefe.

2. Explicar el objetivo.

3. Informar de los logros del área.

4. Mencionar las deficiencias dificultades en el área y de la

institución.

5. Solicitar sugerencias de los participantes.

6. Agradecer su participación.

320

Anexo 7: Instrumentos complementarios

CUESTIONARIO DE HABILIDADES COMUNICATIVAS

DATOS GENERALES:

1. Edad: ………

2. Género: a) Femenino () b) Masculino ()

3. Condición Laboral: a) Régimen Lab. 728 () b) Régimen Lab. 1057() c) Practicante()

INSTRUCCIONES:

A continuación, se presenta una serie de enunciados que permiten explorar cómo te sientes

estudiando en la universidad con respecto a tus Habilidades Comunicativas y a tu Pensamiento

Crítico.

Marca con una “X” o encierra en un círculo de acuerdo a cómo pienses o actúes, según la siguiente

escala:

 Totalmente en desacuerdo 1

 En desacuerdo 2

 Ni de acuerdo ni en desacuerdo 3

 De acuerdo 4

 Totalmente de acuerdo 5

Asegúrate de responder a todas las preguntas con sinceridad, pues estos instrumentos son

totalmente anónimos. Recuerda que no hay respuestas correctas o incorrectas.

N° ITEMS PUNTAJE

1 Tengo habilidades para escuchar y reflexionar. 1 2 3 4 5

2 Sé cuándo debo dejar hablar a los demás. 1 2 3 4 5

3
Me aseguro antes de responder que he comprendido el punto de vista
del otro.

1 2 3 4 5

4
Cuido los detalles de las situaciones, como mirar a las caras y
asegurarme de que entiendo lo que me dicen.

1 2 3 4 5

5
Interactúo bien con la gente porque entiendo que saber escuchar es
fundamental en la conversación.

1 2 3 4 5

6
Escucho bien y percibo las ideas y los pensamientos y sentimientos
implícitos.

1 2 3 4 5

7 Tengo excelente vocabulario para la expresión oral. 1 2 3 4 5

8 Tengo habilidades para expresarme en forma verbal. 1 2 3 4 5

9 A veces mi comunicación es más emotiva que intelectiva. 1 2 3 4 5

10 Cuando hablo, lo hago oportunamente y me expreso de forma correcta. 1 2 3 4 5

11
Utilizo con frecuencia los chistes, la broma, el sentido del humor cuando
me expreso.

1 2 3 4 5

12 Tengo habilidades para manejar un auditorio. 1 2 3 4 5

13 Me comunico siempre con los demás de una manera argumentativa. 1 2 3 4 5

14 Identifico con facilidad las estructuras de los textos. 1 2 3 4 5

15
Tengo en cuenta los conceptos y categorías fundamentales de un texto
y los organizo jerárquicamente.

1 2 3 4 5

16
Después de leer un texto, trato de expresar su contenido con mis
propias palabras.

1 2 3 4 5

17
Comprendo con facilidad el significado de palabras desconocidas en un
texto.

1 2 3 4 5

321

18 Comprendo fácilmente la lectura de cuentos y poesías. 1 2 3 4 5

19 Tengo facilidades para comprender textos complejos 1 2 3 4 5

20
Tengo habilidades de comprensión global, abarcante y holístico de los
textos.

1 2 3 4 5

21 Trato de que la estructura gramatical sea correcta. 1 2 3 4 5

22 Tengo habilidades para la escritura de ensayos. 1 2 3 4 5

23 Tengo la capacidad de planificar antes de escribir un texto. 1 2 3 4 5

24 Utilizo la sintaxis cuando escribo. 1 2 3 4 5

25 Cuando escribo me gusta tenerlo todo bien organizado. 1 2 3 4 5

26 Cuido mucho la ortografía cuando escribo. 1 2 3 4 5

27 Tengo excelente vocabulario para la escritura. 1 2 3 4 5

¡Muchas gracias por tu colaboración!

