UNIVERSIDAD DE EL SALVADOR
FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PERIODISMO

[image: image4.emf]FICHA DE OBSERVACIÓN 1

ESPECIALIZACIÓN DE LOS COMUNICADORES INSTITUCIONALES EN EL TRATAMIENTO Y PRODUCCIÓN DE CONTENIDOS INFORMATIVOS EN LA UNIDAD DE COMUNICACIONES DEL MINISTERIO DE AGRICULTURA Y GANADERÍA Y SUS DEPENDENCIAS.

PRESENTADO POR:

LARA ROSALES, DIANA RAQUEL

RIVERA FUENTES, KARLA IRIS

RODAS CAMPOS, SANDRA ELIZABETH

INFORME FINAL DE LA INVESTIGACIÓN

PARA OPTAR AL TÍTULO DE LICENCIADOS EN

PERIODISMO

DOCENTE DIRECTOR:

MSC. ALBERTO ARAUJO FUNES

COORDINADOR DE PROCESOS DE GRADO:

MSC. YUPILTSINCA ROSALES CASTRO

AGOSTO DE 2012

CIUDAD UNIVERSITARIA
SAN SALVADOR

EL SALVADOR

AUTORIDADES DE LA UNIVERSIDAD DE EL SALVADOR

Ingeniero Mario Roberto Nieto Lovo

RECTOR

Máster Ana María Glower de Alvarado

VICE-RECTORA ACADÉMICA

Licenciado Salvador Castillo Arévalo

VICE-RECTOR ADMINISTRATIVO INTERINO

Doctora Ana Leticia Zavaleta de Amaya

SECRETARIA GENERAL

AUTORIDADES DE LA FACULTAD DE CIENCIAS Y HUMANIDADES

Licenciado José Raymundo Calderón Morán

DECANO

Maestra Norma Cecilia Blandón de Castro

VICE-DECANA

Maestro Alfonso Mejía Rosales

SECRETARIO

AUTORIDADES DEL DEPARTAMENTO DE PERIODISMO

Licenciado Roberto Antonio Maza Eméstica

DIRECTOR

Maestro Yupiltsinca Rosales Castro

COORDINADOR GENERAL DE PROCESOS DE GRADUACIÓN

Maestro Alberto Araujo Funes

DOCENTE DIRECTOR

AGRADECIMIENTOS

De esta forma culmino un ciclo de mi vida, en la cual le doy infinitas gracias a Dios y a su madre María Santísima por darme todos los medios y recursos necesarios para poder terminar mi carrera y poderme graduar como Licenciada en Periodismo.

Gracias a mi papá José Lara por ser mi apoyo incondicional y por su confianza puesta en mí, y ayudarme a superarme académicamente para poder marcar un nuevo rumbo en mi vida.

Gracias a mi mamá María Rosales de Lara por brindarme su ayuda y apoyo para poder obtener este título que es tan importante para mí.

A mi hijo Cristian Lara quién se convirtió en mi motor de arranque para ser mejor día a día y demostrar que a pesar de las adversidades se puede salir adelante y conquistar un triunfo más.

A mi hermano mayor William Lara por ayudarme en todas mis necesidades y confiar en mis capacidades de alcanzar este sueño y por brindarme todos los recursos necesarios que me permitieron prepararme más en mi carrera.

A mi hermano Edwin Lara por estar conmigo en las buenas y malas.

Y gracias a mis amigos: Karla Rivera, Nathaly Henríquez, Teo Hernández, y al Lic. Alberto Araujo Funes por haber sido parte de este sueño tan lindo que a pesar de tantos sacrificios al fin lo logré hacer realidad….

Diana Raquel Lara Rosales

AGRADECIMIENTOS

Con este trabajo termina una etapa de mi vida y con ello se da inicio a muchas mas, por ello quiero dar gracias a Dios, por darme la vida, la oportunidad y sobre todo la fortaleza y perseverancia necesaria para lograr uno de mis sueños: culminar satisfactoriamente mi carrera, y a María Santísima por acompañarme como una verdadera madre en este recorrido.

A Miguel Rivera y Lucia Fuentes, por ser los mejores padres del mundo, por ser mis amigos, creer en mí, apoyarme y guiarme en este recorrido. Además por enseñarme cada día a ser un mejor ser humano y mostrarme el valor de la educación y la necesidad de ésta.

A Silvia Rivera, mi hermana, quien a lo largo de esta trayectoria me brindó todo su apoyo, comprensión y confianza en los momentos más difíciles, y me llenó de esperanzas para seguir adelante luchando y así cumplir mi meta, gracias por ser mi amiga y compañera de toda la vida.
A Mario Aquino, desde lo más profundo de mi corazón quiero agradecerte por tu tiempo, comprensión, paciencia, amor y tu ayuda en estos años de mi carrera.

