

Propuesta para la creación de la
Dirección de Comunicación Corporativa de un Teatro
Nacional, Santo Domingo, Rep. Dom., año 2015.

Universidad Acción, Pro-Educación y Cultura

Escuela de Graduados

Tesis para optar por el grado de:

Máster en Gerencia de la Comunicación Corporativa

**Propuesta para la creación de la Dirección de Comunicación
Corporativa de un Teatro Nacional, Santo Domingo, Rep. Dom., año
2015.**

Sustentado por:

Jennifer Soto de la Cruz 2012-1840

Asesora:

Alicia Álvarez

Santo Domingo, D.N.

Agosto 2014.

DEDICATORIA

A mi familia, a mis amigos y a todos aquellos que piensan que

“si lo mejor es posible, entonces lo bueno no basta”

como afirma Kent M. Keith.

AGRADECIMIENTOS

“Ha sido largo el viaje pero al fin llegué”, son las notas de la canción que hoy canto gracias a que Dios me permitió concluir de forma exitosa esta maestría que siempre fue para mí un peldaño importante para mi formación académica.

En estos dos años de aprendizaje y dedicación no pueden faltar las personas que me acompañaron en cada avance, quienes estuvieron ahí para ayudarme a superar mis temores, así como a calmar mis angustias. Ellos son mi tesoro: mi padre Nelson Soto (desde el cielo sé que estás ahí guiando mis decisiones), mi madre, Germania De La Cruz, y mis hermanas Gleny Soto y Loreidy Soto. Sobre todo, le doy un agradecimiento especial a Gleny por estar pendiente a mis proyectos y tener la confianza en mí, cuando yo misma no la tenía.

También quiero agradecer a mis compañeros de maestría, de quienes me llevo un gran aprendizaje y una amistad muy bonita, en especial a Rose Paulino, un ejemplo de capacidad, perseverancia, convicción y humildad. Gracias Rose por ser parte de este trayecto, sé que Dios nos tiene muchas cosas buenas que están por venir.

Agradezco también a mis compañeros Yeraldin Silva, Marizaidy Crispín, Jessica Domínguez, José Somavilla, Maritza Ruiz, entre otros que estuvieron ahí para colaborarme.

Este logro también fue posible gracias a la dedicación de docentes que con su vocación y entrega aportaron sus conocimientos a quienes tenemos sed de aprendizaje. Cabe destacar que su aporte trascendió los límites del saber académico para extrapolarse al plano personal y motivarnos a ser mejores seres humanos. Agradezco mucho a los maestros: Alicia Puello, Lenin Pacheco, Arlina Peña, Mariela Fermín y Alicia Álvarez por el maravilloso aporte que hicieron en mi formación profesional y personal.

Es importante destacar que los amigos siempre son un fiel soporte para lograr nuestros sueños. Quiero mencionar a las personas que significaron muchísimo en este proceso: Alin Svelti, mi amiga incondicional; Víctor Navarro, mi conciencia, quien en muchas ocasiones me tendió la mano con sus artes y diseños; Mabel Aponte, gracias por estar siempre pendiente; y recientemente Heidy Blanco, mi amiga de comunidad.

También quiero ofrecer un especial agradecimiento a mis compañeros de trabajo, quienes han soportado con mucha valentía mis cambios de humor por la presión de los proyectos a entregar y, también han estado ahí para celebrar mis logros. Ellos son: Ana Bencosme, Alejandra Valdez, Rosa Valera, Enmanuel Jiménez, Rafcar García, Yennifer Cuevas, Rusel Peña, entre otros. Y claro, no puedo obviar el aporte significativo que fue Francis Meriño en esta etapa, muchas gracias por apoyarme en esta iniciativa de realizar la maestría y por colaborar en las investigaciones que debía realizar, sobre todo gracias por compartir sus conocimientos para concluir mi monográfico.

En la etapa final de la maestría, específicamente en el proceso de monográfico, quiero agradecer de manera especial a Sheyla Bigay, Altagracia Pozo, Paola Tactuk e Ivonne Soriano por la disposición y toda la ayuda que me brindaron para poder realizar un trabajo de calidad.

También agradecer a personas vinculadas a instituciones similares al Teatro Nacional por la disposición de colaborarme en los requerimientos para hacer posible esta investigación.

Gracias a ti lector por tomarte el tiempo de leer y considerar este trabajo para tus revisiones.

RESUMEN

La investigación realizada durante el período mayo - agosto 2014 constituye un aporte para mejorar la comunicación corporativa de los Teatros Nacionales, la cual generalmente suele ser manejada de forma empírica y cuyo Departamento de Relaciones Públicas presenta una estructura tradicional. La propuesta tiene como objetivo principal crear la Dirección de Comunicación Corporativa para diseñar, gestionar y coordinar estrategias enfocadas en alcanzar los objetivos institucionales establecidos por la Dirección General y Artística de dichas instituciones. Para validar esta propuesta se utilizaron varias técnicas como la entrevista a personas vinculadas a este tipo de entidades, así como a expertos en las áreas de comunicación, planificación y marketing digital; aplicación de encuesta a una muestra de 50 personas seleccionadas de forma aleatoria y de manera intencional por parte del investigador para conocer la percepción que estos tienen respecto a los Teatros Nacionales y a los medios de comunicación por los cuales reciben las informaciones de los espectáculos que en estos se realizan. En cada una de las técnicas utilizadas se manifiesta la oportunidad de contar con una propuesta alineada a los objetivos iniciales, para garantizar un aprovechamiento óptimo de nuevas herramientas tecnológicas de comunicación para la transmisión de los mensajes corporativos. El 19% de la población encuestada considera oportuna la incursión de este tipo de instituciones en entornos virtuales, como son las redes sociales, sin embargo, no restan importancia a los medios tradicionales para la promoción de informaciones tal como afirma el 46% de los encuestados. La propuesta plantea una estructura organizacional que pudiera tener la Dirección de Comunicación Corporativa, así como las unidades que la integrarían y la descripción de las funciones a desempeñar por el capital humano que formaría parte de esta.

ÍNDICE

DEDICATORIA	3
AGRADECIMIENTOS	i
RESUMEN	iii
ÍNDICE	iv
LISTA DE TABLAS	vii
LISTA DE FIGURAS	viii
INTRODUCCIÓN	1
CAPÍTULO I. MARCO TEÓRICO	4
1.1 Comunicación Corporativa.	4
1.1.1 Internet y Comunicación Corporativa.	5
1.1.2 La comunicación y el comportamiento corporativo.	7
1.1.3 Clasificación de la Comunicación Corporativa.	7
1.1.4 Tipos de comunicación interna.	7
1.1.5 Medios o canales de comunicación interna.	8
1.1.6 Comunicación a los públicos externos.	9
1.2 Cultura organizacional.	9
1.2.1 Los recursos simbólicos de la organización.	10
1.2.2 Enfoques de la Comunicación.	11
1.2.3 Importancia y necesidad de la planificación.	12
1.3 Filosofía Corporativa.	13
13.1 La Identidad Corporativa.	14
1.4 Relaciones Públicas.	15
1.4.1 Clasificación de las relaciones públicas.	16
1.4.2 Departamento de relaciones públicas	16
1.4.3 Formación profesional del director de relaciones públicas.	18
1.4.4 Etapas de planeación.	19
1.5 Dirección de Comunicación.	19
1.5.1 Responsabilidad de la Dirección de Comunicación.	20
1.5.2 Estructura de la Dirección de Comunicación.	21
1.5.3 El DirCom.	22
1.5.4 Formación requerida.	23
1.5.5 Rol del DirCom.	24
1.5.6 Objetivos básicos del DirCom.	25
1.5.7 Ubicación del DirCom en el organigrama.	25
1.5.8 La evaluación del rendimiento y la rentabilidad de un DirCom.	26
1.5.9 Organizaciones que necesitan un DirCom.	27
CAPITULO II. MARCO METODOLÓGICO	28

2.1	Planteamiento del problema de investigación.	28
2.2.	Preguntas de investigación.	30
2.2.1	Sistematización del problema.	30
2.3	Objetivos de la investigación.	31
2.3.1	General.	31
2.3.2	Específicos.	31
2.4	Justificación de la investigación.	31
2.5	Definiciones conceptuales.	33
2.5.1	Comunicación.	33
2.5.2	Comunicación corporativa.	33
2.5.3	Comunicología.	33
2.5.4	Cultura organizacional.	33
2.5.5	DirCom.	33
2.5.6	Estrategia corporativa.	33
2.5.7	Filosofía corporativa.	33
2.5.8	Identidad Corporativa.	33
2.5.9	Imagen Corporativa.	33
2.5.10	Organigrama.	33
2.6	Premisas.	33
2.7	Diseño de investigación.	35
2.7.1	Tipo de investigación.	36
2.7.2	Métodos y técnicas de investigación.	36
2.7.3	Fuentes de recolección de datos.	37
2.7.4	Tratamiento de la información.	38
CAPÍTULO III.	ANÁLISIS DE LOS RESULTADOS	39
3.1	Presentación de los resultados de la investigación.	39
3.2	Análisis de las encuestas.	39
3.3	Análisis de las entrevistas.	41
3.3.1	Resultados obtenidos partiendo de los indicadores.	42
3.4	Propuesta para la creación de la Dirección de Comunicación Corporativa de un Teatro Nacional.	54
3.4.1	Funciones de la Dirección de Comunicación Corporativa.	57
3.4.2	Organigrama y descripción de puestos.	58
3.4.3	Estrategias de marketing digital en el sector cultural.	74
CONCLUSIONES		77
RECOMENDACIONES		81
BIBLIOGRAFÍA		82
WEB GRAFÍA (INTERNETGRAFÍA).		83
ANEXOS		84

ANEXO 1	85
ANEXO 2	95

LISTA DE TABLAS

Tabla 1. Sexo de los encuestados. -----	87
Tabla 2. Edad de los encuestados. -----	88
Tabla 3. Formación Académica de los Encuestados -----	89
Tabla 4. ¿Ha visitado un Teatro Nacional? -----	90
Tabla 5. ¿Qué tipo espectáculo artístico ha presenciado en dicho Teatro? -----	91
Tabla 6. ¿A través de qué medio se enteró de dicho espectáculo? -----	92
Tabla 7. ¿Considera apropiado el medio por el cual recibió la información de dicho espectáculo? ¿Por qué?-----	93
Tabla 8. ¿Cuál es su percepción respecto a un Teatro Nacional?-----	94

LISTA DE FIGURAS

<i>Ilustración 1. Sexo de los encuestados.</i>	87
<i>Ilustración 2. Edad</i>	88
<i>Ilustración 3. Formación Académica de los encuestados</i>	89
<i>Ilustración 4. ¿Ha visitado un Teatro Nacional?</i>	90
<i>Ilustración 5. ¿Qué tipo espectáculo artístico ha presenciado en dicho Teatro?</i>	91
<i>Ilustración 6. ¿A través de qué medio se enteró de dicho espectáculo?</i>	92
<i>Ilustración 7. ¿Cuál es su percepción respecto al Teatro Nacional?</i>	94

INTRODUCCIÓN

La comunicación corporativa en la actualidad es vista como una necesidad para las organizaciones y no solo como una opción que puede tomarse en cuenta según la solicitud de las gerencias. Es sin duda una manera de integrar las estrategias y los esfuerzos comunicacionales con miras a crear mecanismos que garanticen la relación entre la institución y los públicos con quien se relaciona.

La interacción es una nueva forma de concebir estas relaciones, ya que las organizaciones están llamadas, en esta era de la información, a ser entes dinámicos que tengan la capacidad de brindar una atención personalizada a los diversos públicos para lograr una cualidad diferenciadora frente a un mercado cada vez más saturado de los mismos productos y servicios.

Hoy en día se habla de un trato personalizado, un diálogo de tú a tú con el cliente para obtener una retroalimentación inmediata acerca de las opiniones, quejas y sugerencias que éste tiene respecto a la institución. Empero, esta relación tan cercana puede ser utilizada en detrimento de la organización si ésta no brinda las informaciones a tiempo, si descuida las normas básicas de servicio al cliente y no cumple lo que promete.

Para evitar crisis que perjudiquen la imagen corporativa de la organización, es necesario contar con un plan de comunicación estratégico diseñado para manejar las relaciones con el público interno y externo con la finalidad de establecer un ambiente propicio para el intercambio de informaciones que permitan beneficiar ambas partes.

En este contexto, las organizaciones públicas y privadas cuentan con estructuras orgánicas que se encargan de manejar las relaciones con los distintos públicos. La tradicional estructura incluía el Departamento de Relaciones Públicas como la entidad autorizada para gestionar y

coordinar las relaciones con el público externo y con los medios de comunicación.

Sin embargo, en las últimas décadas ha surgido un nuevo modelo de gestión integrado en la Dirección de Comunicación Corporativa que va más allá de establecer relaciones con los medios de comunicación. Esta Dirección viene a ser parte integral e imprescindible de las empresas para gestionar, coordinar, establecer, dar seguimiento y evaluar las estrategias de comunicación que desarrolla con miras a lograr estrechar el vínculo de la institución con sus públicos y, al mismo tiempo, alcanzar los objetivos del Plan Estratégico de dicha institución.

El objetivo principal de esta investigación es elaborar una propuesta para la creación de una Dirección de Comunicación Corporativa en un Teatro Nacional, mientras que los objetivos específicos buscan analizar la estructura organizacional de este tipo de entidades; así como analizar las funciones del Departamento de Relaciones Públicas y, definir la estructura que tendría la Dirección de Comunicación Corporativa, así como establecer las funciones de las coordinaciones o unidades que la integrarían.

La justificación de la investigación viene dada por la oportunidad de crear una estructura organizacional que pueda eficientizar las labores de un Teatro Nacional, ya que el Departamento de Relaciones Públicas que actualmente funciona en este tipo de entidades requiere reestructurarse para brindar una mejor respuesta a las exigencias comunicacionales y organizativas que son demandadas por sus distintos públicos.

Para llevar a cabo esta investigación se utilizarán diferentes métodos y técnicas, como la observación en este tipo de instituciones para conocer el manejo de la comunicación corporativa. Además, se aplicarán encuestas a clientes con la finalidad de conocer la percepción que tienen de este tipo de entidades y de los canales de comunicación por los que suelen recibir las informaciones que de esta emanan. Por último, las entrevistas a directivos y expertos en el área de comunicación,

planificación y marketing digital, para reunir información especializada y poder hacer una valoración de la propuesta a plantear.

El tipo de estudio que se utilizará será el descriptivo, ya que se tomarán en cuenta distintas variables de la problemática existente en este tipo de entidades con respecto a la comunicación corporativa, de manera que las informaciones generales puedan ser desglosadas hasta llegar a una conclusión final.

Esta investigación estará dividida en tres capítulos, estructurados de la siguiente manera: en el primer capítulo se tratará la visión teórica-conceptual por diferentes autores: concepto de comunicación corporativa, la clasificación de la comunicación corporativa, cultura organizacional, filosofía corporativa, identidad corporativa, relaciones públicas, Dirección de Comunicación y el rol del DirCom, sin dejar de conocer, antes de concluir este capítulo, la importancia de la evaluación del rendimiento y rentabilidad del DirCom.

En el segundo capítulo se presentará el marco metodológico, que incluirá el planteamiento del problema, las preguntas de investigación, los objetivos, la justificación, las definiciones conceptuales, las premisas, el tipo de investigación, los métodos, las técnicas y la selección de la muestra.

Para finalizar, el tercer capítulo consiste en el análisis de los resultados de las técnicas utilizadas, encuestas y entrevistas, además se incluye el desarrollo de la propuesta planteada: Creación de la Dirección de Comunicación Corporativa de un Teatro Nacional.

CAPÍTULO I. MARCO TEÓRICO

1.1 Comunicación Corporativa.

La Comunicación Corporativa es un término relativamente joven y es definido de diversas maneras atendiendo al punto de vista particular de cada autor. No obstante, partiendo de una perspectiva holística, puede entenderse como el sistema global de comunicación entre una organización y sus diversos públicos. De acuerdo a Capriotti (2009, p. 39) es “una estructura compleja, específica y particular de relaciones que tiene una organización con sus diferentes públicos, en la que se utiliza un conjunto abierto de acciones para generar un flujo de información en las dos direcciones entre los sujetos de la relación (Organización/Públicos), que permitan alcanzar los objetivos establecidos por ambas”.

Con esta definición, Capriotti sostiene que la comunicación de una organización no tiene un enfoque puramente persuasivo, es decir, un instrumento de la organización para orientar la opinión de los públicos, sino básicamente una perspectiva más orientada hacia un enfoque relacional, en el cual se entiende la comunicación como una forma de “poner en contacto” a la organización y sus públicos.

De igual manera, la Comunicación Corporativa está vinculada con el “Hacer Saber” todo lo referente a la organización. Esto se consigue a través de un conjunto de mensajes y acciones de comunicación elaboradas de forma estratégica para relacionar la organización con los públicos, cuyo objetivo es comunicar de manera creativa sus productos y/o servicios, sus características diferenciadores y las actividades que realiza.

Toda la acción comunicativa de una organización puede ser considerada como acción de transmisión de los principios, valores o atributos de Identidad Corporativa(Capriotti Peri, 2009), en esto radica la importancia de establecer estrategias encaminadas a la elaboración de mensajes

coherentes con la filosofía corporativa, de manera que sean bien asimilados por los diferentes públicos con los cuales la organización se comunica.

La Comunicación Corporativa se compone de dos formas comunicativas para garantizar una diferenciación y un manejo estratégico de las informaciones a ofrecer. Tomando en cuenta el enfoque de Capriotti (2009), estas son:

- Comunicación Comercial que “es toda la comunicación que la organización realiza para llegar a los consumidores o usuarios actuales y potenciales, así como a aquéllos que influyen en el proceso de elección y/o compra, con el fin de logren éstos la preferencia y la decisión de elección de los productos o servicios dela organización y la fidelidad de los clientes o usuarios”.
- Comunicación Institucional “se refiere a toda la comunicación en la cual la organización se presenta como entidad, como sujeto social, y expone argumentos sobre ella y habla como un miembro de la sociedad. ...con la intención de generar una credibilidad y confianza en los públicos, logrando la aceptación de la organización a nivel social”.