322

Matriz de instrumento - Habilidades Comunicativas

Dimensiones Indicadores 100%
Peso

Ítems Instrumento Valoración
27

Saber
escuchar

Confianza 3 1
Tengo habilidades para escuchar y
reflexionar

Se utilizará como técnica la
encuesta y como instrumento de

investigación el cuestionario.

1= Totalmente en
desacuerdo

2= En Desacuerdo

3= Ni de acuerdo
Ni en Desacuerdo

4= De Acuerdo

5= Totalmente de

Acuerdo

Respeto
7 2 Sé cuándo debo dejar hablar a los demás

11 3
Me aseguro antes de responder que he
comprendido el punto de vista del otro

Atención e interés 11 3

Cuido los detalles de las situaciones,
como mirar a las caras y asegurarme de
que entiendo lo que me dicen
Interactúo bien con la gente porque
entiendo que saber escuchar es
fundamental en la conversación
Escucho bien y percibo las ideas y los
pensamientos y sentimientos implícitos

Saber hablar

Conocimiento 11 3

Tengo excelente vocabulario para la
expresión oral
Tengo habilidades para expresarme en
forma verbal
A veces mi comunicación es más emotiva
que intelectiva

Confianza 7 2

Cuando hablo, lo hago oportunamente y
me expreso de forma correcta
Utilizo con frecuencia los chistes, la
broma, el sentido del humor cuando me
expreso

Seguridad 7 2

Tengo habilidades para manejar un
auditorio
Me comunico siempre con los demás de
una manera argumentativa

Lectura crítica Descubrir ideas 7 2
Identifico con facilidad las estructuras de
los textos

323

Tengo en cuenta los conceptos y
categorías fundamentales de un texto y
los organizo jerárquicamente

Información
implícita

7 2

Después de leer un texto, trato de
expresar su contenido con mis propias
palabras
Comprendo con facilidad el significado de
palabras desconocidas en un texto

Comprensión de la
información 11 3

Comprendo fácilmente la lectura de
cuentos y poesías
Tengo facilidades para comprender textos
complejos
Tengo habilidades de comprensión global,
abarcante y holístico de los textos

Producción
textual

Instrucción
gramatical

11 3

Trato de que la estructura gramatical sea
correcta
Tengo habilidades para la escritura de
ensayos
Tengo la capacidad de planificar antes de
escribir un texto

Sintaxis 7 2
Utilizo la sintaxis cuando escribo
Cuando escribo me gusta tenerlo todo
bien organizado

Ortografía 7 2
Cuido mucho la ortografía cuando escribo
Tengo excelente vocabulario para la
escritura

324

CUESTIONARIO DE PERSONALIDAD

INVENTARIO DE PERSONALIDAD EYSENCK

DATOS PERSONALES:

Nombres: _____________________________Edad: __________Sexo: femenino () Masculino ()

Estado Civil: ___________________ Fecha: ____/____/__

Condición Laboral: a) Régimen Lab. 728 () b) Régimen Lab. 1057() c) Practicante()

INSTRUCCIONES:

Aquí tienes algunas preguntas sobre el modo como usted se comporta, siente y actúa. Después de

cada pregunta, conteste en la hoja de respuestas con un “SI” o con una “NO” según sea su caso.

Trate de decir “SI” o “NO” representa su modo usual de actuar o sentir, entonces, ponga un aspa o

cruz en el círculo debajo de la columna “SI” o “NO” de su hoja de respuestas. Trabaje rápidamente

y no emplee mucho tiempo en cada pregunta; queremos su primera reacción, en un proceso de

pensamiento prolongado.

El cuestionario total no debe de tomar más que unos pocos minutos. Asegúrese de no omitir alguna

pregunta.

Ahora comience. Trabaje rápidamente y recuerde de contestar todas las preguntas. No hay

contestaciones “correctas” ni “incorrectas” y esto no es un test de inteligencia o habilidad, sino

simplemente una medida de la forma como usted se comporta.

N° PREGUNTAS SI NO

1 ¿Le gusta abundancia de excitación y bullicio a su alrededor?