A mis amigas, Nataly, Diana, Eliza y Gissele con quienes compartimos innumerables desvelos, aflicciones, apuros, conversaciones, paseos de estudio y de esparcimiento, gracias por su incondicional apoyo en las buenas y en las malas.

A mis compañeras de tesis porque podemos decir lo logramos y a nuestro asesor Alberto Funes por su apoyo, correcciones y enseñanza en este proceso y a MsC Yupilt por su apoyo y amistad.

Gracias infinitas.

Karla Iris Rivera Fuentes
AGRADECIMIENTOS
Al consumar esta investigación puedo comprobar que, cuando los propósitos se siguen diariamente con una dosis de esfuerzo, dedicación y perseverancia es más fácil alcanzarlos.

Y es que, hoy logro una de mis metas en el ámbito académico profesional, proyectado con el fin de prepararme y capacitarme en el Área Periodística, para aportar a la sociedad salvadoreña.

Este espacio lo dedico a Juan Antonio por haber sido un abuelo con la voluntad infinita de enseñarme a valorar las cosas y a ser constante en la lucha por lo que se quiere. Le agradezco por haberme apoyado hasta su último momento de vida. Igualmente a María Elena, mi abuela y a Leticia, mi madre, ambas por brindarme su apoyo y confiar en mí.

De la misma forma, ofrezco mis retribuciones a Juan Carlos y Erlich Bladimir, mis hermanos por generar las fuerzas y motivación para emprender este camino que he terminado satisfactoriamente.

Mis agradecimientos también los dirijo a los mentores de la Carrera de Periodismo de la Facultad de Ciencias y Humanidades. En efecto, al asesor del trabajo de grado, Alberto Araujo, pues con sus instrucciones y observaciones abonó a perfeccionar y a concluir la investigación.
 Asimismo gracias a Eliseo Guerra, Karla Rivera y Jeancarlos, compañeros y amigos, por haber compartido conocimientos durante los años de estudio.

Sandra Elizabeth Rodas Campos
ÍNDICE
Contenido

viiiINTRODUCCIÓN

12CAPÍTULO I

12DETERMINACIÓN DEL OBJETO DE ESTUDIO

121.1. Planteamiento del problema.

181.2. Delimitación Espacio-Temporal.

201.3. Tipo de Investigación.

201.3. Tipo de Investigación.

221.4. Pregunta guía de la investigación.

231.5. Justificación.

271.6. Objetivos.

281.7. Limitantes y alcances del estudio.

29CAPÍTULO II

29MARCO TEÓRICO-CONCEPTUAL

292.1. Antecedentes del Objeto de Estudio.

362.2. Antecedentes de la comunicación institucional en El Salvador.

442.3. Origen del Ministerio de Agricultura y Ganadería.

472.4. Perspectiva o Paradigma teórico.

512.5. Sistema de Conceptos.

57CAPÍTULO III

57METODOLOGÍA

573.1. Definición de la muestra o corpus de análisis.

613.2. Determinación y descripción de las técnicas de investigación.

683.3. Preguntas guías para la entrevista semi dirigida.

713.4. Procedimiento.

73CAPÍTULO IV

73ANÁLISIS DE DATOS E INTERPRETACIÓN DE RESULTADOS

734.1. Análisis de la situación comunicacional del Ministerio de Agricultura y Ganadería de El Salvador.

744.2. La Comunicación Institucional, características, importancia de su existencia en las instituciones, el comunicador institucional.

794.3. Infraestructura.

804.4. Recursos Humanos.

914.5. Recursos Materiales.

974.6. Trabajo profesional de la comunicación.

1144.7. Estructura organizativa.

1204.8. Aspectos positivos de la situación comunicacional del MAG.

124CONCLUSIONES Y RECOMENDACIONES

131REFERENCIAS CONSULTADAS

141ANEXOS

141ENTREVISTAS:

169FICHAS DE OBSERVACIÓN.

INTRODUCCIÓN

La comunicación institucional es una herramienta estratégica para coordinar la comunicación en toda empresa, que demanda ser realizada por profesionales especializados en busca de ofrecer un buen ejercicio comunicativo y favorecer los intereses de la institución.