1.1.1 Internet y Comunicación Corporativa.

En la actualidad, la Internet se ha convertido en una herramienta de comunicación indispensable para las organizaciones, provocando que las mismas se esfuercen cada vez más por estar a la vanguardia de los nuevos tiempos y aprendan a aprovechar las oportunidades que la era digital ofrece para el posicionamiento de la marca.

Las empresas cuentan con distintas herramientas como (websites, intranets, emails, blogs, forums, redes sociales, etc.) para establecer sistemas de comunicación con sus distintos públicos, no obstante, la clave está en hacer un uso adecuado de las mismas para optimizar y potenciar las relaciones entre empresa/públicos, de manera que sea una relación ganar/ganar.

El surgimiento de estas nuevas herramientas de comunicación trajo consigo un cambio de patrones en cuanto al protagonista del mensaje se refiere, ya que los receptores ahora son los protagonistas activos del proceso de la comunicación, bien por el acceso permanente a la búsqueda de información en el momento que lo requieran o bien porque se convierten en distribuidores activos y socializadores de la información como emisores.

Hoy se habla de la web 2.0 que permite a las organizaciones crear, compartir y conectarse fácilmente con sus públicos, a la vez que favorece la publicación, la distribución, el acceso y el tracking de contenidos de interés. Cobo y Pardo (2007, p.15) afirman que “la red digital deja de ser una simple vidriera de contenidos multimedia para convertirse en una plataforma abierta, construida sobre una arquitectura basada en la participación de los usuarios”.

La Comunicación Corporativa en el ambiente 2.0 adquiere nuevas características:

- Dialógica/Bidireccional: la comunicación es interactiva, ya que permite un flujo importante de información entre la organización (como emisor/receptor) y los diferentes públicos (como emisores/receptores).
- Simétrica: la relación y el intercambio de información es equilibrado entre una organización (como emisor/receptor) y sus públicos (como emisores/receptores).
- Reticular: la comunicación se vuelve multidireccional, ya que la responsabilidad no queda limitada exclusivamente a la organización para la difusión de información, sino que hay múltiples actores, es decir, cada uno de los diferentes públicos para emitir mensajes.
- Personalizada: la comunicación se hace más particular y personalizada, gracias a la relación y el intercambio de información de forma individualizada.

1.1.2 La comunicación y el comportamiento corporativo.

La Comunicación Corporativa se ha convertido en una herramienta estratégica necesaria para lograr un valor añadido que diferencie a la empresa dentro del entorno competitivo, en esto radica la importancia del manejo efectivo de la comunicación en las empresas para lograr destacarse en el mercado. La Comunicación Corporativa es ese instrumento sutil que nos otorga el toque de calidad fundamental para alcanzar aquella ventaja competitiva que nos diferenciará de los demás competidores en este tiempo de saturación.(Castro, 2007)

La percepción del públicos/target hacia la empresa es uno de los aspectos más importantes en la Comunicación Corporativa, “ya que de ello depende la comprensión y la actitud que tomarán, lo cual repercutirá en la respuesta al mensaje y la forma de retroalimentación que generará”, afirma Escobar Fernández en una de sus monografías publicadas en la web.

1.1.3 Clasificación de la Comunicación Corporativa.

La Comunicación Corporativa se divide en:

- Comunicación interna trabaja en la concepción y el desarrollo de la cultura corporativa que definen a la organización, a través de ideas y conceptos cualitativos.
- Comunicación externase encarga de gestionar la imagen que la organización quiere proyectar al mercado o a la sociedad.

1.1.4 Tipos de comunicación interna.

De acuerdo a (Trelles Rodríguez, 2001) existen diferentes tipos de comunicación interna en las empresas, las cuales serán abordadas brevemente a continuación:

- Comunicación horizontal, es la que se da entre personas consideradas iguales en la jerarquía de la organización. Pequeños detalles como quien tiene la iniciativa en la comunicación, la

interposición de personas de otra categoría-como las secretarias- o el uso de algunos símbolos de estatus aparentemente insignificantes espacio, tiempo dedicado, etc., alteran profundamente el sentido de la información.

- La comunicación descendente es la que va desde la dirección a los demás miembros de la organización siguiendo la línea jerárquica. Tiende a ser considerada como la forma natural o espontánea de transmitir información en las organizaciones. ...el problema puede ser el exceso de información descendente sin que se haya realizado la necesaria selección y adecuación a los receptores.
- La comunicación ascendente, que fluye desde los miembros de más bajo nivel hacia los de más alto nivel (a menudo directivo). La apertura de la vía comunicativa ascendente: sin colapsos, está basada en una adecuada planificación y en la existencia explícita de un método de selección de la información de interés. Su mantenimiento exige una cierta institucionalización: buzones de sugerencia, concursos de ideas.

1.1.5 Medios o canales de comunicación interna.

Los medios o canales de comunicación son el método de difusión que se emplea para enviar el mensaje. De acuerdo a Trelles Rodríguez (2001, p.100), los canales de comunicación interna se dividen en dos:

- Los canales mediatizados “son los que requieren de algún tipo de tecnología para la producción de mensajes y el contacto entre la fuente y el receptor o receptores no es directo, sino a través de algún vehículo físico externo, Ejemplos de este tipo de canales lo constituyen la radio, la televisión, etc.”
- Los canales directos “dependen de la capacidad y habilidad individual para comunicarse con otros cara a cara. El manejo de este elemento es el que más frecuentemente desarrolla

positivamente el comunicador institucional. Como ejemplos de ello tenemos los tableros de avisos, los periódicos murales, las publicaciones internas los buzones de sugerencias, la organización de toda clase de eventos, los audiovisuales, las películas, los circuitos cerrados de radio y televisión, etc.”

1.1.6 Comunicación a los públicos externos.

Las organizaciones deben prestar especial atención a la comunicación institucional externa, ya que es a través de ésta que la institución entra en contacto con el público externo y con el medio ambiente.

La relación armónica que pueda existir entre la organización y los públicos externos dependerá en qué tan efectivo sea el respeto y común acuerdo de los intereses de ambos. Esto se logrará en la medida en que la institución, a través de su sistema de comunicación institucional, conozca la ubicación, características, necesidades y otros datos importantes de los públicos externos para poder aunar esfuerzos que tributen en el cumplimiento de los objetivos corporativos y en la satisfacción de ambas partes.

Para Irene Trelles (2001, p. 105) la armonización de intereses “implica ubicar tanto las áreas comunes de interés como los puntos de fricción potencial para orientar la relación entre la institución y sus públicos, enfatizando las primeras y minimizando los segundos”.

1.2 Cultura organizacional.

Para entender el concepto de cultura organizacional, se debe empezar por enfatizar que la cultura es lo que determina la manera cómo se hacen las cosas en la organización, la cual está íntimamente vinculada con los valores y creencias de las mismas. Los valores determinan lo que es importante para la empresa, mientras que las creencias son las ideas

compartidas acerca de cómo funcionan las cosas en la organización o cómo deberían funcionar.

Atendiendo a la manifestación de los valores y las creencias, se pueden destacar los siguientes aspectos para reforzar el concepto de cultura organizacional y todo lo que la misma abarca:

- a) Conceptual- simbólicas: incluyen la filosofía organizacional (su misión, sus estrategias básicas, sus objetivos, sus prioridades, sus programas), su aparato simbólico y su mitología.
- b) Conductuales: comprenden el lenguaje, el comportamiento no verbal, el ritual y las diferentes formas de interacción que se dan dentro de la organización.
- c) Estructurales: están integradas por las políticas y procedimientos, las normas, el sistema de estatus interno y 1a estructura del poder (liderazgo formal e informal) que rigen en la organización.
- d) Materiales: incluyen la tecnología, las instalaciones, el mobiliario y el equipo con que cuenta la organización.

1.2.1 Los recursos simbólicos de la organización.

Per Olof Berg, experto en cultura organizacional de la Universidad de Lund, Suecia, define los recursos simbólicos de la organización como los símbolos, metáforas, imágenes, conceptos, etc., que en forma condensada representan los complejos fenómenos organizados, y que pueden ser desarrollados y utilizados en la estrategia de acción corporativa. Habla de tres géneros de recursos simbólicos: históricos, políticos y ceremoniales.

- Históricos, hay aquí mucho material que podríamos llamar arquetípico, es decir, imágenes primordiales, modelos a imitar para asegurar la supervivencia y crecimiento del sistema.
- Políticos, está formado por los valores, normas, estándares, creencias, etc." es decir, por la gente de la organización y la

organización misma consideran bueno y deseable, porque ha demostrado su efectividad en la solución de problemas y en la implantación de acciones exitosas.

- Ceremoniales incluyen las diferentes clases de ritual, fechas y eventos significativos para la organización, tales como aniversarios, apertura de plantas, inauguración de equipos tecnológicos, open houses (visitas a las instalaciones), y, en general, acciones que refuercen el sentido comunitario y fomenta en la integración y la "comunidad", a través de una "liturgia" plena de significado simbólico.

Es importante enfatizar que la persona que tiene la principal responsabilidad de la administración de los recursos simbólicos es el director general de la organización. Su función consiste en fomentar, apoyar y dirigir las estrategias de comunicación mediante las cuales se difundirán los valores para crear sentido de pertenencia a nivel interno, y a la vez extrapolarlos a las personas y entidades ajenas a la organización.

1.2.2 Enfoques de la Comunicación.

Para comprender cómo funcionan los sistemas de comunicación en las organizaciones, es necesario evaluar primero el tipo de enfoque que prevalece en las mismas para entender sus características.

- **Enfoque mecánico**, presta una atención priorizada a las redes formales de comunicación. El flujo comunicativo es vertical descendente, es decir, desde la alta gerencia hacia las dependencias que ocupan el último lugar en el organigrama. Lo negativo de este enfoque es que se asume el riesgo de deformación del mensaje y no hay retroalimentación.
- **Psicológico**, este se basa en poner atención al receptor. Se identifica con la búsqueda de integración del individuo a la organización y toma en cuenta la teoría de la jerarquía funcional de necesidades de Maslow.

- **Sistémico**, complementa las anteriores, tanto la mecánica como la psicológica. La comunicación asume un rol protagónico, su enfoque es sinérgico y generalmente la dirección de esta área está estrechamente vinculada a las altas autoridades de la organización.
- **Simbólica**, interpretativa asigna roles igualmente importantes e intercambiables a emisores y receptores, y valora altamente el papel activo de estos últimos, relacionando su capacidades recepción con el contexto socio histórico, político, cultural y económico en que esta insertado y el lugar que ocupa en la sociedad.

1.2.3 Importancia y necesidad de la planificación.

El español Justo Villafañe propone dos principios que deben observarse en la gestión de comunicación en empresas e instituciones:

- Normativo atribuye la función de constituir una referencia permanente y goza de acción en todo lo que se refiere a la personalidad de la organización o empresa;
- Integración asigna la labor de coordinación de todas las acciones comunicativas que se lleven a cabo en cualquier institución.

A la integración y la normación como principios de la labor de comunicación en empresas se une el de la planificación, enfoque que posibilita un redimensionamiento permanente de las acciones presentes y futuras en el campo de la comunicación para las entidades cuyo objetivo principal sea permanecer vigentes en el mercado.

José María Díaz, identifica cinco ventajas en el uso de la planificación en organizaciones:

- Coordinación de esfuerzos y optimización del uso de los recursos.
- Toma de conciencia de la razón de ser que la organización.
- Conocimiento del nivel de logro de los objetivos.

- Aumento del nivel de interacción entre los miembros de la organización.
- Ampliación del nivel referencial de los líderes y dirigentes, en función del conocimiento del ambiente externo y las oportunidades existentes para la empresa.

1.3 Filosofía Corporativa.

Filosofía Corporativa es la concepción global de la organización establecida desde la alta dirección de una empresa con el propósito de fijar las pautas para alcanzar las metas y objetivos corporativos.

Según Capriotti (2009, p.139) “si una organización dispone de una Filosofía Corporativa claramente establecida, facilitará la labor del equipo directivo y del conjunto de las personas de la entidad”, ya que la Filosofía Corporativa:

- a) Establece el ámbito de negocio de la organización y define sus límites.
- b) Señala los objetivos finales y globales de la organización.
- c) Favorece la elaboración de la estrategia de la entidad.
- d) Establece las pautas básicas de actuación de la organización y de sus miembros.
- e) Facilita la evaluación de la actuación de la entidad y de sus miembros.
- f) Facilita la labor de las personas implicadas en la Comunicación Corporativa, ya que sienta las bases de la estrategia global de comunicación de la organización, y los contenidos claves de los mensajes corporativos.

Este autor en su libro Branding Corporativo establece que la Misión Corporativa señala “qué hace la organización”, es decir, es la definición de la actividad o negocio que desarrolla la entidad. Este permitirá a la organización establecer el marco de referencia de su actuación para lograr sus objetivos, ya que contribuirá a determinar cuáles

son los públicos estratégicos de la organización, así como definir qué tipo de productos y/o servicios puede y debe ofrecer a sus públicos, y a identificar cuáles son sus competidores estratégicos en su ámbito de actividad.

En tanto, la Visión Corporativa es el objetivo final de la entidad. Esta debe ser un estímulo y una dirección a seguir para el personal de la organización. Por su parte, los Valores Centrales Corporativos representan la forma en que la organización hace sus negocios.

La Filosofía Corporativa se clasifica, según sea la estructura organizativa de la entidad en:

- Filosofía Corporativa centralizada: se establece en organizaciones “unificadas”. La filosofía corporativa que determina por parámetros “estándares” para toda la organización, que se divulga y asume por todos los integrantes de la empresa.
- Filosofía Corporativa descentralizada: establece valores y principios genéricos de actuación para todo el grupo, pero que, al mismo tiempo, cada una de las divisiones o unidades de negocio disponen de una filosofía corporativa propia y diferenciada, que respete su propia personalidad, sus características y actividades propias.

13.1 La Identidad Corporativa.

La identidad corporativa es el conjunto de símbolos, comunicación y comportamiento de una empresa, basados en la visión y misión de la misma. Es decir, es la personalidad de la empresa, según destaca Jorge Escobar Fernández en su monografía. Es definida por Capriotti (2009, p. 19) como “el conjunto de atributos fundamentales que asume una marca corporativa como propios y la identifican y distinguen de las demás”.

Este mismo autor señala que se pueden reconocer dos grandes concepciones sobre Identidad Corporativa:

- El Enfoque del Diseño “define a la Identidad Corporativa como la representación icónica de una organización, que manifiesta sus características y particularidades. Esta noción vincula la Identidad Corporativa con “lo que se ve” de una organización. En el campo de la comunicación esta noción se ha redefinido claramente hacia la idea de Identidad Visual, que es la plasmación o expresión visual de la identidad o personalidad de una organización”.

El estudio de la Identidad Visual se vincula al análisis de todo lo relacionado con sus elementos constitutivos: el símbolo (la figura icónica que representa a la organización); el logotipo y tipografía corporativa (el nombre de la organización escrito con una tipografía particular y de una manera especial); y los colores corporativos (o gama cromática, es decir, aquellos colores que identifican a la organización). También en la aplicación de la Identidad Visual a través del diseño gráfico, audiovisual, industrial, ambiental o arquitectónico”.

- Enfoque Organizacional “es el conjunto de aspectos que definen el carácter o personalidad de una organización. La identidad de una marca (brandidentity) refiere a los atributos esenciales que identifican y diferencian a una marca de otras en el mercado”.

1.4 Relaciones Públicas.

Las Relaciones Públicas “son un conjunto de acciones de comunicación estratégica coordinadas y sostenidas a lo largo del tiempo, que tienen como principal objetivo fortalecer los vínculos con los distintos públicos, escuchándolos, informándolos y persuadiéndolos para lograr consenso, fidelidad y apoyo de los mismos en acciones presentes y/o futuras”.(Martini, 1998)

Esta definición describe de manera clara y concisa el rango de actuación de las relaciones públicas y su papel protagónico en las empresas como una herramienta de acciones que deben ser concebidas de manera estratégica para lograr una comunicación corporativa efectiva.

Las relaciones públicas están muy vinculadas con la publicidad, puesto que fue ésta uno de los primeros medios de los que se valieron las relaciones públicas para dar a conocer sus estrategias comunicativas a los distintos públicos.

Dependiendo la finalidad corporativa para la utilización de la publicidad, se pueden apreciar dos tipos: a) Promocional directa, cuyo objetivo es incrementar la venta de un producto o servicio determinado, e b) Institucional, su finalidad es proyectar una imagen favorable de una organización, a través de los medios masivos de comunicación.

1.4.1 Clasificación de las relaciones públicas.

Las relaciones públicas pueden clasificarse según el público al que se dirigen en:

1. Internas
 - Con el propio personal de la organización.

2. Externas
 - Con los accionistas o propietarios, inversionistas en general y organizaciones financiadoras.
 - Clientes actuales y potenciales.
 - Proveedores.
 - Gobierno.
 - Comunidad y los medios masivos de comunicación.

1.4.2 Departamento de relaciones públicas

“La función de relaciones públicas sí debe existir en todas las instituciones, pero no necesariamente bajo la forma de un departamento, sino organizada de la manera que se adecúe mejor a las necesidades y recursos de cada una de ellas”(Ríos Szalay, 2001). Por esta razón las organizaciones, antes de crear un departamento de relaciones públicas, deben evaluar objetivos, presupuesto y target con la finalidad de

determinar qué tipo de estructura corporativa requiere para el logro de sus metas.