2

¿Tiene a menudo un sentimiento de intranquilidad, como si quisiera algo, pero sin

saber qué?

3 ¿Tiene casi siempre una contestación lista a la mano cuando se le habla?

4 ¿Se siente algunas veces feliz, algunas veces triste, sin una razón real?

5 ¿Permanece usualmente retraído (a) en fiestas y reuniones?

6 Cuando era niño(a) ¿hacia siempre inmediatamente lo que le decían, sin refunfuñar?

7 ¿Se enfada o molesta a menudo?

8
Cuando lo(a) meten a una pelea ¿prefiere sacar los trapitos al aire de una vez por

todas, en vez de quedar callado(a) esperando que las cosas se calmen solas?

9 ¿Es usted triste, melancólico (a)?

10 ¿Le gusta mezclarse con la gente?

11 ¿A perdido a menudo el sueño por sus preocupaciones?

12 ¿Se pone a veces malhumorado (a)?

13
¿Se catalogaría a si mismo(a) como despreocupado (a) o confiado a su buena

suerte?

14 ¿Se decide a menudo demasiado tarde?

15 ¿Le gusta trabajar solo (a)?

16 ¿Se ha sentido a menudo apático (a) y cansado(a) sin razón?

17 ¿Es por lo contrario animado(a) y jovial?

325

18 ¿Se ríe a menudo de chistes groseros?

19 ¿Se siente a menudo hastiado(a), harto, fastidiado?

20 ¿Se siente incómodo(a) con vestidos que no son del diario?

21 ¿Se distrae (vaga su mente) a menudo cuando trata de prestar atención a algo?

22 ¿Puede expresar en palabras fácilmente lo que piensa?

23 ¿Se abstrae (se pierde en sus pensamientos) a menudo?

24 ¿Está completamente libre de prejuicios de cualquier tipo?

25 ¿Le gustan las bromas?

26 ¿Piensa a menudo en su pasado?

27 ¿Le gusta mucho la buena comida?

28 Cuándo se fastidia ¿necesita algún(a) amigo(a) para hablar sobre ello?

29 ¿Le molesta vender cosas o pedir dinero a la gente para alguna buena causa?

30 ¿Alardea (se jacta) un poco a veces?

31 ¿Es usted muy susceptible (sensible) por algunas cosas?

32 ¿Le gusta más quedarse en casa, que ir a una fiesta aburrida?

33
¿Se pone a menudo tan inquieto(a) que no puede permanecer sentado(a) durante

mucho rato en una silla?

34 ¿Le gusta planear las cosas, con mucha anticipación?

35 ¿Tiene a menudo mareos (vértigos)?

36

¿Contesta siempre una carta personal, tan pronto como puede, después de haberla

leído?

37
¿Hace usted usualmente las cosas mejor resolviéndolas solo(a) que hablando a

otra persona sobre ello?

38 ¿Le falta frecuentemente aire, sin haber hecho un trabajo pesado?

39
¿Es usted generalmente una persona tolerante, que no se molesta si las cosas no

están perfectas?

40 ¿Sufre de los nervios?

41 ¿Le gustaría más planear cosas, que hacer cosas?

42 ¿Deja algunas veces para mañana? Lo que debería hacer hoy día?

43 ¿Se pone nervioso(a) en lugares tales como ascensores, trenes o túneles?

44

Cuando hace nuevos amigos(as) ¿es usted usualmente quien inicia la relación o

invita a que se produzca?

45 ¿Sufre fuertes dolores de cabeza?

46
¿Siente generalmente que las cosas se arreglaran por si solas y que terminaran bien

de algún modo?

47 ¿Le cuesta trabajo coger el sueño al acostarse en las noches?

48 ¿Ha dicho alguna vez mentiras en su vida?

49 ¿Dice algunas veces lo primero que se le viene a la cabeza?

50
¿Se preocupa durante un tiempo demasiado largo, después de una experiencia

embarazosa?