Considerando que, la práctica de ese instrumento tan indispensable para una institución no se hace bajo una regulación en El Salvador, se optó por hacer un estudio sobre "Especialización de los comunicadores institucionales en el tratamiento y producción de contenidos informativos en la Unidad de Comunicaciones del Ministerio de Agricultura y Ganadería y sus dependencias".
El estudio partió de la necesidad que tienen las instituciones de contar con gente capacitada para ejercer una adecuada Comunicación Institucional y se realizó con el objetivo de conocer las deficiencias que tiene el Ministerio en la labor comunicacional y sus causas.

Con esta investigación se procuró conocer el grado de preparación y especialización que los comunicadores del Ministerio de Agricultura y Ganadería tienen para ejercer sus funciones.

En el proceso de investigación, inicialmente se indagó sobre la Comunicación Institucional, para acercarse al entorno del objeto de estudio, conocer y sobre todo comprenderlo, dado que el carácter obedeció a lo cualitativo.
 También se reflexionó sobre el trabajo que están haciendo las instituciones de gobierno, comparado con lo que la academia enseña sobre la labor comunicacional.

La investigación está estructurada de acuerdo a los lineamientos académicos, proporcionando en el primer apartado la determinación del objeto de estudio, donde se hace un planteamiento del problema mediante la caracterización del fenómeno estudiado; se establece la delimitación espacio-temporal, donde se definió la ubicación específica del lugar donde se realizaría la investigación, así como el tiempo que tomó la investigación propiamente en su campo; también se dará a conocer el tipo de investigación y las preguntas guías que íntimamente se relacionaron con el problema, así como la justificación, que explica claramente el valor teórico, la factibilidad, la importancia y las implicaciones prácticas de la investigación. También se plantearon los objetivos que se persiguieron con la investigación; los generales responden a los fines que consumara el estudio y los específicos explican la manera de lograr lo que se ha propuesto durante la investigación a realizar.

Como segundo apartado se encuentra el marco teórico-conceptual, que contiene en primera instancia los antecedentes del objeto de estudio, luego los antecedentes de la comunicación institucional en El Salvador, el uso de las tecnologías de la comunicación, así como el paradigma o perspectiva teórica utilizada en la investigación. Igualmente contempla el sistema de conceptos para tener claro el tipo de investigación realizada.
En el mismo se describen las investigaciones realizadas en épocas pasadas y que de alguna forma han abonado al estudio del objeto de investigación. Además se detalla el contexto en que surgió el Ministerio de Agricultura y Ganadería y cómo surgió la creación de la Unidad Central de Comunicaciones y sus sub unidades.

En el sistema de conceptos se explican todos los términos que tienen que ver con la totalidad de la investigación, para tener un referente de lo que significa cada expresión y vocablo utilizado.

Como tercer apartado, se tiene la metodología, que es donde se define la muestra o corpus de análisis, por ser de carácter cualitativa, la muestra se plantea en una idea general, de forma sugerida con las personas que se indagó y con qué y cómo se trabajó para la obtención de datos.
Consecutivamente, se hace una determinación y descripción de las técnicas utilizadas en la investigación; se explica por qué se utilizaron, especifican y se definen como tales, además de justificar la adecuación de las técnicas para el trabajo de campo, se da una descripción de la forma en que fueron abordadas las fuentes.

Además, se proporciona la guía de preguntas contenidas en la entrevista aplicada y la ficha de observación que se utilizó.

También, se da a conocer el procedimiento del trabajo de investigación, el cual está sostenido en cinco fases que son explicadas individualmente, tomando en cuenta el objeto de estudio.

Como cuarto apartado, se tiene el análisis e interpretación de resultados, dividido en cuatro sub-apartados que contienen los elementos más sustanciales que arrojaron los datos obtenidos: Infraestructura, recursos humanos, recursos materiales y el trabajo profesional de la comunicación.

Finalmente, se encuentran las conclusiones que dan a conocer a lo que se llegó con la investigación y las recomendaciones, valoraciones elaboradas a partir de lo que se encontró en la investigación.

El último espacio se ha dedicado a las referencias consultadas; los diferentes tipos de fuentes que aportaron información de primera mano para el desarrollo de la investigación.
Para terminar se incluyen los anexos, a fin de ser una fuente para poder remitirse a las declaraciones citadas en el contenido del trabajo.

CAPÍTULO I

DETERMINACIÓN DEL OBJETO DE ESTUDIO

1.1. Planteamiento del problema.
El Ministerio de Agricultura y Ganadería (MAG) es un ente encargado de formular, dirigir y controlar las políticas de desarrollo del sector agropecuario, así como la evaluación en el impacto de su aplicación, y a la vez canalizar la repercusión de las políticas macroeconómicas en el sector.

Además, este ente gubernamental analiza las macro y micro tendencias del entorno nacional e internacional que influyen en el desarrollo del sector agropecuario, para emitir diagnósticos y previsiones estratégicas.