No obstante, según plantea Ríos Szalay (2001, p.126) “cualquiera que sea la forma en que se organicen las actividades de relaciones públicas, éstas constituirán una función asesora de los altos niveles directivos de la institución”. Para esto es imprescindible que el director de relaciones públicas comprenda los siguientes conceptos que plantean Grunig y Hunt (2000):

1. Funciones. Las funciones son las variables de actuación o de output de un sistema. Una “función” es un concepto que describe lo que hace el sistema o subsistema para afectar al equilibrio de un sistema mayor del que forma parte.
2. Estructuras. Los miembros de una organización o de un departamento de la misma ocupan posiciones y rangos diferentes... El director de Relaciones Públicas debe elegir una estructura que siga proporcionando o cumpliendo la función elegida de la manera más eficaz. El director suele describir la estructura elegida en un organigrama
3. Procesos. El director de Relaciones Públicas debe idear unas reglas y procedimientos formales de toma de decisión – que defina quién hace qué y de qué manera- para manejar los inputs y proporcionar outputs.
4. Feedback. Sin feedback, el sistema no podría reaccionar ante el impacto de sus outputs en el entorno.

A la hora de establecer un departamento de relaciones públicas en una organización es necesario entender que el número de personas que puede formar un equipo de RRPP interno es variable y depende de las necesidades de la organización.(Rojas, 2014)

De acuerdo a Rojas (2014) el enfoque gerencial de las relaciones públicas en la actualidad debe ser capaz de proponer e implementar tácticas creativas y novedosas, que ayuden a la organización

a tomar decisiones inteligentes. También es preciso que los expertos se integren a planificar el discurso público de las gerencias en torno a temas de interés común, para evitar el surgimiento de corrientes de opinión pública que afecte el posicionamiento de la imagen de una marca empresarial.

No obstante, el mismo autor expresa que se hace necesario reenfocar la forma de gestionar las relaciones públicas para hacerle frente al surgimiento de nuevas tendencias, así como sus incidencias en los mercados y en los procesos internos de las organizaciones.

En conclusión, las acciones de esta disciplina, para que cumplan su cometido, requieren vigilar paso a paso la conducta de la organización, en cada uno de los entornos en los que interactúa, de esta manera podrá mantener una coherencia con la filosofía corporativa y posicionarse en el mercado.

1.4.3 Formación profesional del director de relaciones públicas.

Las nuevas tendencias de las relaciones públicas y de la comunicación, de manera general, demandan la formación de profesionales que sepan dar respuestas de forma creativa y estratégicas a las exigencias de públicos mucho más exigentes. En este escenario el talento humano responsable de gestionar las relaciones públicas de hoy debe ser más que un publicrelacionista, es decir, debe poseer competencias en la gestión de marketing social, aparte de las de un comunicador, de forma tal que se convierta en el asesor de la alta gerencia.

Asimismo, Rojas (2014, p. 51) “el profesional de las relaciones públicas del siglo XXI tiene que ser capaz de entender el marco estratégico en que se desenvuelve socialmente la empresa actual”, ya que los planes y acciones concretas que realice deben de ir enfocadas a garantizar relaciones armónicas con el entorno, la comunidad y demás empresas vinculadas al sector.

La formación y la experiencia del director de relaciones públicas le permitirán ser capaz de ejercer una valoración estratégica para la toma de decisiones cruciales para la organización, además que le permitirá administrar mejor los recursos tanto económicos como humanos.

1.4.4 Etapas de planeación.

Para una organización conocer el resultado concreto de las acciones que realiza en materia de comunicación y relaciones públicas debe contar con un proceso de planificación en el que se establezcan los procesos a seguir antes de, durante y después de implementar una estrategia corporativa.

Según los autores Grunig y Hunt (2000, p. 93), la planeación de la función de relaciones públicas se puede dividir en tres etapas principales: a) investigación; b) elaboración de planes y programas generales o alternativos, y c) elaboración de planes y programas específicos.

1.5 Dirección de Comunicación.

De acuerdo al experto Joan Costa (2004, p.90), “la Dirección de Comunicación es una dirección central única. Lleva a cabo una visión y una responsabilidad de conjunto sobre las comunicaciones en y de la empresa, coordinadas con la estrategia general y los objetivos del negocio. El DirCom tiene una dimensión política por su contigüidad con la Presidencia y el Consejo de Administración, y por su condición de portavoz corporativo”.

En este contexto, cabe resaltar que la Dirección de Comunicación juega un papel estratégico en el plano comunicacional/relacional dentro del plan estratégico de la empresa. Costa afirma que esta “orienta y supervisa las acciones institucionales y de comunicación de las diferentes Direcciones Generales o Vicepresidencias. Y tiene una responsabilidad directa sobre la Imagen Corporativa”. De ahí radica la importancia de incluir la Dirección de

Comunicación en el organigrama de la empresa para garantizar el cumplimiento de los objetivos corporativos que trace la alta gerencia.

1.5.1 Responsabilidad de la Dirección de Comunicación.

Las responsabilidades de la Dirección de Comunicación se establecen desde tres ámbitos, según afirma el experto Joan Costa en su libro “DirCom on-line, El Máster de Dirección de Comunicación a distancia”:

Ámbito Institucional:

1. Definir la política y la estrategia general de Comunicación. Para ello el DirCom se integrará al equipo de planificación estratégica general. Aceptará los requisitos legales y corporativos.
2. Conducir y reforzar el liderazgo del Presidente y las relaciones institucionales al más alto nivel. Ser el portavoz de la institución.
3. Asistencia a las relaciones con los accionistas, administraciones públicas e instituciones. Relaciones con líderes de opinión y medios de comunicación social. Relaciones internacionales, relaciones con públicos estratégicos. Coordinación con los DirCom de las empresas del Grupo, eventualmente.
4. Asistencia a las distintas Direcciones Generales de la empresa como consultor en materia de Comunicación/Imagen.
5. Definir o redefinir Misión, Visión y Filosofía y el diseño corporativo.
6. Crear el modelo de la imagen (matriz cualitativo-cuantitativo) para las acciones y planes de Comunicación.
7. Definir o redefinir la Identidad Corporativa.
8. Definir o redefinir la Cultura Organizacional y el sistema de comunicación interna.
9. Diseñar el Plan de Comunicación de acuerdo con objetivos estratégicos y objetivos anuales. Definir procesos, acciones y actualizaciones, realizaciones; contenidos; públicos

estratégicos; medios y soportes; inversión; métodos de investigación de resultados, cualitativos y cuantitativos.

10. Definir estrategia de Patrocinios, Esponsorización y Mecenazgo. Iniciativas sobre compromiso social.
11. Formar parte del Gabinete de Crisis.
12. Formar parte de la mesa de Buen Gobierno Corporativo.
13. Encargar Auditorias de Imagen, investigaciones sociológicas que precise y tener acceso a investigaciones realizadas por otras Direcciones.

Ámbito organizacional interno:

1. Planificar cambios culturales.
2. Diseñar el Sistema de Comunicación Interna en función de la cultura: política informativa, contenidos, medios y soportes; distribución de la información; rol de los líderes; métodos de evaluación.
3. Colaboraciones específicas en comunicación con la Dirección de Recursos Humanos.

Ámbito mercadológico y comercial:

1. Colaboraciones específicas con la Dirección de Mercadotecnia/Publicidad para la implantación del Modelo de la Imagen y del sistema de Identidad Corporativa.
2. Supervisión de las campañas de Publicidad y Relaciones Públicas, y las acciones comerciales para coordinar la Imagen/Producto y la Imagen/Servicio.

1.5.2 Estructura de la Dirección de Comunicación.

Las organizaciones deben tomar en cuenta antes de establecer una estructura básica en la cual contemplen la inclusión de una Dirección de Comunicación, cuales son los objetivos que pretende alcanzar y si cuenta con los recursos necesarios –humanos /económicos- para llevarlo a ejecución.

Es importante tener en cuenta que la responsabilidad de la Dirección de Comunicación es integral, ya que incluye la comunicación interna y la externa de la organización, por tanto una vez especificados los objetivos, se deben especificar las tareas que corresponde a cada tipo de comunicación, ya sea hacia dentro o hacia fuera de la organización.

Hay tareas básicas que destaca Costa (2004): relaciones con los medios, gestión de la publicidad, actos de relaciones públicas, relaciones institucionales, patrocinio y mecenazgo, identidad corporativa, desarrollo de contenidos corporativos para Internet, creación de las bases de la cultura corporativa, Intranet, y confección de publicaciones.

1.5.3 El DirCom.

Partiendo de la filosofía corporativa de una organización, el Director de Comunicación (DirCom) de acuerdo al Decálogo de la Asociación de Directivos de Comunicación ¹ “es quien asume la responsabilidad de definir y concretar la política de Comunicación Corporativa de esta misma organización, se trate de una empresa o una institución pública o privada. Es también quién tiene que velar por el incremento del capital de activos intangibles: la notoriedad, la marca, la imagen y la reputación corporativa”.

El DirCom en la actualidad es una figura clave en las organizaciones para el cumplimiento del Plan Estratégico de Comunicación Corporativa, ya que él es el responsable del diseño, de la gestión y de que el mismo responda a los objetivos de negocio corporativos.

Para gestionar la Comunicación Corporativa, el DirCom debe identificar los públicos estratégicos (stakeholders), tanto externos — clientes, accionistas, proveedores, líderes de opinión, medios de comunicación e instituciones y administraciones públicas— , como internos — empleados— y dirige y planifica los issues y las ideas fuerza, y

gestiona los mensajes clave específicos que entregará a cada colectivo en cada momento, estableciendo los canales, los apoyos, los flujos, los ritmos, las cadencias, los tonos y los estilos de comunicación más adecuados a cada escenario de intervención, para generar estados de opinión favorables a los objetivos corporativos entre sus públicos relevantes.(DIRCOM).

1.5.4 Formación requerida.

En la actualidad, los Directores de Comunicación provienen del área del Periodismo, de las Relaciones Públicas o diversas profesiones dado que, hasta hace pocos años, “la función comunicativa todavía era considerada por CEOs, directivos de Recursos Humanos y headhunters una simple función emisora de mensajes persuasivos dirigidos a audiencias amplias y no segmentadas con criterios de stakeholders” según establece el Decálogo de la Asociación de Directores de Comunicación.

Por esta razón, la función del DirCom estaba enfocada en la transmisión de mensajes sólo a través de los medios de comunicación social y, puede afirmarse que era concebida como una especie de gabinete de prensa a nivel interno de la organización.

En este contexto es preciso, entonces, definir cuáles son las competencias académicas y personales que debe poseer el Director de Comunicación. El experto en el área Joan Costa destaca los siguientes aspectos:

- La formación académica será de base humanista: ciencias sociales, ciencia de la información o de la comunicación, psicología, teoría política.
- La formación empresarial incluirá la administración (management). Sistémica, ciencia económica, medición de la gestión empresarial.
- La actitud autodidáctica debe estar presente constantemente, el DirCom aprenderá de los demás y del entorno, y traducirá cualquier

conocimiento en una herramienta innovadora más de su labor diaria.

1.5.5 Rol del DirCom.

El Director de Comunicación es una pieza clave a la hora de ejecutar y materializar las estrategias con miras a lograr los objetivos establecidos en el plan estratégico de la organización, es por esto que debe quedar claramente establecido el rol del DirCom. Joan Costa (2004) de manera clara y objetiva destaca las siguientes características:

- **Estratega**, ya que debe concebir y planificar estrategias de comunicación, coordinadas con la estrategia general de la empresa y los objetivos económicos.
- **Asesor** dependiente de la Presidencia, para el Consejo de Administración y los Vicepresidentes o Directores Generales, en materia de estrategia, gestión de las comunicaciones y de la imagen.
- **Político** en la medida de su dependencia de la Presidencia y por su condición de portavoz institucional.
- **Planificador** de políticas, acciones de comunicación, modelos, programas y procesos.
- **Defensor** de las conductas éticas y de los activos intangibles, tanto como del negocio.
- **Animador** de grupos entre los que introducirá la didáctica de la comunicación y la cultura transdisciplinar.
- **Abogado** de los públicos ante la empresa, a la que trasladará las voces, las expectativas de los públicos estratégicos y las demandas sociales.
- **Ingeniero en emociones** en tanto que conceptista y promotor permanente de la imagen de la empresa.

1.5.6 Objetivos básicos del DirCom.

En la actualidad existe material didáctico escrito por especialistas en el área de comunicación y el management que sirven para dictar una luz que alumbre a los altos directivos sobre los objetivos básicos que tiene el DirCom en una organización. Citamos nueva vez a (Costa, 2004) porque sintetiza de manera explícita dichos objetivos:

- Vectorizar, desarrollar y controlar la imagen de la empresa o de grupo.
- Coordinar las Comunicaciones Institucionales al más alto nivel.
- Diseñar los planes de Comunicación según planes estratégicos.
- Reforzar, o cambiar si es preciso, la cultura organizacional.
- Integrar las comunicaciones: institucional, organización y metodológica.
- Asegurar activos de la compañía con manejo de crisis.
- Ejercer una asesoría didáctica interna de comunicación a través de su Dirección.

1.5.7 Ubicación del DirCom en el organigrama.

Debido a que la función del DirCom, es fundamentalmente estratégica, se hace necesario que éste se sitúe en el máximo nivel jerárquico dentro del organigrama de la organización e integrado a la alta gerencia, para fines de asesorar en materia de comunicación corporativa a los directivos, de manera que las estrategias trazadas estén alineadas a la filosofía corporativa y al logro de resultados del plan estratégico.

“Sólo así el DirCom podrá disponer del conocimiento organizacional global y profundo necesario para desarrollar sus funciones y podrá disfrutar de una interlocución directa y con atribuciones y autoridad suficientes con los máximos cargos directivos internos y con los públicos internos y externos,

imprescindible para el diseño y el desarrollo de las políticas de Comunicación Corporativa”.(DIRCOM).

El DirCom, ubicado en los primeros niveles ejecutivos de la organización, desempeña su papel como directivo y estratega, a la vez que establece una política de retribución de las acciones logradas tanto por el nivel de compromiso asumido en la consecución de los objetivos como en la responsabilidad que demuestra en el ejercicio de sus funciones.

1.5.8 La evaluación del rendimiento y la rentabilidad de un DirCom.

Una buena política de Comunicación Corporativa se mide en función de los resultados que obtiene al lograr que la marca permanezca firme en el tiempo y en el mercado, así como en mantener el prestigio social de la organización.

De acuerdo al Decálogo de la Asociación de Directores de Comunicación (p.21) “para evaluar la rentabilidad de un DirCom, el principal instrumento de medición de su eficacia y eficiencia que hay que tener en cuenta será la medición del logro de los resultados en cuanto a los objetivos de comunicación y a su ROI, fijados en el Plan Estratégico de Comunicación Corporativa. Cuando el Plan Estratégico de Comunicación Corporativa se cumple, el Plan de Negocio se beneficia”.

Además, existen varios indicadores que se utilizan para medir el éxito de la política de Comunicación Corporativa de manera empírica, estos son:

- **Indicadores genéricos**

Objetivos medibles asociados al posicionamiento de la marca y de la reputación corporativa, como por ejemplo estudios periódicos sobre notoriedad y reconocimiento de la marca y de sus atributos; encuestas de opinión de los clientes, consumidores y rankings internacionales de

reputación corporativa con índices externos que miden el reconocimiento de sus valores y de sus ejes de identidad.

- **Indicadores de actividad**

Estudios que miden el nivel de presencia/mención de la organización en los medios de comunicación convencionales, digitales y en las redes sociales, y si el tratamiento de los contenidos se corresponde con el deseado (análisis de contenidos de los mensajes).

- **Indicadores de logro de los objetivos de negocio**

Estudios sobre la fidelidad de los clientes, de la calidad de las relaciones con los stakeholders y de la retención del talento. Ránkings de reportings de información ASG-ambiental, social y de gobernanza, de los principios de la transparencia, de la adecuación y de la accesibilidad informativa, etc.

1.5.9 Organizaciones que necesitan un DirCom.

Es una realidad que toda empresa, por más pequeña que sea, utiliza la comunicación como un instrumento para llegar al público objetivo y lograr que éste responda de forma favorable a los intereses corporativos de la misma. Las herramientas a utilizar pueden ser espontáneas, informales o no, pero sin duda, es incuestionable afirmar que necesitan gestionar de manera integral su comunicación para evitar que sus activos intangibles perezcan o causar.

“Por eso hace falta que las herramientas, las técnicas y los recursos comunicacionales estén en manos de un profesional muy formado que las domine eficaz y plenamente. Todas las grandes compañías hacen una apuesta clara por la gestión proactiva de su Comunicación Corporativa, y especialmente las empresas que son líderes en el mercado encomiendan la gestión de esta área a profesionales competentes y cualificados, igualmente homologables a los profesionales excelentes de cualquier otra área funcional”.(DIRCOM)

CAPITULO II. MARCO METODOLÓGICO

2.1 Planteamiento del problema de investigación.

El avance tecnológico y el cambio de patrones en la sociedad han modificado la manera en que las organizaciones dan a conocer los productos y servicios que ofrecen. La competencia se ha acrecentado, pero se vislumbra desde un punto de vista diferente a varias décadas atrás. En la actualidad las empresas buscan un factor diferenciador que se haga presente en la manera estratégica de comunicar sus mensajes para persuadir al público objetivo y potencial.

De esta panorámica surge la Comunicación Corporativa, una disciplina que busca conectar las organizaciones con las personas, propiciando con esto nuevos retos para las instituciones a la hora de establecer sus estrategias de comunicación y lograr sus objetivos corporativos.

Para dirigir esta novedosa forma de administrar la comunicación se ha incluido en el organigrama de las empresas la Dirección de Comunicación Corporativa, cuyo objetivo principal es orientar y supervisar las acciones institucionales y de comunicación de los diferentes departamentos de una organización.

También surge con esta Dirección, el profesional que tiene a cargo la responsabilidad de diseñar los planes de comunicación de acuerdo a los objetivos estratégicos de la organización. El Director de Comunicación Corporativa o DirCom, es una figura relativamente joven dentro de las organizaciones, que juega un rol de suma importancia y trascendencia en el desarrollo y control de la identidad e imagen corporativa.