326

51
¿Se mantiene usualmente hérnico(a) o encerrado (a) en sí mismo(a), excepto con

amigos muy íntimos?

52 ¿Se crea a menudo problemas, por hacer cosas sin pensar?

53 ¿Le gusta contar chistes y referir historias graciosas a sus amigos?

54 ¿Se le hace más fácil ganar que perder un juego?

55
¿Se siente a menudo demasiado consciente de sí mismo(a) o poco natural cuando

esta con sus superiores?

56
Cuando todas las posibilidades están contra usted, ¿piensa aun usualmente que

vale la pena intentar?

57 ¿Siente “sensaciones” en el abdomen, antes de un hecho importante?

POR FAVOR ASEGURESE QUE HAYA CONTESTADO TODAS

LAS PREGUNTAS

327

FICHA TÉCNICA

Nombre: Inventario de Personalidad – Eysenck Forma B para adultos (EPI)

Autor: Hans Juergen Eysenck – Sybil Blanca Eysenck

Procedencia: Universidad de Londres, Inglaterra

Aparición: 1964

Significación: Evalúa de manera indirecta las dimensiones de la personalidad permite

ser usada como prueba de entrada, ya que su uso es rápido y economiza

tiempo para el empleo de otras pruebas psicológicas que se desee usar.

Administración: Para sujetos adultos tanto varones como mujeres. Básicamente colectiva

pudiendo tomarse también en forma individual. De tomarse en grupo el

número de examinados será fijado por el examinador. La lectura de las

instrucciones será hecha por el examinador en voz alta. El objetivo será

dado a conocer por el examinador antes de las instrucciones.

Tiempo: Este inventario no cuenta con un tiempo determinado. Aun cuando el

tiempo promedio es de 15 minutos.

Aspectos: Dimensión “E” – introversión – extroversión

Dimensión “N” – estabilidad – Inestabilidad

Tipo: Esta prueba es estructurada de tipo verbal – escrita y con respuestas

dicotómicas

Técnica: Emplea la técnica de elección forzada: SI - NO

Características: Consta de 57 ítems. Áreas que evalúa:

- “L” 9 ítems: Veracidad (Escala de mentiras):6, 12, 18, 24, 30, 36, 42, 48

y 54.

- “E” 24 ítems: Introversión – Extroversión: 1, 3, 5, 8, 10, 13, 15, 17, 20,

22, 25, 27, 29, 32, 34, 37, 39, 41, 44, 46, 49, 51, 53 y 56.

- “N” 24 ítems: Estabilidad – Inestabilidad: 2, 4, 7, 9, 11, 14, 16, 19, 21,

23, 26, 28, 31, 33, 35, 38, 40, 43, 45, 47, 50, 52, 55 y 57

Valoración: Cada protocolo se evalúa con una parrilla de calificación única para

ambos sexos en las 3 dimensiones (E - N - L).

Si la respuesta coincide con la plantilla se le asignará 1 punto. - Si no

coincide será 0.

- La sumatoria se hace escala por escala.

- Se empieza con la “L” para saber si el inventario es consistente; para

este caso se acepta como máximo 4 respuestas coincidentes, un número

mayor, anula los resultados de la prueba.

 Las escalas “N y E” tienen un puntaje máximo de 24 puntos.

Interpretación: - Escala L (Veracidad): Es la primera en computarse, ya que la prueba

resulta invalidada en caso de superarse el puntaje 4, (x = 3,80 Anicama

J. N. de Red.). En tal caso el puntaje por encima del límite máximo

posibilita una importante deducción: la falta de ecuanimidad u objetividad

del experimentado en la consideración y evaluación de sus propias

328

características y peculiaridades, que puede deberse al deseo de evitar la

explicitación de los rasgos reales de la personalidad.