El MAG También se encarga de formular propuestas de políticas y estrategias agrarias, sectoriales y de desarrollo rural, así como de la participación en los procesos de negociaciones comerciales internacionales referidas a productos agropecuarios, forestales y pesqueros; asimismo, crea las condiciones que permitan fomentar el desarrollo agropecuario, forestal, pesquero y acuícola, potenciando la competitividad, en armonía social y con el medio ambiente, que contribuye a mejorar la calidad de vida de la población salvadoreña.

Además se encarga de elaborar, ejecutar y dar seguimiento a las opciones de política agraria en concordancia con la política gubernamental; también, de asesorar y apoyar a las asociaciones agropecuarias en sus procesos de constitución y de ordenamiento jurídico.

En ese sentido, el Ministerio de Agricultura y Ganadería cuenta con una Oficina de Comunicaciones que tiene como objetivo lograr que los beneficios directos e indirectos de los servicios brindados por este, sean divulgados a través de los medios de comunicación, tanto nacionales como internacionales.

A su vez, el MAG posee tres Unidades Operativas: Dirección General de Sanidad Vegetal (DGSV), Dirección General de Pesca y Acuicultura (CENDEPESCA), y la Dirección General de Ordenamiento Forestal Cuencas y Riego (DGFCR).

Cada una de estas sub unidades están representadas por un miembro que se encarga de ejecutar y planear todas las actividades relacionadas al rubro que representan; estos se reúnen semanalmente con el Director de Comunicaciones para informar y solicitar la ayuda en la ejecución de actividades de alto impacto, donde se requiere de un tratamiento informativo más especializado.

 Las sub unidades se encargan también de cubrir las diferentes actividades que se realizan a nivel interno, todas directamente apoyadas por la Unidad de Comunicaciones Central del MAG; por lo tanto, para la investigación se tomó en cuenta a las tres, porque su trabajo genera vasta información para la producción de materiales informativos.

Resulta que la comunicación institucional es vista como un sistema coordinador entre la institución y sus públicos, que actúa para facilitar la consecución de los objetivos específicos de ambos y a través de ello contribuir al desarrollo nacional.

Asimismo, el comunicador es un especialista en lenguajes, capaz de incidir intencionadamente en los procesos de interrelación humana. Por lo anterior, es insoslayable que los comunicadores estén especializados para realizar su ejercicio profesional, de ello surgió el sentido de la investigación.

Por otra parte, la preparación que tienen los profesionales en Comunicación, radica en las áreas de especialización de un campo concreto de la información, dentro del cual un profesional de la comunicación tiene capacidad para desarrollar su trabajo de forma fiable, pero con una estrategia operativa.

Por otro lado, la especialización de los comunicadores institucionales en el tratamiento y producción de contenidos informativos depende del interés de los mismos en función de mejorar su labor, pero también es su jefe inmediato el que tiene la responsabilidad de crear políticas para disminuir las carencias que surjan en el Área de Comunicaciones, a fin de mejorar en el trabajo comunicacional.

En la investigación se planteó la especialización que tienen los comunicadores del MAG en el área de Comunicación, entre ellas el uso de las nuevas tecnologías; es decir qué tan aptos están para manejar este tipo de recursos de la nueva era digital y así llegar a un público más amplio y especializado.
Asimismo, fue necesario darle un seguimiento a la aplicación de las rutinas de producción y al abordaje de los diferentes acontecimientos a través de la cobertura de hechos.

En tal sentido, fue importante identificar los elementos en los que se estaba fallando para corregirlos de manera oportuna y garantizar una evolución en cuanto a la comunicación institucional.

Otro aspecto que radicaba en la capacidad de los profesionales de la Comunicación, fue la cultura de conformismo y la falta de iniciativa que se tienen en cargos institucionales, sobre estos rasgos se basó el objeto de estudio, para acercarse a él, comprenderlo y poder explicarlo a través de la observación participante y de las entrevistas como herramientas utilizadas para comprender más este fenómeno.

La importancia de conocer la especialización de quienes ejercen la Comunicación Institucional, es que esta es una herramienta para que la sociedad conozca de manera inmediata y oportuna el quehacer de las instituciones y sus dependencias.

La Comunicación Institucional emerge de la necesidad de informar a sectores micro y macro sociales sobre acontecimientos específicos y es de gran importancia que se ejerza de manera eficaz, adecuada y que esté en constante evolución, para lograr los fines que se buscan en su realización, es por eso que surge el interés de estudiar las técnicas que llevan a la especialización de los comunicadores institucionales del MAG.