Las entidades gubernamentales no son ajenas a la necesidad de contar con una estructura de comunicación que responda de manera eficaz a las exigencias del público y a la ejecución sistemática de su plan

estratégico corporativo. Sin embargo, aún se siente tímida la aceptación y creación de la Dirección de Comunicación Corporativa y la integración de un DirCom en el organigrama de las mismas, ya que, siguiendo la antigua estructura, el Departamento de Relaciones Públicas es el que se encarga de canalizar todo lo relativo a comunicación, relaciones con los públicos y potenciar la identidad e imagen institucional.

Un ejemplo de este tipo de entidades son los Teatros Nacionales, instituciones que dependen generalmente del Ministerio de Cultura, no obstante, cuenta con una administración y departamentos propios que funcionan de manera independiente.

El Teatro Nacional es uno de los edificios culturales más importantes de cada país, ya que en sus salas se exhiben los espectáculos artísticos más importantes tanto a nivel nacional como internacional. No obstante, cabe destacar que en algunos países dicho teatro carece de una estructura adecuada que se encargue de gestionar, desarrollar y controlar la identidad e imagen corporativa.

Para el manejo de la comunicación interna y externa de este tipo de instituciones, existe actualmente el Departamento de Relaciones Públicas. Desde esta instancia se realizan los acuerdos en materia de alquiler de las distintas salas, se establecen los requerimientos propios del espectáculo a realizar y se marcan las directrices que deben seguirse para la creación del material publicitario a utilizar, ya que debe incluirse la imagen corporativa en todas las publicaciones y material impreso y programa de mano.

Generalmente la relación con el cliente es de tipo tradicional e informal, las normas a seguir en cuanto a la utilización de la imagen e identidad corporativa cuenta con algunas debilidades, perjudicando de esta manera la percepción del público ante este tipo de organización.

Por ser entidades que mantienen una relación directa con sus clientes y que constantemente reciben la visita de una gran cantidad de

personas que disfrutan de los espectáculos que en sus salas se realizan, resulta oportuno crear una Dirección de Comunicación Corporativa (DIRCOM) que regule, diseñe, coordine y dirija las políticas de comunicación de este tipo de institución para todos los públicos.

De igual manera, es importante señalar que la DIRCOM deberá mantener una coherencia con la identidad corporativa en todos los mensajes que transmita, establecer relaciones satisfactorias con los medios de comunicación, velar porque exista una eficaz comunicación interna, así como desarrollar eventos institucionales y crear programas de responsabilidad social corporativa.

La DirCom contará con una estructura que contemple diversas coordinaciones como Eventos y Relaciones Públicas, Diseño Gráfico, Prensa, Mercadeo, etc. Por tanto, la figura del DirCom es fundamental para la ejecución de las estrategias de comunicación que se elaboren con miras al posicionamiento de esta entidad gubernamental.

2.2. Preguntas de investigación.

- ¿Es factible crear una Dirección de Comunicación en un Teatro Nacional?

2.2.1 Sistematización del problema.

- ¿Cómo está compuesto el organigrama de un Teatro Nacional?
- ¿Cuál es la finalidad del Departamento de Relaciones Públicas de un Teatro Nacional?
- ¿Cuáles son las funciones del Departamento de Relaciones Públicas de un Teatro Nacional?
- ¿Cuáles herramientas de comunicación y publicidad utiliza el Departamento de Relaciones Públicas de un Teatro Nacional para dar a conocer las acciones que esta institución realiza?

- ¿Cómo maneja el Departamento de Relaciones Públicas las relaciones con los distintos públicos de un Teatro Nacional?

2.3 Objetivos de la investigación.

2.3.1 General.

- Crear la Dirección de Comunicación Corporativa de un Teatro Nacional.

2.3.2 Específicos.

- Analizar la estructura organizacional de un Teatro Nacional.
- Analizar las funciones del Departamento de Relaciones Públicas de un Teatro Nacional.
- Definir la estructura de la Dirección de Comunicación Corporativa para un Teatro Nacional, así como establecer las funciones de las coordinaciones que la integran.

2.4 Justificación de la investigación.

La Comunicación Corporativa es un instrumento de gestión que permite a las organizaciones crear estrategias comunicativas eficaces para dar a conocer sus productos y/o servicios, así como establecer relaciones integrales con sus distintos públicos. En esto radica la importancia que ha alcanzado en estas últimas décadas, donde la tecnología de la información y los mensajes instantáneos se han convertido en recursos indispensables para la gestión empresarial.

Existen diversas teorías de la comunicación corporativa aplicables a todo tipo de organizaciones, cuya naturaleza de negocio, tanto offline como online, permiten diseñar estrategias que contribuyan a crear presencia en el mercado. Adicional a este tipo de instrumento, encontramos una nueva estructura departamental que maneja todo lo relacionado a la comunicación empresarial, la Dirección de Comunicación Corporativa o DirCom como también se conoce.

El gurú Joan Costa, de nacionalidad española, ha realizado una vasta investigación sobre el tema y estableció las funciones de esta Dirección, así como el perfil y rol que debe desempeñar el profesional que asuma este puesto. También encontramos más informaciones con otros autores que plantean sus puntos de vistas particulares ante la DirCom.

Esta investigación cuenta con una justificación teórica, ya que como vemos existen teorías y diversos materiales que pueden ser aplicables al objeto de estudio que es un Teatro Nacional.

En adición, esta investigación es metodológica porque existen postulados cualitativos y cuantitativos que hacen descriptivo el objeto de estudio, los cuales se obtendrán mediante encuestas y entrevistas a empleados, directivos y clientes de este tipo de entidades.

Esta investigación arrojará información sobre cómo es la estructura comunicacional de un Departamento de Relaciones Públicas en estas instituciones, así como sus políticas, la eficacia del servicio que presta y el logro de los objetivos corporativos.

Y por último, esta investigación es práctica porque los resultados que arroje la misma pueden contribuir de forma positiva a eficientizar y establecer estrategias de comunicación efectivas aplicables a la naturaleza de dichas entidades y a sus necesidades. La creación de una Dirección de Comunicación Corporativa busca redefinir la identidad e imagen corporativa de un Teatro Nacional para fines de posicionarse como una institución eficaz en materia del manejo de la comunicación corporativa.

2.5 Definiciones conceptuales.

2.5.1 Comunicación.

2.5.2 Comunicación corporativa.

2.5.3 Comunicología.

2.5.4 Cultura organizacional.

2.5.5 DirCom.

2.5.6 Estrategia corporativa.

2.5.7 Filosofía corporativa.

2.5.8 Identidad Corporativa.

2.5.9 Imagen Corporativa.

2.5.10 Organigrama.

2.6 Premisas.

- Generalmente la forma en que opera el Departamento de Relaciones Públicas de un Teatro Nacional es empírica- tradicional, siguiendo parámetros preestablecidos, su enfoque de comunicación es mecánico y en ocasiones presenta debilidades en los canales de retroalimentación. Por ende, este tipo de instituciones tiende a percibirse como entidades con oportunidades de mejora tanto en su estructura como en la comunicación corporativa.
- La realidad expuesta anteriormente pudiera ser trabajada con la creación de una Dirección de Comunicación Corporativa, la cual se encargaría de gestionar la comunicación a través de una estructura de comunicación estratégica, para lograr la integración de los públicos y posicionar a los Teatros Nacionales como instituciones corporativamente prácticas y eficaces tanto a nivel estructural como en materia de comunicación.

2.6.1 Categorías analíticas.

- **Comunicación corporativa.**

Indicadores:

- Concepto de comunicación corporativa.
- Clasificación de la comunicación corporativa: comunicación interna y externa.
- Filosofía corporativa: misión, visión y valores.
- Identidad e imagen corporativa.

- **Departamento de Relaciones Públicas.**

Indicadores:

- Definición de Relaciones Públicas.
- Estructura de un Departamento de Relaciones Públicas, composición de sus integrantes, lugar que ocupa en el organigrama y la relación con los demás departamentos que integran la empresa.
- Funciones del Departamento de Relaciones Públicas.
- Planificación de la comunicación: necesidad de la planificación, responsabilidad de la planificación, factibilidad.
- Relación de las estrategias de comunicación y el logro de los objetivos corporativos.

- **Gestión de la comunicación corporativa.**

Indicadores:

- Concepto de gestión.
- Canales de comunicación interna (ascendentes, descendentes, etc.).
- Canales de comunicación externa (corporativos, personales, audiovisuales).
- Planificación de la comunicación: necesidad de la planificación, responsabilidad de la planificación etc.

- Relación entre comunicación, simbolismo y comportamiento de la organización.
- Principios de la gestión de comunicación corporativa.
- Evaluación y estudios diagnósticos de comunicación: necesidad de evaluación y los estudios diagnósticos de la comunicación.

- **Dirección de Comunicación Corporativa.**

Indicadores:

- Concepto de Dirección de Comunicación Corporativa.
Estructura de la Dirección de Comunicación Corporativa, composición de sus integrantes, lugar que ocupa en el organigrama y la relación con los demás departamentos que integran la empresa.
- Funciones de la Dirección de Comunicación Corporativa.
- Planificación de la comunicación: necesidad de la planificación, responsabilidad de la planificación, factibilidad.
- Relación de las estrategias de comunicación y el logro de los objetivos corporativos.

2.7 Diseño de investigación.

Cualitativo y cuantitativo

Este estudio tiene un enfoque multimodal porque se utilizó un enfoque cualitativo para conocer la eficacia y funcionalidad de las estrategias de comunicación del Departamento de Relaciones Públicas de un Teatro Nacional, y también el enfoque cuantitativo para analizar las entrevistas y encuestas aplicadas a directivos, expertos en el área de la comunicación y a los públicos de este tipo de entidades para conocer la percepción de los mismos respecto a dicha institución gubernamental.

2.7.1 Tipo de investigación.

Estudio descriptivo

Esta investigación es descriptiva porque se estudiaron las diferentes variables de un tema para poder tener un conocimiento general del mismo y aplicarlo a un caso particular, específicamente a un Teatro Nacional.

2.7.2 Métodos y técnicas de investigación.

Métodos de investigación

Para obtener los resultados de esta investigación se partió primero del contexto general, de la aplicación de la comunicación corporativa en las organizaciones y de la importancia de la figura del DirCom dentro de las mismas. Luego con la información que se extrajo se realizó un análisis y con los datos que éste arrojó, se hizo una deducción del fenómeno investigado para plantear la conclusión del mismo. Se utilizaron:

- **Análisis.** Se analizaron los datos obtenidos a través de los instrumentos aplicados: entrevistas y cuestionarios.
- **Síntesis.** Es la unificación de respuestas y datos analizados. Se estudiaron los datos aportados por las diferentes preguntas para sintetizar las respuestas y así establecer conclusiones.
- **Observación.** Se utilizó la observación para el levantamiento de datos e información de interés para esta investigación.
- **Deductivo.** Porque se partió de premisas generales que permitieron llegar a una conclusión particular del problema planteado.

Técnicas de investigación

Dentro de una investigación cabe utilizar varias técnicas para recopilar informaciones que sustenten el objeto de estudio. Las técnicas utilizadas fueron las siguientes:

- **Encuestas** a personas vinculadas a un Teatro Nacional a través de la plataforma www.encuestafacil.com. (Ver anexo 2)
- **Entrevistas** a personas relacionadas a instituciones similares al Teatro Nacional, así como a expertos en las áreas de comunicación y planificación. (Ver anexo 3)

Muestra

Para recopilar los datos de esta investigación se tomó una muestra de 50 personas de diferentes lugares de Santo Domingo que hayan asistido por lo menos una vez a un Teatro Nacional a presenciar un espectáculo o estén familiarizados en cómo funciona la administración de los mismos.

Muestreo

El diseño de investigación utilizado fue no probabilístico, ya que los elementos no fueron seleccionados aleatoriamente para otorgarle oportunidad de participación a toda la población. Por ende, este diseño fue intencional porque se tomó una muestra de acuerdo al juicio del investigador.

2.7.3 Fuentes de recolección de datos.

Fuentes Primarias

Para esta investigación, los datos se obtuvieron por medio de encuestas a distintas personas, así como entrevistas a directivos de instituciones similares a un Teatro Nacional y a expertos en el área de la comunicación. En este caso, se tomaron como fuentes primarias la cantidad de 50 personas de diferentes lugares de Santo Domingo para obtener un porcentaje balanceado en el resultado de la investigación.

Fuentes Secundarias

Para la recolección de los datos ya existentes con relación al tema se utilizaron textos, revistas, artículos, documentos y la Internet como fuentes secundarias para reforzar la investigación.

2.7.4 Tratamiento de la información.

Los resultados generados en esta investigación fueron presentados de forma escrita, colocándose cada apartado con sus respectivas conclusiones.

De igual manera, se utilizaron representaciones tabulares y gráficas, con el fin de cuantificar y calificar los datos generados en el transcurso de las indagaciones.

CAPÍTULO III. ANÁLISIS DE LOS RESULTADOS

3.1 Presentación de los resultados de la investigación.

En este capítulo se presentan los resultados de las técnicas aplicadas para demostrar las premisas planteadas en el marco metodológico que sustenta la utilidad del objeto de estudio, y la importancia de la propuesta para plantear la creación de una Dirección de Comunicación Corporativa como un aporte para eficientizar las gestiones comunicativas en los Teatros Nacionales.

3.2 Análisis de las encuestas.

Los resultados obtenidos a través de la encuesta aplicada a 50 personas seleccionadas aleatoriamente a criterio del investigador, arrojan información acerca de cuáles son los aspectos que actualmente necesitan ser trabajados en un Teatro Nacional, poniendo en evidencia la utilidad de crear una Dirección de Comunicación Corporativa para la elaboración de estrategias que permitan dar respuesta a dichos aspectos. Estos son:

- Captación del público masculino. De acuerdo a los encuestados, el sexo masculino representa un 26% frente al 74% que fue femenino. En ese sentido, es oportuno el desarrollo de estrategias dirigidas a atraer a este segmento para que asista a los espectáculos que se realizan en un Teatro Nacional.
- Captación y fidelización del público mayor de 41 años de edad. Según los datos obtenidos, el 86% de los encuestados tiene una edad entre los 20 y 40 años, en comparación con el 14% restante que corresponde a personas de 41 en adelante. Aunque corresponda una minoría, para este segmento de público se hace necesaria la implementación de estrategias enfocadas a crear un vínculo entre la institución y este, de manera que se pueda garantizar su fidelidad conforme pasa el tiempo.

- Captación de público con un nivel promedio de formación académica. A pesar de significar una minoría entre los encuestados, con un 14%, los bachilleres y profesionales de nivel técnico representan un público potencial que debe trabajarse de manera estratégica para insertarlo al mundo del arte y la cultura, áreas que promueve un Teatro Nacional.
- Apertura al público que no conoce las instalaciones de un Teatro Nacional. Representa una oportunidad el elaborar estrategias que permitan la acogida de personas que desconocen el lugar más importante de un país en la promoción del arte y la cultura. Aunque resulte minoría el 12% de los encuestados que manifestó no haber visitado este tipo de instituciones, constituye un segmento vital al que deben abocarse acciones que se elaboren en la Dirección de Comunicación Corporativa para atraerlos.
- Optimización de recursos con el uso de las salas pequeñas para espectáculos de reducido público. En términos económicos y operativos resulta más rentable para la administración de un Teatro Nacional alquilar espacios que se correspondan con la cantidad de personas que asisten a los espectáculos. Esto lo arrojan los datos de la encuesta que las salas secundarias son espacios que pueden ser mejor aprovechados.
- Potenciar los conciertos sinfónicos y el ballet. Según la encuesta estos dos renglones representan un 20% de los espectáculos presenciados por la muestra utilizada para esta investigación. Por ende, es oportuna la creación de acciones estratégicas que permitan promover estos tipos de manifestaciones artísticas entre el público actual y el potencial que visita un Teatro Nacional.

- Apertura a los medios actuales de comunicación. A pesar de que los medios tradicionales constituyen la principal fuente de información para el público encuestado con un 57%, es necesaria la apertura de los Teatros Nacionales hacia los medios digitales y redes sociales garantizada por una estrategia de negocio basada en rentabilidad medio/costo/logro de resultados y una estrategia de comunicación más personalizada.
- Manejo de medios oficiales. La muestra seleccionada manifestó enterarse de los espectáculos a través del boca a boca de acuerdo al 19%, sin embargo, los Teatros Nacionales podrían contar con una estructura que le permita difundir los mensajes de manera oportuna para evitar desinformación y especulaciones de terceros. Esto garantiza que no se desprestigie la imagen institucional.
- Percepción de exclusividad. El 48% de los encuestados considera que un Teatro Nacional es un lugar majestuoso y exclusivo para un tipo de público. Es una labor de la Dirección de Comunicación Corporativa cambiar la percepción de exclusividad que tiene el público con respecto a la institución, ya que la misma es una entidad gubernamental que brinda oportunidades por igual e inclusiva para la apreciación del arte y la cultura en sus distintas manifestaciones.

3.3 Análisis de las entrevistas.

Los criterios utilizados para la selección de las personas a entrevistar para esta investigación fueron los siguientes:

- Realizar un diagnóstico sobre las funciones del Departamento de Relaciones Públicas de un Teatro Nacional y su efectividad en el manejo de la comunicación corporativa. Para esto se entrevistó a personas vinculadas a este tipo de instituciones, siendo fuentes confidenciales del investigador.

- Analizar la importancia que supone la creación de una Dirección de Comunicación Corporativa en una entidad, así como el rol del DirCom para el cumplimiento de los objetivos institucionales. Las expertas entrevistadas fueron: la Directora de Comunicación y Mercadeo Institucional de la Universidad APEC, Francis Meriño, y la Directora de Comunicaciones del Centro de Capacitación en Política y Gestión Fiscal dependencia del Ministerio de Hacienda, Maritza Ruiz.
- Determinar la importancia de la planificación en las organizaciones para el cumplimiento del plan estratégico, así como la importancia que desde esta perspectiva tiene la Dirección de Comunicación Corporativa y cuáles son las herramientas utilizadas para evaluar su desempeño. Se consultó a la Coordinadora de Calidad de la Universidad APEC, Altagracia Pozo.
- Conocer el alcance del marketing digital y la factibilidad de su implementación en la propuesta de creación de la Dirección de Comunicación Corporativa en un Teatro Nacional. Para esto se contactó a la Coordinadora de Medios y Comunicación Corporativa de CEMEX Dominicana, Rose Paulino.