- Escala N (Estabilidad – Inestabilidad Emocional): Corresponde a la

dimensión Neuroticismo y mide el grado de excitabilidad del sistema

nervioso vegetativo, vinculado junto con el tálamo y el hipotálamo

(además del rinencéfalo) a la regulación de los órganos internos y la

capacidad de reactividad emocional del individuo. Las puntuaciones N

altas, son indicadores de inestabilidad emocional o sobreactividad. Un

puntaje alto en N combinado con la extraversión, origina el

comportamiento histérico y psicopático. Origina el comportamiento

distímico, es decir, la depresión ansiosa y reactiva, fobias y/o síntomas

obsesivo-compulsivos. Puntajes bajos en N, son personas estables,

permisibles, tranquilas, sosegadas, confiadas, controladas. Para la

escala N son: Promedio 10,5; desviación estándar 4,7.

- Escala E (Extroversión - Introversión): Corresponde a la dimensión

extroversión – introversión y se encuentra relacionada con la

condicionalidad de los individuos. Aquellos que requieren de una mayor

exposición a los estímulos ambientales para formar con relativa lentitud

respuestas condicionadas, son los extrovertidos. Los que forman con

facilidad respuestas condicionadas y no necesitan de una exposición

prolongada a los estímulos del medio para aprender y consolidar sus

aprendizajes, son los introvertidos. Puntuaciones altas, dan tendencia a

ser sobresalientes, impulsivos e desinhibidos, tienen muchos contactos

sociales y frecuentemente participan en actividades de grupo. El

extrovertido típico es una persona sociable. Puntuaciones bajas, se

caracteriza por la casi ausencia de agresividad, el afinado autocontrol, la

gran consideración por las normas éticas, la programación conductual, el

orden en el vivir. Para la escala E son: Promedio 14,1; desviación

estándar 3,9.

Diagnostico: En primer lugar los resultados de ambas escalas serán llevados a las

coordenadas de la hoja de respuesta. (Anexo 02) Para establecer el

diagnóstico del temperamento es necesario interceptar las rectas

correspondientes a ambas dimensiones de la personalidad. De este

modo obtendremos cuatro cuadrantes correspondientes a los cuatro tipos

temperamentales básicos.

La correlación de las variables Introversión – Extroversión y Estabilidad –

Inestabilidad, permite establecer una tipología: a. Introvertido inestable b.

Introvertido estable

c. Extrovertido inestable d. Extrovertido estable.

CLAVE DE CORRECCIÓN

329

1 SI E 21 SI N 41 NO E

2 SI N 22 SI E 42 NO L

3 SI E 23 SI N 43 SI N

4 SI N 24 SI L 44 SI E

5 NO E 25 SI E 45 SI N

6 SI L 26 SI N 46 SI E

7 SI N 27 SI E 47 SI N

8 SI E 28 SI N 48 NO L

9 SI N 29 NO E 49 SI E

10 SI E 30 NO L 50 SI N

11 SI N 31 SI N 51 NO E

12 NO L 32 NO E 52 SI N

13 SI E 33 SI N 53 SI E

14 SI N 34 NO E 54 NO L

15 NO E 35 SI N 55 SI N

16 SI N 36 SI L 56 SI E

17 SI E 37 NO E 57 SI N

18 NO L 38 SI N

19 SI N 39 SI E

20 NO E 40 SI N

PROCEDIMIENTO

Suma E = (max. 24)

Suma N = (max. 24)

Suma L = (max. 9)

Si L=> 4

Anula los resultados de la prueba, pudiendo

inferir la presencia de rasgos tendientes a

ocultar la autoimagen real. El sujeto no es

objetivo en la autoevaluación de sus rasgos.

330

DIAGNÓSTICO TEMPERAMENTAL

0 1 2 3 4 5 6 7 8 9 10

ESTABLE

INTROVERSION EXTROVERSION

13 14 15 16 17 18 19 20 21 22 23

2
4
2
3
2
2
2
1
2
0
1
9 11
10
9
8
7
6
5
4
3
2
1
0

MELANCOLICO COLERICO

FLEMATICO SANGUINEO

ALTAMENTE ALTAMENTE

ALTAMENTE ALTAMENTE

331