3.3.1 Resultados obtenidos partiendo de los indicadores.

- **Comunicación corporativa**

Indicadores:

- **Clasificación de la comunicación corporativa: comunicación interna y externa.**

De acuerdo a los datos obtenidos, las Directoras de Comunicación entrevistadas Francis Meriño y Maritza Ruiz coinciden en la importancia de que las instituciones públicas y privadas cuenten con

mecanismos y herramientas que les permitan manejar la comunicación corporativa de una forma efectiva, tanto a lo interno como hacia lo externo, de manera que se pueda establecer una relación satisfactoria con los distintos públicos.

Francis Meriño afirma que a nivel interno “debe ser manejada como un recurso fundamental en la empresa porque una buena opinión del público interno es muy importante para la organización, ya que ayudará a alcanzar los objetivos y optimizar las posibilidades de la empresa u organización”.

Por otra parte el manejo de la comunicación externa, indica Meriño “debe ser un reflejo de lo que ocurre internamente en la empresa. Su objetivo fundamental es informar sobre la existencia de un producto o servicio, dar a conocer sus principales beneficios o características, informar sobre las actividades en que participa para de esa manera crear y/o mantener una buena imagen o reputación de la empresa”.

Por esta razón se hace necesario contar con una estructura organizacional que permita la definición de estrategias de comunicación para cada uno de estos públicos.

- **Filosofía corporativa: misión, visión y valores.**

En los Teatros Nacionales, de acuerdo a las informaciones obtenidas con las fuentes consultadas, la filosofía corporativa a nivel interno no es conocida a cabalidad por los colaboradores, ya que carece de una estrategia para transmitir la misión, visión y valores al personal que labora en la institución.

Esta situación repercute a lo externo de la institución, ya que las acciones que se desarrollan no tienen un fundamento estratégico coherente con la misión, visión y valores al no estar definidos. Por ende, es un punto vital definir, y en caso de que exista, socializar y difundir la filosofía corporativa a todos los públicos, ya que esta es una brújula que le

dicta las directrices a la institución hacia donde debe encaminar su gestión.

- **Identidad e imagen corporativa.**

En cuanto a identidad corporativa se refiere, en algunos Teatros Nacionales se puede identificar que parte de los colaboradores visten uniforme, como son las acomodadoras, los porteros, el personal de limpieza, el de seguridad, etc. Sin embargo, los demás empleados visten atuendo formal o informal de acuerdo a la posición que ocupen. De acuerdo a las fuentes consultadas, el uso de logo identifica a los colaboradores que laboran en este tipo de empresas..

No obstante, estos aspectos no son suficientes para definir la identidad corporativa en este tipo de instituciones, por eso la experta en comunicación corporativa Francis Meriño destaca la importancia de esta en la organización. La identidad corporativa “es el elemento que crea la individualidad frente a la competencia y el mercado. En la sociedad de la comunicación en la que vivimos, la marca es el nexo de unión entre el emisor y los públicos”.

- **Gestión de la comunicación corporativa.**

Indicadores:

- **Concepto de gestión.**

La gestión se entiende como la asunción y ejercicio de responsabilidades sobre un proceso. En el caso de los Teatros Nacionales, es la Dirección General que establece las directrices a seguir en materia de ejecuciones y acciones de comunicación para cada uno de los departamentos y secciones que integra esta institución, con el aval generalmente de la dependencia superior que suele ser el Ministerio de Cultura.

De acuerdo a esta investigación, es importante señalar que debe existir una estrecha relación entre la Dirección General, el Departamento de Relaciones Públicas y la Dirección Administrativa de los Teatros Nacionales para la eficacia de las estrategias que se elaboren con miras a mantener relaciones satisfactorias con el público interno (colaboradores, directivos, integrantes del patronato, etc.), y con el público externo (productores, clientes, suplidores, medios de comunicaciones, instituciones culturales, etc.).

- **Canales de comunicación interna (ascendentes, descendentes, etc.).**

Las fuentes consultadas explican que en este tipo de organizaciones la relación con el resto de la institución es muy directa y estrecha. Funciona como un canal de información para toda la institución, a través de memorándums comunicativos de cualquier cambio en la programación que se elabora mensual, cambios, cancelaciones, y cualquier tipo de información que se necesite y que mantenga al personal completo bien informado. Del Departamento de Relaciones Públicas emana toda la información que se establece en la Dirección General.

Sin embargo en la práctica se evidencian deficiencias en el manejo de las informaciones, ya que los canales y herramientas que utilizan son formas tradicionales que no resultan eficaces para un Teatro Nacional en la ejecución efectiva de las labores que allí se realizan. “Necesitan más tecnología digital y un departamento más completo”, reconoce la fuente.

A pesar de que una de las fuentes consultadas afirma que el enfoque de la comunicación existente es de tipo sistémico dada la naturaleza del trabajo, se mantiene el mismo sistema de comunicación interno y externo, en la realidad se maneja un enfoque vertical descendente, es decir, que las informaciones se producen en la alta

gerencia para llegar por los canales correspondientes a las instancias de menor jerarquía.

Este tipo de enfoque no favorece a la retroalimentación que puedan tener los colaboradores con respecto a las problemáticas que se originan en sus respectivas áreas, imposibilitando aportar soluciones que contribuyan al desarrollo de mejores prácticas.

Las expertas en comunicación corporativa, Francis Meriño y Maritza Ruiz señalan que los canales de comunicación a utilizar por las instituciones deben ser todos aquellos que garanticen la difusión efectiva del mensaje y estos deben ser manejados de manera coordinada. “Depende del tipo de organización y las estrategias que se hayan diseñado en el plan de comunicación. De forma general, partiendo de la experiencia de una servidora, se puede utilizar de forma interna, los murales, la intranet, el teléfono, las reuniones, las conmemoraciones, los boletines internos, buzones de sugerencia, etc.”, indica Ruiz.

- **Canales de comunicación externa (corporativos, personales, audiovisuales).**

A nivel externo, los Teatros Nacionales cuentan con un tratamiento al público que se caracteriza por tener un manejo particular de manera directa y personalizando el tratamiento según sea el caso y el tipo de negociaciones que se realice con los productores dependerá de la naturaleza de la actividad ya sea: cultural, popular, privada, benéfica, etc., según explica una de las fuentes consultadas.

En la práctica, se observa que la coordinación con las áreas involucradas en la realización de los eventos o espectáculos en los Teatros Nacionales se muestra en ocasiones improvisada y con un manejo empírico-tradicional, ya que como cada área actúa de manera independiente, los responsables de las mismas no se reúnen todos juntos con el productor para esclarecer las necesidades de éste.

Las herramientas de comunicación que utiliza el Departamento de Relaciones Públicas de un Teatro Nacional para transmitir información al público externo son: la internet, a través de correos electrónicos personales; la comunicación presencial, con reuniones cara a cara para establecer los políticas de uso de las salas y especificar los lineamientos del contrato a firmar por las partes, de acuerdo al espectáculo a realizar; y, la vía telefónica, a través de la oficina y de aparatos móviles.

Maritza Ruiz destaca que también son muy utilizados “los boletines, revistas, página web, redes sociales, medios de comunicación, participación en actos masivos (invitados por otros organismos), etc.”

Es importante señalar que los nuevos canales y medios de comunicación digitales “favorecen la comunicación, ya que permiten vincular, propagar información o mensajes en forma rápida y masiva, ayudando a establecer nuevas relaciones”, explica la Coordinadora de Medios y Comunicación Corporativa, Rose Paulino,

Desde el punto de vista de la productora de televisión, Paola Tactuk, quien ha trabajado en varios espectáculos realizados en este tipo de entidades, confiesa que su experiencia ha sido buena, a pesar de algunas limitantes.

En cuanto al servicio recibido por el personal manifiesta que “la fortaleza es que el personal tiene tantos años trabajando allí que ya conoce la funcionabilidad y factibilidad de lo que resulta y de lo que es imposible realizar. La debilidad es que son un poco cerrados en la opción de llevar nuevos realizadores, equipo técnico o elementos escenográficos fuera de lo establecido”.

- **Relación entre comunicación, simbolismo y comportamiento de la organización.**

En los Teatros Nacionales se realizan eventos institucionales organizados generalmente por el Departamento de Relaciones Públicas. “Se celebra el aniversario de este tipo de entidades cada año, y es el

personal que labora allí el productor de dicha actividad. La finalidad es de celebración del aniversario con un fin cultural más bien aunque también de captación de ingresos”, explica una de las fuentes consultadas.

- **Evaluación y estudios diagnósticos de comunicación: necesidad de evaluación y los estudios diagnósticos de la comunicación.**

De forma paralela a la planificación, las organizaciones deben establecer evaluaciones periódicas, así como estudios diagnósticos para detectar posibles fallas tanto en los procedimientos como en la comunicación para poder hacer los ajustes que sean necesarios. “Los estudios diagnósticos de comunicación en una empresa son esenciales para entender dónde estamos situados, generar planes de mejora e implementar sistema de medición que nos permita vigilar la evolución de la mejora”, explica Pozo.

Paola Tactuk recomienda los siguientes aspectos para fines de mejorar la relación con los productores que realizan espectáculos en las majestuosas salas de este tipo de instituciones culturales:

- Estar abiertos al cambio.
- Ser más permisivos al momento de llevar personal técnico o equipos propios.
- Mayor tiempo de montaje y ensayos entre una actividad y otra.

- **Departamento de Relaciones Públicas**

Indicadores:

- **Estructura de un Departamento de Relaciones Públicas, composición de sus integrantes, lugar que ocupa en el organigrama y la relación con los demás departamentos que integran la empresa.**

El Departamento de Relaciones Públicas de un Teatro Nacional regularmente está compuesto por: una secretaria, una asistente de Relaciones Públicas, un encargado de prensa, un fotógrafo, un encargado de protocolo y 18 acomodadores. Una de las fuentes consultadas reconoce que en el trabajo rutinario hasta ahora resulta efectiva la composición de ese departamento. En caso de que la institución sea el productor de un espectáculo, este departamento debe reforzarse con personal externo para suplir las necesidades.

No obstante a la estructura orgánica actual de los Teatros Nacionales, existe la disposición de reestructurar el organigrama para que cumpla mayoritariamente con las posiciones que actualmente se requirieren en este tipo de institución, según reveló una de las fuentes consultadas. Esto evidencia la necesidad real de contar con una estructura que permita la implementación de estrategias en materia de comunicación que respondan a las demandas de estas instancias culturales.

- **Funciones del Departamento de Relaciones Públicas.**

El Departamento de Relaciones Públicas y Protocolo cumple con las funciones de planificar, coordinar y supervisar las relaciones públicas de los Teatros Nacionales manteniendo siempre una buena imagen de la institución y de la dirección de la misma, así como un personal integrado y en armonía, además de bien informado en cuanto a las actividades que en ella se presenten. Igualmente un público bien atendido y bien informado, así como a los productores y artistas que se presenten, explica la fuente consultada.

- **Planificación de la comunicación: necesidad de la planificación, responsabilidad de la planificación, factibilidad.**

Una de las fuentes consultadas admite que desconoce que se haya realizado algún tipo de investigación organizacional para medir la

efectividad de los Departamentos de Relaciones Públicas en los Teatros Nacionales, ni el cumplimiento satisfactorio de las estrategias que estos implementa para el manejo de la comunicación corporativa.

- **Relación de las estrategias de comunicación y el logro de los objetivos corporativos.**

El Departamento de Relaciones Públicas de los Teatros Nacionales no está encargado de promover acciones de publicidad y promoción para todos los espectáculos que se realizan en sus distintas salas. La fuente consultada aclara que como es bien sabido en ese tipo de medios “la publicidad y promoción de cada espectáculo es responsabilidad de cada productor privado que alquila las salas. Solo en el caso de que el departamento sea el mismo productor asume dicha promoción y publicidad”.

- **Dirección de Comunicación Corporativa.**

Indicadores:

- **Estructura de la Dirección de Comunicación Corporativa, composición de sus integrantes, lugar que ocupa en el organigrama y la relación con los demás departamentos que integran la empresa.**

Las organizaciones que establecen una Dirección de Comunicación Corporativa deben ser conscientes de la necesidad de crear una nueva estructura orgánica que dé respuesta a los requerimientos específicos de las unidades o secciones que integren dicha dirección, así como el nivel jerárquico que ésta ocupa a nivel gerencial en la institución.

Francis Meriño propone un modelo de organigrama como punto de referencia para aquellas organizaciones que estén trabajando en la adecuación de su estructura corporativa. No obstante, las áreas a incluir

dependerán de las necesidades particulares de cada institución, ya sea por su tamaño o por la naturaleza del negocio que realiza.

Rose Paulino indica que un puesto necesario en la actualidad es el Community Manager, “quien es una figura esencial en el desarrollo de una estrategia de marketing digital, pues es el encargado de gestionar las comunidades que se van a generar en esos nuevos entornos virtuales”.

- **Funciones de la Dirección de Comunicación Corporativa.**

Las funciones que debe desempeñar la Dirección de Comunicación Corporativa en una organización son:

- Elaborar y coordinar planes y programas de comunicación internos y externos para proyectar la imagen de la organización a nivel nacional e internacional.
- Asesorar a las autoridades en materia de comunicación, manejo de imagen, relación con los medios y vínculo con la comunidad.
- Diseñar, coordinar y ejecutar la política de comunicación institucional, previamente aprobada por las autoridades a las que da soporte.
- Coordinar el diseño y desarrollo de la imagen institucional y presidir la comisión a cargo de esta función.
- Desarrollar los medios internos y externos de comunicación (tecnológico, página web, redes sociales, instrumentos promocionales internos y externos).

- **Planificación de la comunicación: necesidad de la planificación, responsabilidad de la planificación, factibilidad.**

El DirCom debe velar por el establecimiento de manuales, normativas y procedimientos escritos que regulen las acciones que realiza la Dirección de Comunicación Corporativa, así como el manejo de la identidad corporativa en las distintas plataformas en que esté presente.

“Los manuales te dan una guía de actuación, que puede irse mejorando con la experiencias, los básicos son de comunicación interna y externa, el manual de identidad y de estos se derivan el de relaciones públicas, de manejo de crisis y responsabilidad social entre otros”, indica Meriño.

Altagracia Pozo, destaca que “la importancia de la planificación en una empresa radica en la determinación previa de los recursos que necesita la organización (recursos humanos, financieros, tecnológicos, materiales entre otros) para poder lograr una meta en el futuro. En ese sentido, las organizaciones deben realizar un análisis de la situación actual y los requerimientos del futuro”.

Un instrumento que utilizan las empresas para alcanzar sus metas empresariales es la creación de un plan estratégico para alinear a todos los miembros de la organización hacia un mismo objetivo.

La experta en planificación e implementación de plan estratégico, manifiesta que algunos indicadores para evaluar la gestión de una Dirección de Comunicación Corporativa pueden ser:

- Percepción y posicionamiento de la institución.
- Nivel de satisfacción de los usuarios internos con la comunicación interna.
- Nivel de satisfacción de los usuarios externos con la comunicación interna.
- Medios de comunicación utilizados.
- Porcentaje de aplicación de la estrategia de comunicación y marketing realizado.
- Número de eventos realizados con sectores sociales y sector público.

- **Relación de las estrategias de comunicación y el logro de los objetivos corporativos.**

Altagracia Pozo, coordinadora de la Dirección de Planificación de la Universidad APEC, manifiesta que “la cultura de la organización es la base angular para lograr los objetivos de la organización. De esta dependerá que tan fácil o traumático sea para lograr dichos objetivos, dado que una de las características de estos es que sean retadores, en ese sentido se amerita que la organización produzca cambios positivos y estos cambios son impulsados por el capital humano. La actitud y los hábitos determinan la manera fácil o difícil de lograr estos cambios”.

En ese sentido, Francis Meriño afirma que el DirCom debe “marcar el norte con claridad en el diseño de un Plan Estratégico de Comunicación Organizacional, definir unos objetivos sensatos, medibles, cuantificables y acordes a los recursos disponibles y a las estrategias del negocio. No menos importante plantearse para qué y el por qué de esos caminos elegidos”.

Esto es importante porque en la medida en que los objetivos del plan de comunicación estén claros y estratégicamente definidos marcarán el camino que le permitirá a la organización alcanzar la credibilidad y competitividad corporativa, así como alinear las comunicaciones de la empresa con todas las áreas.

Un Teatro Nacional pudiera aprovechar las plataformas digitales disponibles para posicionar la marca, pero antes, indica Rose Paulino, debe crear un plan de marketing digital que establezca:

- Objetivos: ¿qué queremos lograr?
- Estrategia: ¿cómo vamos a lograrlo?
- Acciones y tácticas: ¿qué herramientas utilizaremos y qué haremos con ellas?

Dependiendo de lo que persiga la institución se podrán definir las herramientas más idóneas para lograrlo.

3.4 Propuesta para la creación de la Dirección de Comunicación Corporativa de un Teatro Nacional.

Luego de analizar los resultados obtenidos a través de la observación, encuestas y entrevistas podemos afirmar que es factible la creación de una Dirección de Comunicación Corporativa en un Teatro Nacional, ya que la misma daría respuesta a las debilidades arrojadas en la investigación en lo relativo a:

- Manejo integral de las acciones de comunicación de la entidad.
- Eficientizar los procesos operativos y logísticos a nivel interno.
- Comunicar las fortalezas que tiene un Teatro Nacional como institución que promueva el arte y la cultura.
- Crear medios oficiales de comunicación para, de manera formal, comunicar los mensajes que emanan de esta institución hacia sus distintos públicos.
- Implementación de estrategias que permitan mejorar el ambiente laboral y la comunicación a nivel interno.
- Implementación de estrategias para estrechar las relaciones con el público externo.

Las acciones que implementaría la Dirección de Comunicación Corporativa para dinamizar su gestión y lograr estrechar los vínculos con sus diferentes públicos serían:

A nivel interno:

- Optimizar el manejo de los murales para difundir informaciones, como:
 - Calendario mensual de actividades para garantizar que todo el personal esté enterado de los espectáculos que se realizan en las distintas salas del Teatro Nacional y así pueda brindar una adecuada información al público externo.
 - Publicar los cumpleaños del mes de los colaboradores, de forma que se sientan tomados en cuenta y valorados por la institución.

- Publicar informaciones de interés en el ámbito artístico y cultural, así como notas curiosas que sean de provecho para los colaboradores.
- Destacar el desempeño de los colaboradores en el cumplimiento de sus funciones mediante reconocimientos, como entrega de certificados. Puede trabajarse con el criterio de valores sobresalientes que tenga el empleado.
- Crear un boletín trimestral que contenga un reporte de las actividades realizadas durante ese periodo, tanto a nivel interno como externo, reportajes de temas interesantes, curiosidades del Teatro Nacional, una columna del Director General para tratar temas de actualidad, entre otros. Este boletín sería en formato digital.
- Elaborar brochure y material de promoción institucional que contengan las informaciones de cada una de las salas del Teatro Nacional, así como una descripción de las actividades que en estas se pueden realizar.
- Realizar actividades de integración con los colaboradores con la finalidad de mejorar el ambiente laboral, crear sinergia entre los departamentos y fomentar el sentido de pertenencia.
- Elaborar un manual de Identidad Corporativa que tome en consideración:
 - El rediseño del logo.
 - Definición de un slogan.
 - Redefinir la misión, visión y valores institucionales.
 - Variables gráficas, cromáticas y tipográficas.
 - La posición correcta del logo según se aplique en forma vertical u horizontal.
 - La correcta utilización del logo en diferentes soportes y medios.
 - Rediseño de la boletería, papel timbrado y material impreso.
- Elaborar de un Manual de Comunicación Organizacional en el cual se describan todas las políticas que deben cumplirse con el público interno y externo.

- Elaborar un Manual de Manejo de Crisis con la finalidad de tener definidas las acciones, roles y personal de emergencia a contactar cuando surjan situaciones que pudieran afectar de manera negativa la imagen institucional.
- Elaborar herramientas que permitan la organización del trabajo a realizar por cada área, como la inclusión de una lista de control para los eventos de forma tal que se definan todos los recursos necesarios y las responsabilidades que le corresponde a cada área.
- Elaborar documentos de evaluación para ser aplicados tanto a nivel interno como externo.
- Ejecutar acciones de Responsabilidad Social Empresarial dirigidas a respaldar a estudiantes de arte a través de espectáculos benéficos pro-recaudación de fondos, de manera que exista una mayor apertura y respaldo al talento local.
- Realizar eventos institucionales que sean producidos por la Dirección de Comunicación Corporativa para la captación de recursos económicos que permitan la puesta en marcha de los proyectos e iniciativas de esta instancia.

A nivel externo:

- Incluir a los Teatros Nacionales en los entornos y plataforma virtuales.
 - Desarrollar estrategias para crear una efectiva interacción con el público en los entornos virtuales.
 - Realizar de concursos para rifar taquillas de cortesía a los seguidores. Debe quedar establecido bajo contrato con el productor la entrega de taquillas adicionales para uso de la Dirección de Comunicación Corporativa en sus estrategias de promoción.
 - Realizar una especie de Efemérides del Arte (teatro, ballet, música y cine) para publicar como nota curiosa por las redes.

- Incluir el calendario de actividades para fines de conocimiento general.
- Publicar conversaciones o video corto antes, durante o después de un espectáculo. Así como de entrevistas o videos con personalidades del arte.
- Crear un calendario de contenido para actualizar las cuentas de redes sociales.
- Elaborar estrategias para ofrecer un trato personalizado a los usuarios.
- Definir estrategias para fortalecer el manejo con los medios de comunicación.
- Desarrollar estrategias para captar al público potencial que regularmente no visita un Teatro Nacional.
- Realizar talleres sobre manejo técnico de teatro, impartidos por el personal experimentado del mismo Teatro Nacional.
- Dar a conocer el boletín institucional a través de las plataformas virtuales.
- Realizar alianzas estratégicas de manera que se posibilite la inversión en las áreas que necesitan ser fortalecidas en los TN.

3.4.1 Funciones de la Dirección de Comunicación Corporativa.

Las funciones que adoptará la Dirección de Comunicación Corporativa en un Teatro Nacional son las siguientes:

- Elaborar y coordinar planes y programas de comunicación interna y externa para proyectar la imagen de la organización a nivel nacional e internacional.
- Asesorar a la Dirección General, en materia de comunicación, manejo de imagen, relación con los medios y vínculo con la comunidad.
- Diseñar, coordinar y ejecutar la política de comunicación institucional, previamente aprobada por el organismo rector.

- Coordinar el diseño y desarrollo de la imagen institucional y presidir la comisión a cargo de esta función.
- Convocar, participar y asesorar las reuniones de toma de decisiones en materia de estrategias de comunicación.
- Coordinar las dependencias de su área.
- Mantener relación y flujo de información permanente con la comunidad de interés a nivel nacional y con los medios de comunicación sociales nacionales e internacionales, periodistas y gremios informativos.
- Desarrollar los medios internos y externos de comunicación (tecnológico, página web, redes sociales, instrumentos promocionales internos y externos).
- Convocar, coordinar y proponer una agenda de reuniones con entidades de enlace en los departamentos de la organización para la revisión de las estrategias de comunicación.
- Divulgar los logros, procesos, proyectos y avances de la organización.
- Elaborar el Manual de Identidad Corporativa.
- Elaborar el Manual de Comunicación Corporativa: público interno y externo.
- Elaborar el Manual de Manejo de Crisis.
- Asesorar, conocer y apoyar la intervención de la Dirección General y Artística frente a los medios de comunicación.
- Atender las responsabilidades administrativas inherentes a su cargo.
- Elaborar el presupuesto anual de comunicación.

3.4.2 Organigrama y descripción de puestos.

La Dirección de Comunicación Corporativa de un Teatro Nacional dependerá directamente de la Dirección General con la finalidad

de crear las estrategias necesarias para mantener un flujo efectivo de las informaciones tanto a nivel interno como externo.

La estructura orgánica estará compuesta por las siguientes unidades:

Fuente: Elaboración propia.

3.4.2.1 Descripción de puestos y funciones

Director (a) de Comunicación Corporativa

Objetivo general

Colaborar con la Dirección General y Artística, así como con las demás instancias del Teatro Nacional en todo lo relativo a la organización, gestión y control de los recursos tecnológicos y de comunicación para garantizar un uso eficaz y oportuno de los mismos con miras al logro de los objetivos corporativos.

Deberes y responsabilidades

- Desarrollar y controlar la imagen de la empresa o de grupo.
- Coordinar las comunicaciones institucionales al más alto nivel.
- Diseñar los planes de comunicación según planes estratégicos.
- Reforzar, o cambiar si es preciso, la cultura organizacional.
- Integrar las comunicaciones: institucional, organizacional y metodológica.
- Ejercer una asesoría didáctica interna de comunicación a través de su Dirección.
- Implementar en su gestión la elaboración de:
 - Manual de Identidad Corporativa que contemple
 - Rediseño del logo
 - Creación de un slogan
 - Definición de la filosofía corporativa (misión, visión y valores)
 - Manual de Comunicación Organizacional
 - Comunicación interna
 - Comunicación externa
 - Creación de correos corporativos
 - Manual de manejo de crisis
 - Procedimientos para el alquiler de las salas y espacios del TN

Secretaria Administrativa

Objetivo general

Coordinar los procesos institucionales y comunicativos que manejan las áreas de la Dirección de Comunicación Corporativa. De igual manera, debe asistir al DirCom en todo lo relativo al manejo de la agenda y a las actividades sustantivas que le son propias.

Deberes y responsabilidades

- Realizar labores de digitación de cartas, relaciones, comunicaciones, informes, memorándums y otros.
- Manejo de Caja Chica.
- Introducir datos e informaciones diversas al sistema computarizado, conforme a los requerimientos a sus funciones.
- Recibir, registrar y tramitar las correspondencias de su área de trabajo.
- Listar, consultar y actualizar expedientes e informaciones de los productores, previa autorización y solicitud del DirCom.
- Recibir solicitudes de servicio y hacer los trámites correspondientes para su realización.
- Llevar registro y control de manera cronológica de los documentos recibidos y tramitarlo en su área de labores.
- Coordinar los trabajos del área con las demás secretarías, según sistema establecido.
- Levantar el acta en las reuniones donde participa su superior inmediato, según le soliciten.
- Trimestralmente elaborar un informe de los resultados del desempeño de la Unidad durante ese período.

Encargado (a) de Comunicación Interna

Objetivo general

Gestionar, coordinar y mantener la comunicación corporativa con el público interno de la organización. Es el canal para desarrollar iniciativas encaminadas a mejorar el clima organizacional y a implementar programas de carácter social que tributen a la responsabilidad con el entorno y al sector cultural al que pertenece el Teatro Nacional.

Deberes y responsabilidades

- Persona encargada de desarrollar iniciativas que permitan fomentar el sentido de pertenencia de los colaboradores con el TN.
- En coordinación con el Departamento de Recursos Humanos, debe implementar y coordinar reconocimientos a los colaboradores por desempeño.
- Socializar en la organización anuncios importantes que repercutan en los colaboradores como felicitaciones por cumpleaños, notas luctuosos, promociones o ascensos, etc.
- Elaborar boletín trimestral en las que se destaquen las principales actividades que se realicen en el TN, tanto en espectáculos como en las labores propias a nivel interno.
- Mantener informados a todos los departamentos del TN y al público en general sobre las eventualidades, actividades y presencia en los medios de comunicación.
- Redactar material informativo y mensajes institucionales.
- Coordinar actividades de integración para el personal interno.
- Elaborar, gestionar y coordinar acciones y programas de Responsabilidad Social Empresarial con miras a posicionar el TN.

Coordinador (a) de Responsabilidad Social Empresarial (RSE)

Objetivo general

Gestionar, coordinar y mantener los programas y acciones de Responsabilidad Social Empresarial de la organización con el objetivo de proyectarla como una entidad cuya misión es potenciar el arte y la cultura, asumiendo una actitud de respeto con el entorno ambiental en el que interactúa.

Deberes y responsabilidades

- Persona encargada de elaborar propuestas estratégicas para el logro de los objetivos establecidos en el plan de Responsabilidad Social Empresarial que desarrollará el TN.
- Mantener informada a los todos los departamentos del TN y al sobre las eventualidades y actividades que realiza.
- Coordinar y gestionar la participación de los colaboradores en las actividades e iniciativas de RSE que realiza la institución.
- Redactar material informativo y mensajes institucionales.
- Planificar, coordinar, y supervisar la publicación de los órganos informativos internos.
- Confección de documentación institucional que pueda ser utilizada para colocar en la página web de la organización, una vez creada la plataforma correspondiente.
- Trimestralmente se elabora un informe de los resultados del desempeño de la Unidad durante ese período.

Encargado (a) de Comunicación Externa

Objetivo general

Gestionar, coordinar y mantener las relaciones con los diferentes públicos externos (medios de comunicación, clientes, productores y otras instituciones) del Teatro Nacional, así como facilitar la comunicación institucional para los requerimientos de información y/o imagen.

Deberes y responsabilidades

- Persona encargada de las relaciones con los medios de comunicación.
- Mantener informada a los todos los departamentos del TN y al público en general sobre las eventualidades, actividades y presencia en los medios de comunicación.

- Redactar material informativo y mensajes institucionales.
- Coordinar y dirigir todas las pautas periodísticas de las distintas actividades que se realizan en las dependencias de la institución.
- Proporcionar a los medios de información y noticias relevantes de la organización.
- Planificar, coordinar, y supervisar la publicación de los órganos informativos externos.
- Ser el enlace entre el TN y los Medios de Comunicación.
- Confección de documentación institucional que puedan ser utilizadas para colocar en la página web de la organización, una vez creada la plataforma.
- Trimestralmente se elabora un informe de los resultados del desempeño de la Unidad durante ese período.

Auxiliar de Comunicación Externa

Objetivo general

Gestionar, coordinar y mantener las relaciones con los diferentes públicos externos (medios de comunicación, clientes, productores y otras instituciones) del Teatro Nacional, así como facilitar la comunicación institucional para los requerimientos de información y/o imagen.

Deberes y responsabilidades

- Persona encargada de asistir a la encargada de Comunicación Externa en todo lo relativo a las relaciones con los medios de comunicación.
- Redactar material informativo y mensajes institucionales.
- Planificar, coordinar, y supervisar la publicación de los órganos informativos internos.
- Realizar convocatorias, confirmación de cobertura, redacción de la Nota de Prensa, recibo de los equipos de los distintos

medios en el evento, entrega de materiales de la actividad, cobertura propia del evento (grabar los discursos que no hayan sido entregados previamente, tomar pies de foto, etc.), colocaciones posteriores, seguimiento y encarpetao de las publicaciones impresas y digitales.

- Confección de documentación institucional que pueda ser utilizada para colocar en la página web de la organización, una vez creado la plataforma.
- Trimestralmente se elabora un informe de los resultados del desempeño de la Unidad durante ese período.
- Mantener actualizado el archivo digital de la memoria de los eventos.

Community Manager

Objetivo general

Gestionar, coordinar y mantener el plan de marketing digital en conjunto con la unidad de Mercadeo con la finalidad de ser el enlace entre la institución y los distintos públicos.

Deberes y responsabilidades

- Persona encargada de gestionar las relaciones con el público de manera “online”.
- Crear y redactar contenido atractivo para difundir en las redes sociales.
- Canalizar y dar respuesta inmediata a las solicitudes e inquietudes de los clientes.
- Monitorear los contenidos relevantes del sector artístico y cultural para difundirlos en las redes de manera oportuna,
- Fortalecer el posicionamiento del TN con las estrategias pautadas.

- Trimestralmente debe elaborar un informe con las estadísticas de los resultados obtenidos a través de las estrategias implementadas durante ese período.
- Archivo digital de la memoria de los eventos para la intranet y para todos los usuarios.

Fotógrafo

Objetivo general

Gestionar la toma de fotografías para fines institucionales, cobertura de eventos y memorias de tipo gráfico siguiendo los lineamientos establecidos en el manual de identidad corporativa.

Deberes y responsabilidades

- Seguir las instrucciones de las encargadas de comunicación interna y externa para la toma de fotografías en los ángulos que estas le sugieran.
- Entregar fotografías de contenido que sean atractivas y funcionales para fines de colocación en los materiales promocionales del TN.
- Tomar fotografías para campañas y acciones que desarrolle la Dirección de Comunicación Corporativa.
- Velar por el óptimo funcionamiento de los equipos bajo su cargo.
- Entregar material fotográfico para el archivo digital.
- Tomar las fotografías de los eventos realizados por la Dirección de Comunicación Corporativa, así como otros espectáculos que ameriten su presencia.

Coordinador de audiovisuales

Objetivo general

Gestionar, coordinar y realizar las grabaciones de los eventos y actividades institucionales que ameriten ser preservados en el tiempo.

Deberes y responsabilidades

- Seguir las instrucciones de las encargadas de comunicación interna y externa para la grabación de videos y referencias particulares en cuanto a los ángulos que estas le sugieran.
- Una vez recopilado el material debe proceder a la edición de video para fines de entregar en una presentación más acabada.
- Entregar videos de contenido que sean atractivas y funcionales para fines de colocación en los materiales promocionales del TN.
- Realizar videos cortos para campañas y acciones que desarrolle la Dirección de Comunicación Corporativa.
- Velar por el óptimo funcionamiento de los equipos bajo su cargo.
- Entregar material fotográfico para el archivo digital.
- Grabar los eventos realizados por la Dirección de Comunicación Corporativa, así como otros espectáculos que ameriten su presencia.

Auxiliar de audiovisuales

Objetivo general

Asistir al Coordinador de Audiovisuales en la realización de las grabaciones de los eventos y actividades institucionales que ameriten ser preservados en el tiempo.

Deberes y responsabilidades

- Seguir las instrucciones de su superior inmediato en cuanto a las funciones a desarrollar para la grabación de videos y referencias particulares en cuanto a los ángulos y enfoques requeridos,
- Colaborar en la edición de video para fines de entregar en una presentación más acabada.
- Aportar ideas sobre el de contenido de videos que sean atractivos y funcionales para fines de colocación en los materiales promocionales del TN.
- Realizar videos cortos para campañas y acciones que desarrolle la Dirección de Comunicación Corporativa.
- Velar por el óptimo funcionamiento de los equipos bajo su cargo.
- Entregar material fotográfico para el archivo digital.
- Grabar los eventos realizados por la Dirección de Comunicación Corporativa, así como otros espectáculos que ameriten su presencia.

Coordinador(a) de mercadeo

Propósito general

Bajo supervisión periódica, coordina el mercadeo institucional, así mismo, las actividades relacionadas con la captación de productores y organizadores de eventos.

Deberes y responsabilidades

- Coordinar con distintos medios de comunicación las publicaciones de las informaciones institucionales que requieran ser difundidas.

- Preparar, presentar, desarrollar y/o actualizar programas de contenido para los productores que visitan el TN.
- Diseño e implementación de campañas publicitarias, en el caso que se amerite.
- Recepción de la solicitud o identificación de la necesidad de mercadeo.
- Elaboración del plan de mercadeo en función del presupuesto disponible.
- Seguimiento de la ejecución del plan, para detectar cualquier desviación de la campaña
- Realización de informes post-campaña
- Supervisar y coordinar la ejecución del programa de visitas de los centros educativos al TN.
- Administrar inventario de artículos promocionales para uso de los diferentes departamentos.
- Realizar informes trimestrales de ejecución de las acciones desarrolladas por mercadeo, dando respuesta a los planteamientos establecidos.

Auxiliar de Mercadeo

Propósito general

Bajo supervisión inmediata, realizar labores de mercadeo, conforme a la programación establecida por la Dirección de Comunicación Corporativa.

Deberes y responsabilidades

- Desarrollar y ejecutar planes de acción para las actividades a realizar por el TN.

- Organizar, en conjunto con la Unidad de Eventos, actividades como medio de atracción a productores y posibles inversionistas.
- Apoyo para recibir las visitas de los centros educativos.
- Apoyo en las actividades del departamento en general.
- Realizar solicitudes de cheques a los proveedores.
- Dar seguimiento a los pagos de los proveedores.
- Servir de medio para realizar los brochures, bajantes, afiches y volantes de los diferentes departamentos.
- Seleccionar artículos promocionales.
- Organizar archivo.

Coordinador (a) de Eventos

Propósito general

Coordina las labores de diseño, organización y ejecución de las diferentes actividades y eventos institucionales que se realizan en el TN. Así como servir de intermediario con los productores que contraten las instalaciones de la entidad para sus espectáculos.

Deberes y responsabilidades

- Coordinar con el superior inmediato la planificación y organización de los diferentes eventos y actividades que se realizan en el TN.
- Realizar gestiones para la compra o alquiler de equipos y materiales necesarios para las actividades.
- Dar apoyo logístico a todas las actividades y eventos que realiza la Institución.
- Suministrar, a requerimiento, las informaciones de las actividades realizadas o por realizar para la elaboración del boletín y otros documentos a ser publicados.
- Coordinar con las diferentes áreas las actividades concernientes a las mismas.
- Solicitar el pago de los suplidores en cada evento realizado.

- Presentar informe de las labores realizadas.
- Realizar otras tareas afines y complementarias.

Asistente de Eventos

Propósito general

Bajo supervisión directa del Coordinador (a) de Eventos, participa en la organización de las actividades y/o eventos de la institución.

Deberes y responsabilidades

- Participar en la organización de las actividades o eventos realizados en la institución.
- Realizar listado de los invitados a participar en las actividades o eventos.
- Enviar invitaciones de los participantes y contactarlos para confirmar asistencia.
- Asistir durante el tiempo que dure las actividades y eventos de la Institución.
- Preparar el material de apoyo a ser utilizado durante las actividades tales como: ceremonial, etiquetas, programas y distintivos.
- Informar al superior inmediato sobre las actividades realizadas.
- Realizar otras tareas afines y complementarias.
- Solicitud de requisiciones de insumos y servicios que se utilizarán en los eventos.
- Realización y supervisión de montaje en los eventos en conjunto con la Sección de Mayordomía.
- Control de insumos de los almacenes.
- Pagos externos (servicios externos músicos, decoración, alquiler de salones)
- Cheques de imprevistos
- Recibimiento de alquileres y retiro de alquileres

Asistente de Protocolo

Propósito general

Bajo supervisión directa del Coordinador (a) de Eventos, cuida el cumplimiento de las normas protocolares en los eventos de la institución.

Deberes y responsabilidades

- Participar en la organización de las actividades o eventos realizados en la Institución con fines de garantizar el cumplimiento de las normas protocolares.
- Establecer y definir por escrito, mediante documento de normativas, las reglas protocolares que rigen cada tipo de eventos que se realizan en el TN.
- Establecer la ubicación de los invitados a participar en las actividades o eventos, atendiendo a las jerarquías.
- Asistir durante el tiempo que dure las actividades y eventos de la institución.
- Velar por el cumplimiento de las normas de vestimenta para los acomodadores que asisten a los invitados en los espectáculos.
- Realizar otras tareas afines y complementarias.

Acomodador (a)

Propósito general

Bajo supervisión directa de su superior inmediato, cuida el cumplimiento de las normas protocolares por parte de los invitados que asisten a los eventos realizados en la institución.

Deberes y responsabilidades

- Participar de manera proactiva en los espectáculos y eventos que se realizan en la institución con fines de garantizar el cumplimiento de las normas protocolares.

- Ofrecer informaciones a los invitados.
- Garantizar la ubicación de los invitados a participar en las actividades o eventos, atendiendo a las jerarquías.
- Promover la actitud de servicio en las funciones que desempeñe.
- Asistir durante el tiempo que dure las actividades y eventos de la institución.
- Velar por el cumplimiento de las normas de vestimenta.
- Realizar otras tareas afines y complementarias.

Coordinador (a) de Diseño Gráfico

Propósito general

Bajo supervisión inmediata de la Dirección de Comunicación Corporativa, diseña el material gráfico que le sea solicitado, cuidando las normas establecidas en el manual de identidad corporativa.

Deberes y responsabilidades

- Elaborar letreros y afiches de información o promociones del Teatro Nacional, según le sean solicitados.
- Hacer levantamientos de áreas para diseñar la señalética de la institución.
- Diseñar arte de invitaciones, anuncios para prensa, artes para web, brochures, calendarios, portadas, volantes, portadillas para cd, certificados y diplomas, gafetes, papelería, logos, artes para camisetas, para uniformes, para mouse pad, para pensum, botones, stickers, tarjetas de presentación o cualquier trabajo de diseño que le soliciten.
- Hacer trabajos de diagramación para el TN tales como libros, folletos, manuales, programas para eventos, formularios. Además portadas para libros, plantillas, sellos, tickets para entradas a los eventos, etc.
- Retoque de fotografías.
- Presentar informe de las labores realizadas.

Diseñador Gráfico

Propósito general

Bajo supervisión del coordinador (a) de diseño gráfico comunicar visualmente informaciones, hechos, ideas y valores útiles para la institución mediante una actividad proyectual en la cual se procesan y sintetizan en términos de forma factores sociales, culturales, preceptivos, estéticos, tecnológicos y ambientales.

Deberes y responsabilidades

- Elaborar letreros y afiches de información o promociones del Teatro Nacional, según le sean solicitados.
- Diseñar arte de invitaciones, anuncios, brochures, calendarios, portadas o cualquier trabajo de artes gráficos que le soliciten.
- Hacer trabajos de diagramación para el TN tales como programas, cuadros y otros.
- Presentar informe de las labores realizadas.
- Realizar otras tareas afines y complementarias.

3.4.3 Estrategias de marketing digital en el sector cultural.

La propuesta para la creación de una Dirección de Comunicación Corporativa en un Teatro Nacional toma en cuenta la puesta en marcha de estrategias que representen un beneficio económico para la entidad, guardando las directrices jerárquicas y reglas establecidas por el Ministerio de Cultura y por el Patronato (este último en caso de que exista), instituciones que velan por el cumplimiento de las normativas en este tipo de dependencia gubernamental.

Como vimos en el análisis de los resultados, la experta en marketing digital, Rose Paulino, puntualizó la oportunidad de contar con

una estrategia de negocios en el área digital que garantice la captación de más clientes a un menor costo. Las redes sociales son una excelente herramienta para estos fines y las más idóneas para el arte y la cultura son:

- Facebook: la red social con más usuarios dominicanos (y a nivel mundial) plataforma que soporta compartir contenidos de texto, videos, audios y enlaces a página web. Además, ofrece diversas opciones de publicidad.
- Youtube: red social de videos, que permite promocionar las actividades a realizar en la institución y que se puede compartir fácilmente en otras redes sociales y websites. También ofrece opciones de publicidad.
- Instagram: la red social de mayor crecimiento entre los jóvenes. Permite compartir imágenes y videos con un máximo de 15 segundos que, usados de manera creativa y efectiva, pueden lograr un gran impacto en el usuario que lo utiliza.

Estas redes permiten crear estrategias de promoción y de “engagement” con los usuarios digitales que propicia un reconocimiento de marca considerable, a la vez que permite la fidelización de los clientes.

En adición, se pueden establecer otras plataformas tecnológicas que permitan el acceso a un espacio para divulgar las informaciones propias de un Teatro Nacional y los servicios que este ofrece en cuanto a la realización de espectáculos y eventos.

- **Página web:** en cuyo portal se exhiben las informaciones más relevantes de la organización, como su filosofía corporativa (misión, visión y valores), reseña histórica, contactos y toda la gama de productos y servicios que ofrece. Esta plataforma permite que los clientes puedan tener acceso a imágenes y videos de las actividades y acciones realizadas por la institución.

- **Blog:** es un entorno web que permite la publicación de artículos y textos de uno o varios autores. Esta plataforma permite que las personalidades más preparadas e influyentes de la organización compartan información acerca de su área laboral, en este caso particular, datos del sector artístico y cultural que sean interesantes para el público.

Pueden considerarse otras opciones para reposicionar el Teatro Nacional como una entidad gubernamental corporativamente práctica y accesible. Empero, el propósito fundamental de esta propuesta es sentar las bases acerca de la importancia de contar con una Dirección de Comunicación Corporativa que, de manera estratégica, aproveche las innumerables oportunidades que ofrece la tecnología para que las organizaciones puedan establecer ese elemento diferenciador que las hará atractivas por encima de otras de igual naturaleza en su mercado de acción.

CONCLUSIONES

La comunicación corporativa constituye un instrumento vital en las organizaciones en el entendido de que sirven para orientar, promover y estrechar las relaciones con los públicos, a la vez que permite generar opiniones favorables de la entidad. En ese contexto, cabe señalar que tanto las instituciones públicas como privadas deben abocarse a utilizar herramientas de comunicación que permitan una interacción efectiva con sus públicos de interés.

Un Teatro Nacional es una entidad gubernamental que tiene definidos dos objetivos fundamentales que son realizar representaciones de obras dramáticas, en todos sus géneros y la ejecución de espectáculos de reconocida fama o renombre, siempre que revistan alta calidad artística, ya sean estos de autores o intérpretes nacionales o extranjeros. Sin embargo, para que estos objetivos sean alcanzados debe existir una estructura organizacional que garantice el recurso humano capacitado que llevará a cabo las iniciativas y estrategias en materia de comunicación que requiera esta institución.

Con esta investigación queda demostrada la oportunidad y factibilidad de crear una Dirección de Comunicación Corporativa en este tipo de instituciones, que establezca las directrices para el manejo de la comunicación efectiva a nivel interno y externo, a través de las herramientas adecuadas que permitan que los mensajes sean transmitidos por los canales correctos para que lleguen a su destino de forma íntegra.

De acuerdo al análisis de las encuestas realizadas a los clientes, las entrevistas a personas vinculadas a este tipo de instituciones y a expertos en el área de la comunicación y, sin obviar, las técnicas del método científico utilizadas, podemos afirmar que los resultados coinciden con las premisas planteadas en esta investigación. Se pone de manifiesto

que esta propuesta puede constituir una oportunidad de mejorar la comunicación corporativa y de optimizar las funciones que actualmente realiza el Departamento de Relaciones Públicas en este tipo de entidades.

En sentido general, la propuesta busca mejorar la gestión, coordinación y difusión de la comunicación corporativa en los Teatros Nacionales a través de la creación de una Dirección de Comunicación Corporativa. Los puntos más relevantes a destacar de esta investigación se presentan a continuación:

La muestra seleccionada para este estudio, a criterio del investigador, fue de 50 personas. De esta selección el 74% corresponde al sexo femenino mientras que el 26% es masculino. El 23% de los encuestados tienen una edad dentro del rango de los 20 a 30 años, en tanto el 15% está entre los 31 a 40 años y el 12% restante, tiene una edad por encima de los 31 años.

Estos resultados evidencian que existe una tendencia en los jóvenes adultos a consumir propuestas enfocadas al arte y la cultura, en especial en el segmento femenino que cuenta con una gran aceptación de propuestas orientadas a enaltecer las bellas artes tanto nacionales como internacionales.

Otro punto importante a destacar, según el estudio, es que los medios no tradicionales de comunicación están teniendo un grado de apertura considerable en el segmento de jóvenes de nuestra población, ya que el 19% de los encuestados tuvo acceso a la publicidad de los espectáculos que se realizan en los Teatros Nacionales a través de las redes sociales y un 8% mediante página web.

Esto demuestra la importancia de que este tipo de instituciones aproveche las herramientas tecnológicas y las cuentas sociales para captar al público potencial que se encuentra inmerso en la era digital.

Es importante resaltar, además, que la percepción general del público es que un Teatro Nacional es un lugar majestuoso y exclusivo para un tipo de segmento social, de acuerdo al 48% de los encuestados. Por tanto, puntualizan que los eventos a realizarse en las distintas salas deben contar con estándares de calidad. Esto significa un punto a tomar en cuenta por la Dirección de Comunicación Corporativa, ya que el público debe percibir la institución como inclusiva por su fin de promover el arte y la cultura.

Para lograr mantener una buena percepción de este tipo de entidades y asumir nuevas herramientas de comunicación para promocionar y transmitir las informaciones institucionales de esta entidad, según revela el estudio, sería factible la creación de una Dirección de Comunicación Corporativa, cuya estructura permita el desempeño de los roles fundamentales que se requieren, a nivel estratégico, para garantizar la efectividad de la nueva gestión.

Esta aseveración la confirman las expertas en el área de comunicación entrevistadas en esta investigación, Francis Meriño, Directora de Comunicación y Mercadeo Institucional de la Universidad APEC, y Maritza Ruiz, Directora de Comunicaciones del Centro de Capacitación en Política y Gestión Fiscal dependencia del Ministerio de Hacienda, quienes enfatizan que la Dirección de Comunicación Corporativa permite mantener una coherencia en cuanto a la filosofía corporativa, los mensajes a transmitir y las acciones de la institución poniendo énfasis en las relaciones interpersonales con los públicos, para el cumplimiento de los objetivos corporativos.

La DirCom es una figura clave que podría potencialmente existir en los Teatros Nacionales y su accionar estará siempre respaldado por la Dirección General u otro departamento de mayor nivel jerárquico, en su objetivo de marcar el camino a seguir de forma estratégica y en coherencia con lo estipulado en el Plan Estratégico de Comunicación

Organizacional, en el cual deben definirse unos objetivos medibles, cuantificables y acordes a los recursos disponibles y a las estrategias del negocio.

Es importante destacar que la propuesta logra los objetivos planteados en el anteproyecto de conocer la factibilidad de la creación de una Dirección de Comunicación Corporativa en este tipo de instituciones para la formación de una estructura de comunicación estratégica que le permita ser reconocida como una institución corporativamente funcional.

De igual manera, el presupuesto que supone la puesta en marcha de esta propuesta debe ser considerado por la administración de este tipo de institucionales, ya que la inversión será retribuida en beneficios posteriores de acuerdo a la gestión efectiva que realicen el personal contratado para asumir la Dirección.

RECOMENDACIONES

Partiendo de los resultados obtenidos en esta investigación, para fortalecer la estructura de comunicación interna y externa de un Teatro Nacional puede ser oportuna la creación de la Dirección de Comunicación Corporativa. En ese sentido, se recomienda:

- Que la Dirección General u otro departamento de mayor nivel jerárquico elabore el Plan Estratégico de la entidad tomando en consideración todas las áreas que la componen.
- Una vez creada la Dirección de Comunicación Corporativa, redactar los siguientes manuales para establecer las normas a seguir en materia de comunicación: Manual de Identidad Corporativa, Manual de Comunicación Organización y Manual de Manejo de Crisis.
- Invertir en herramientas tecnológicas de comunicación que garanticen y faciliten las tareas a desarrollar por la Dirección de Comunicación Corporativa, de cara al cumplimiento de los objetivos institucionales establecidos en el Plan Estratégico previamente elaborado por la Dirección General u otro departamento de mayor nivel jerárquico de la entidad.
- Aprovechar las oportunidades del marketing digital para establecer estrategias de comunicación y captación de público que redunden en el posicionamiento y adquisición de recursos económicos y de otra índole para la institución.
- Establecer métodos de planificación y evaluación de las ejecuciones que realiza la Dirección de Comunicación Corporativa en cuanto al cumplimiento de los objetivos contenidos en el Plan Estratégico de la institución.

BIBLIOGRAFÍA

Libros

- Capriotti Peri, Paul. *Branding Corporativa, fundamentos para la gestión estratégica de la Identidad Corporativa*. 2009.
- Castro, Benito. *El auge de la Comunicación Corporativa*. Sevilla, 2007.
- Centro de investigación de la comunicación organizacional CICCO. *Comunicación Empresarial, plan estratégico como herramienta gerencial*. ECOE Ediciones. Universidad de La Sabana.
- Costa, Joan. *DirCom on-line, El Máster de Dirección de Comunicación a distancia*. La Paz, Bolivia, 2004.
- Golhaber, Gerard. *Comunicación organizacional*. Cuba.
- Hellriegel, Jackson, Slocum. *Administración, un enfoque basado en competencias*. 11ª. Edición. México, 2013.
- Franklin B. Enrique, McGraw Hill. *Organización de Empresas*. Segunda Edición. 2004.
- O`Guinn, Allen, Semenik. *Publicidad y comunicación integral de marca*. 3ra. Edición. México, 2003.
- Prieto Stambaugh, Antonio. *El Teatro como vehículo de comunicación*. México: Trillas, 1992.
- Van Riel, Cees B.M. *Comunicación Corporativa*. Prentice Hall.

WEB GRAFÍA (INTERNETGRAFÍA).

Web grafía

- <http://www.estudiotrama.com/lecturas/imagenncorporativa.htm>
- <http://es.scribd.com/doc/15739946/El-Director-de-Comunicacion-Ideal>
- <http://es.slideshare.net/enzopittari/gestion-de-la-comunicacion-corporativa-presentacion-documento-2>
- <http://www.gobernabilidad.cl/modules.php?name=News&file=print&sid=2420>
- <http://www.monografias.com/trabajos82/imagen-e-identidad-corporativa/imagen-e-identidad-corporativa.shtml#ixzz35UEtxtu5>
- <http://www.monografias.com/trabajos65/cultura-organizacional/cultura-organizacional.shtml#ixzz35UABm9fQ>
- http://www.reddircom.org/textos/cs_accion.pdf
- <http://revistaatreteyexplora.blogspot.com/2013/10/claro-consolidacion-alianza-con-el-teatro.html>
- <http://www.teatro.com.do/info/>
- <http://www.wbsmedia.com/wp-content/uploads/2013/08/Manual-de-Identidad-Corporativa.pdf>
- <http://es.wikipedia.org/wiki/Comunicolog%C3%ADa>

Tesis relacionadas

- <http://prezi.com/dektpizld4lx/copy2pectesisdircom/>

Artículos online

- <http://www.reddircom.org/articulos.html>
- http://www.dircom.org/images/anuario_2013.pdf

Libros electrónicos

- Costa, Joan. *DirCom, estrategia de la complejidad: Nuevos paradigmas para la Dirección de ...*

ANEXOS

ANEXO 1

Encuesta percepción de un Teatro Nacional

1. Sexo.
 - a) Femenino
 - b) Masculino

2. Edad.
 - a) De 20 a 30 años
 - b) De 31 a 40 años
 - c) De 41 a 50 años
 - d) De 51 años en adelante

3. Formación académica.
 - a) Bachiller
 - b) Técnico
 - c) Grado
 - d) Posgrado o Maestría
 - e) Doctorado
 - f) Otro _____

4. ¿Ha visitado el Teatro Nacional?
 - a) Si
 - b) No

5. ¿Cuáles espacios conoce del Teatro Nacional?
 - a) Sala Carlos Piantini
 - b) Sala Ravelo
 - c) Sala de la Cultura Aida Bonelly
 - d) Bar Juan Lockward

6. ¿Qué tipo espectáculo artístico ha presenciado en dicho Teatro?
 - a) Obra de teatro
 - b) Musical
 - c) Ballet
 - d) Concierto Sinfónico
 - e) Concierto de un artista nacional o extranjero
 - f) Otro _____

7. ¿A través de qué medio se enteró de dicho espectáculo?
 - a) Radio

- b) Televisión
- c) Exteriores (valla publicitaria o anuncios)
- d) Redes sociales
- e) Página web
- f) En el Teatro Nacional
- g) Boca a Boca
- h) Periódico
- i) Otro _____

8. ¿Considera apropiado el medio por el cual recibió la información de dicho espectáculo? ¿Por qué?

- a) Si
- b) No
- c) _____

9. ¿Cuál es su percepción respecto al Teatro Nacional?

- a) Es un lugar majestuoso y exclusivo para un tipo de público
- b) Es un lugar majestuoso y asequible para todo público
- c) Es un lugar modesto y exclusivo para un tipo de público
- d) Es un lugar modesto y asequible para todo público
- e) Otro _____

10. ¿Ha presenciado los Premios Soberano en la Sala Carlos Piantini del Teatro Nacional?

- a) Si
- b) No
- c) Lo he visto por televisión

11. ¿Considera apropiada la Sala Carlos Piantini para este tipo de espectáculo? ¿Por qué?

- a) Si
- b) No
- c) _____

12. Que otro tipo de evento pudiera realizarse en la Sala Carlos Piantini del Teatro Nacional?

- a) Graduaciones universitarias
- b) Investiduras Honoris Causa
- c) Celebración de aniversarios corporativos
- d) Espectáculos benéficos de ONGs o de RSC
- e) Visitas guiadas de colegios

Otro _____

Gráficos de las encuestas.

Tabla 1. Sexo de los encuestados.

Sexo	Frecuencia	Porcentaje
a. Femenino	37	74%
b. Masculino	13	26%
Total	50	100%

Fuente: Encuesta aplicada a través de la plataforma www.encuestafacil.com/ julio, 2014

Ilustración 1. Sexo de los encuestados.

Fuente: Tabla 1. Sexo de los encuestados

Tabla 2. Edad de los encuestados.

Edad	Frecuencia	Porcentaje
a. De 20 a 30 años	28	56%
b. De 31 a 40 años	15	30%
c. De 41 a 50 años	5	10%
d. De 51 años en adelante	2	4%
Total	50	100%

Fuente: Encuesta aplicada a través de la plataforma www.encuestafacil.com/ julio, 2014

Ilustración 2. Edad

Fuente: Tabla 2. Edad

Tabla 3. Formación Académica de los Encuestados

Formación académica	Frecuencia	Porcentaje
a. Bachiller	1	2%
b. Técnico	6	12%
c. Grado	18	36%
d. Posgrado o maestría	23	46%
e. Doctorado	0	0%
f. Otro	2	4%
Total	50	100%

Fuente: Encuesta aplicada a través de la plataforma www.encuestafacil.com/ julio, 2014

Ilustración 3. Formación Académica de los encuestados

Fuente: Tabla 3. Formación Académica de los encuestas.

Tabla 4. ¿Ha visitado un Teatro Nacional?

¿Ha visitado el Teatro Nacional?	Frecuencia	Porcentaje
a. Si	44	88%
b. No	6	12%
Total	50	100%

Fuente: Encuesta aplicada a través de la plataforma www.encuestafacil.com/ julio, 2014

Ilustración 4. ¿Ha visitado un Teatro Nacional?

Fuente: Tabla 4. ¿Ha Visitado un Teatro Nacional?

Tabla

Tabla 5. ¿Qué tipo espectáculo artístico ha presenciado en un Teatro?

¿Qué tipo espectáculo artístico ha presenciado?	Frecuencia	Porcentaje
a. Obra de teatro	35	32%
b. Musical	25	23%
c. Ballet	14	13%
d. Concierto Sinfónico	8	7%
e. Concierto de un artista nacional o extranjero	18	16%
f. Otro	11	10%
Total	111	100%

Fuente: Encuesta aplicada a través de la plataforma www.encuestafacil.com/ julio, 2014

Ilustración 5. ¿Qué tipo espectáculo artístico ha presenciado en dicho Teatro?

■ Obra de teatro ■ Musical ■ Ballet ■ Concierto Sinfónico ■ Concierto de un artista nacional o extranjero ■ Otro (Por favor especifique)

Fuente: Tabla 5. ¿Qué tipo espectáculo artístico ha presenciado en dicho Teatro?

Respuestas:

- Conferencia Magistral.
- Graduación.
- Charla-taller.
- Obras infantiles.
- Ceremonias de premiación.
- Jazz.
- Premios Soberanos.

Tabla 6. ¿A través de qué medio se enteró de dicho espectáculo?

¿A través de qué medio se enteró?	Frecuencia	Porcentaje
a. Radio	16	14%
b. Televisión	22	20%
c. Exteriores (valla publicitaria o anuncio)	11	10%
d. Redes sociales	9	8%
e. Página web	4	4%
f. En el Teatro Nacional	3	3%
g. Boca a boca	21	19%
h. Periódico	15	13%
i. Otro	11	10%
Total	112	100%

Fuente: Encuesta aplicada a través de la plataforma www.encuestafacil.com/ julio, 2014

Ilustración 6. ¿A través de qué medio se enteró de dicho espectáculo?

Fuente: tabla 6. ¿A través de qué medio se enteró de dicho espectáculo?

Tabla 7. ¿Considera apropiado el medio por el cual recibió la información de dicho espectáculo? ¿Por qué?

¿Considera apropiado el medio?	Frecuencia	Porcentaje
a. Si	41	85%
b. No	7	15%
Total	48	100%

Fuente: Encuesta aplicada a través de la plataforma www.encuestafacil.com/ julio, 2014

Respuestas

- Invitación de un familiar o de alguien conocido.
- Medios apropiados.
- Medios masivos.
- Efectivo, factible, informativo y rápido.
- Publicidad.
- Pueden usar: medios oficiales de la institución y redes sociales.
- Promoción intensa.
- Medios que llegan al público.

Tabla 8. ¿Cuál es su percepción respecto a los Teatros Nacionales?

Percepción respecto al Teatro	Frecuencia	Porcentaje
a. Es un lugar majestuoso y exclusivo para un tipo de público	23	48%
b. Es un lugar majestuoso y asequible para todo tipo de público	10	21%
c. Es un lugar modesto y exclusivo para un tipo de público	11	23%
d. Es un lugar modesto y asequible para un tipo de público	1	2%
e. Otro	3	6%
Total	48	100%

Fuente: Encuesta aplicada a través de la plataforma www.encuestafacil.com/ julio, 2014

Ilustración 7. ¿Cuál es su percepción respecto al Teatro Nacional?

■ Es un lugar majestuoso y exclusivo para un tipo de público
 ■ Es un lugar majestuoso y asequible para todo público
 ■ Es un lugar modesto y exclusivo para un tipo de público
■ Es un lugar modesto y asequible para todo público
 ■ Otro (Por favor especifique)

1. Fuente: tabla 7. ¿Cuál es su percepción respecto al Teatro Nacional?

ANEXO 2

Cuestionarios entrevistas.

Tema de monográfico

Propuesta para la creación de la Dirección de Comunicación Corporativa de un Teatro Nacional, Santo Domingo, Rep. Dom., año 2015.

- **Fuente confidencial.**

1. ¿Cuál es la función de la Dirección Administrativa en un Teatro Nacional?
2. ¿Cómo influye dicha Dirección en la toma de decisiones para la creación de estrategias de comunicación alineadas con el logro de los objetivos corporativos?
3. ¿El organigrama existente en un Teatro Nacional actualmente cumple con las necesidades corporativas con miras al posicionamiento de este tipo de institución?
4. ¿Qué tipo de enfoque de la comunicación (ascendente, descendente, mecánico, sistémico, etc.) predomina entre la Dirección Administrativa y los distintos públicos, interno y externo?
5. ¿Cuáles fortalezas y debilidades presenta este tipo de enfoque?
6. ¿De cuáles canales de comunicación (intranet, internet, murales, etc.) dispone dicha Dirección tanto a nivel interno como externo para transmitir sus mensajes?
7. ¿Cuáles son las políticas para el alquiler de los espacios de los Teatros Nacionales? ¿Existe documentación de las mismas?
8. ¿Cuál es el departamento responsable para el manejo del alquiler de los espacios? ¿Qué otras instancias están involucradas?
9. ¿Cómo es el manejo con los clientes?
10. ¿Cuáles son las fortalezas y debilidades en las negociaciones con los clientes?

11. ¿Existen herramientas para evaluar la efectividad de los servicios que prestan a los clientes así como la satisfacción de los mismos?

- **Fuente confidencial.**

1. ¿Cuáles son las funciones del Departamento de Relaciones Públicas de un Teatro Nacional?
2. ¿Cómo es la estructura de dicho Departamento, composición de sus integrantes, lugar que ocupa en el organigrama?
3. ¿Es efectiva esta estructura para el logro de los objetivos corporativos y el ejercicio de las funciones propias del Departamento? ¿Por qué?
4. ¿Cuenta con normativas o documentos escritos sobre la descripción de funciones del departamento y del personal que lo integra?
5. ¿Qué otro tipo de procedimientos generalmente se utilizan para el ejercicio de las funciones?
6. ¿Cómo es la relación entre el Departamento de Relaciones Públicas y la Dirección General? ¿Analizan y elaboran estrategias de comunicación en conjunto? ¿Por qué?
7. ¿Cómo es la relación del departamento con los demás instancias de este tipo de institución? ¿Es efectiva la comunicación?
8. ¿Cómo maneja el departamento la comunicación corporativa?
9. ¿Existe un plan de comunicación o estrategias de comunicación específicos para posicionar a los Teatros Nacionales?
10. ¿Cuáles canales de comunicación se utilizan para transmitir las informaciones (intranet, murales, etc.)?
11. ¿Cuáles son las estrategias para la efectividad de la comunicación con los distintos públicos?
12. ¿Cuáles son las fortalezas y debilidades de este tipo de Departamento?
13. ¿La filosofía corporativa (misión, visión, valores) de un Teatro Nacional donde se encuentran definidas? ¿Es reconocida y

asumida por los colaboradores de la institución? ¿Qué tipo de acciones se realizan generalmente para darlas a conocer?

14. ¿Cuáles son las políticas para el uso de las salas de los Teatros Nacionales?
15. ¿Qué tipo de políticas existe para el manejo de la identidad corporativa (uso de logo, nombre, etc. de un Teatro Nacional)? ¿Existe un manual de identidad corporativa?
16. ¿Cómo se manejan la publicidad y/o promoción de los espectáculos que se realizan en los Teatros Nacionales?
17. ¿Cómo es la relación con el público externo (clientes, patrocinadores, medios de comunicación)? ¿Es efectiva la comunicación?
18. ¿Cuáles herramientas utilizan para la evaluación de la efectividad de la comunicación?
19. ¿Existe algún tipo de investigación organizacional para medir la efectividad del Departamento y las estrategias que utiliza?
20. ¿Cómo se manejan las crisis de comunicación? ¿Se suele definir los mensajes a transmitir? ¿Se cuenta con un manual de manejo de crisis?
21. ¿Los Teatros Nacionales realizan eventos institucionales propios? ¿De qué tipo? ¿Con qué finalidad?

- **Productora de Televisión, Paola Tactuk.**

1. ¿Cómo define su experiencia trabajando un espectáculo en el Teatro Nacional?
2. ¿Cuáles son las ventajas y desventajas de la infraestructura?
3. ¿Cuáles son las fortalezas y debilidades del servicio al cliente del Teatro Nacional?
4. ¿Cuáles son sus recomendaciones de mejora?

- **Directora de Comunicación y Mercadeo Institucional de la Universidad APEC, Francis Meriño.**

1. ¿Cuál es la función que realiza la Dirección de Comunicación en una organización?
2. ¿Por qué establecer una Dirección de Comunicación en vez de un Departamento de Relaciones Públicas?
3. ¿Cómo debe ser la estructura de una Dirección de Comunicación?
¿Cuáles unidades debe tener?
4. ¿Cómo debe ser manejada la comunicación interna y externa de la empresa?
5. ¿Cuáles deben ser los canales de comunicación de una empresa para transmitir sus mensajes tanto al público interno como externo?
6. ¿Cómo debe ser la relación de la Dirección de Comunicación con los medios de comunicación?
7. ¿Cuáles procedimientos o manuales debe tener establecidos la Dirección de Comunicación? ¿Por qué?
8. ¿Qué tan importante es para una empresa establecer un manual de manejo de crisis de comunicación e imagen?
9. ¿Qué papel juega la Dirección de Comunicación en el cumplimiento de la filosofía corporativa? ¿Por qué?
10. ¿Cómo debe ser la relación de la Dirección de Comunicación con los altos directivos de una empresa? ¿Por qué?
11. ¿Qué debe tener en cuenta un DirCom para la elaboración de estrategias de comunicación que contribuyan al logro de los objetivos corporativos? ¿Qué tan importante es definir dichas estrategias?
12. ¿Cuáles herramientas de evaluación utiliza un DirCom para medir la efectividad de las estrategias de comunicación implementadas?
13. ¿Qué tan relevante es la implementación de un manual de identidad corporativa en una empresa?
14. ¿Qué tan importante es la cultura organizacional para el logro de los objetivos corporativos de una empresa?

15. ¿Qué papel juega la Dirección de Comunicación en la creación de la cultura organizacional?
16. ¿Qué tan importante y estratégico es que una institución cuente con un programa de Responsabilidad Social Corporativo? ¿Por qué?

- **Directora de Comunicaciones del Centro de Capacitación en Política y Gestión Fiscal, Maritza Ruiz**

- 1- ¿Cuál es la importancia de la creación de una Dirección de Comunicación en una institución gubernamental?
- 2- ¿Cuáles son las funciones de una Dirección de Comunicación en una institución gubernamental?
- 3- ¿Cuáles son las ventajas y desventajas de las instituciones gubernamentales en cuanto al manejo de la comunicación se refiere?
- 4- ¿Qué relación guarda el presupuesto asignado a la Dirección de Comunicación con el logro de los objetivos de comunicación pautados?
- 5- ¿Cuáles herramientas adicionales, que no representen un costo per se para la institución, puede utilizar la Dirección de Comunicación para transmitir sus mensajes?
- 6- ¿Cuáles canales de comunicación debe utilizar la Dirección de Comunicación a nivel interno y externo?
- 7- ¿Cómo deben ser las relaciones de la Dirección de Comunicación con el público interno y externo de la institución?
- 8- ¿Cómo debe la Dirección de Comunicación dar a conocer la filosofía corporativa a sus distintos públicos?
- 9- ¿Qué tipo de enfoque de la comunicación debe prevalecer en una institución gubernamental (ascendente, descendente, mecánico, sistémico, etc.)?

- **Coordinadora de Calidad de la Universidad APEC, Altagracia Pozo.**

1. ¿Cuál es la importancia de la planificación en una empresa?
2. ¿Qué persigue la creación de un plan estratégico?
3. ¿Cuáles son los indicadores para evaluar la gestión de una Dirección de Comunicación?
4. ¿Por qué es necesario realizar evaluaciones y estudios diagnósticos de comunicación en una empresa?
5. ¿Qué relación tiene la cultura organizacional con el cumplimiento de los objetivos corporativos?
6. ¿Por qué es importante evaluar el clima organizacional?
7. ¿Cuál es la importancia de la Dirección de Comunicación en una empresa?

- **Coordinadora de Medios y Comunicación Corporativa de CEMEX Dominicana, Rose Paulino.**

1. Cómo es el manejo de las informaciones culturales en los entornos virtuales? ¿Qué tan interesantes resultan para el público?
2. El Teatro Nacional es una institución gubernamental cuyo enfoque es la cultura, en ese sentido ¿cuáles son las redes sociales más ideales para sus fines corporativos?
3. ¿Cuál es la factibilidad de estas redes en cuanto a resultados de captación de clientes activos y potenciales?
4. ¿Cuál es la relación medio / costo, es decir, que tan rentable resulta para una empresa tener cuentas en las redes sociales?
5. ¿Qué importancia tendría el community manager para la implementación de estrategias de comunicación y el logro de los objetivos corporativos?
6. En su opinión, ¿cuáles serían las ventajas y desventajas de la incursión del Teatro Nacional al mundo de las redes sociales?
7. ¿Qué tipo de plataformas (página web, blog, etc.) sería necesario crear en el Teatro Nacional Eduardo para lograr posicionarlo como marca?