La investigación se realizó bajo el carácter de la metodología cualitativa, porque se buscó el sentido del fenómeno investigado con una muestra pequeña, en este caso la especialización de los comunicadores institucionales de las Unidades de Comunicación del MAG, asimismo se profundizó para poder llegar a los significados de su comportamiento
.

Además, el Paradigma teórico o modelo conceptual que se adaptó al estudio, fue el paradigma Fenomenológico e Interpretativo, el referente del Paradigma Fenomenológico, se ubica en la escuela de pensamiento de la Sociología Interpretativa de Alfred Schütz (1899), cuyos aportes son indispensables en la comprensión de la corriente interpretativa.

Bajo la premisa que el estudio se basó en una investigación meramente cualitativa, se consideró que los aspectos que se manifiestan en el enfoque Fenomenológico fueron los adecuados e indispensables para la realización del estudio planteado, ya que éste se enmarca en un fragmento de la realidad.

El modelo Fenomenológico, se centra en el papel social de la Comunicación y se orienta en quién produce y cómo se produce el contenido de los medios, para pasar al estudio de la influencia de los medios en la sociedad. De la misma manera, es integral, no tiene una realidad preconcebida, generalmente se ubica en los estudios exploratorios, sin conceptos previos, valoraciones fijas e inalterables
.

Generalmente, el punto de partida es un fragmento de la realidad, para establecer por medio de entrevistas a los actores inmersos en este estudio y la observación no participante, un análisis subjetivo de las rutinas de producción, el manejo de las nuevas tecnologías, la existencia de capacitaciones para ejercer la Comunicación, construyendo así la especialización de los profesionales en Comunicación de la Unidad Central de Comunicaciones del MAG y sus sub unidades.

Este paradigma aportó a la investigación porque su propósito es explorar al fenómeno, a través de él se conocen las causas y factores que inciden en el comportamiento del fenómeno, además encuentra razones para explicar la realidad del fenómeno.

Por todo lo anterior, esta investigación tenía como punto central el trabajo comunicacional del Ministerio de Agricultura y Ganadería y sus diferentes dependencias, así como determinar si la Oficina de Comunicaciones con que cuenta, tiene como objetivo lograr que los beneficios directos e indirectos de los servicios brindados por este Ministerio son divulgados a través de los medios de comunicación, tanto nacionales como internacionales en beneficio de sus públicos, de manera profesional.
1.2. Delimitación Espacio-Temporal.

La investigación se basó en la especialización de los comunicadores institucionales en el tratamiento y producción de contenidos informativos generados en la Unidad de Comunicaciones del MAG y sus Unidades Operativas dependientes: Dirección General de Sanidad Vegetal (DGSV), Dirección General de Pesca y Acuicultura (CENDEPESCA) y la Dirección General de Ordenamiento Forestal Cuencas y Riego (DGFCR).

Por consiguiente, el objeto de estudio se ubicó en una de las instituciones gubernamentales de mayor importancia, es decir el Ministerio de Agricultura y Ganadería, ubicado en Final 1ª Avenida Norte, 13ª Calle Poniente y Avenida Manuel Gallardo, Santa Tecla, en el Departamento de La Libertad; Así mismo se incluyo la Unidad de Comunicaciones Central y CENDEPESCA, ubicada en la misma jurisdiccións de igual forma fueron abarcados, la DGSV y la DGFCR ubicadas en Calle Antiguo al Matazano, frente a emisora Elim, Departamento de Talleres del MAG, Cantón El Matazano 1, Soyapango. Estas instancias fueron seleccionadas debido al desarrollo de actividades de interés social que se generan dentro y fuera de la institución.

La investigación se realizó a partir del cambio de gobierno, es decir desde junio de 2009 hasta diciembre de 2011. Este lapso sirvió para medir los cambios surgidos a partir de la llegada de las nuevas autoridades al Ministerio y así comprobar si los comunicadores están más especializados en el tratamiento y producción de contenidos informativos, y si reciben capacitaciones constantes para estar a la vanguardia con el uso de las nuevas tecnologías, lo cual les permite utilizar nuevos mecanismos de comunicación masiva como las redes sociales y así llevar el mensaje a una población más amplia.

1.3. Tipo de Investigación.

Esta ha sido una investigación enfocada a la realidad comunicacional; específicamente, según su finalidad fue aplicada, porque se puso en práctica una teoría ya fundamentada durante el proceso, para responder a las preguntas guías elaboradas, además porque busca conocer un fenómeno poniendo como base elementos ya investigados, es decir los antecedentes, que están directa e indirectamente relacionados al objeto de estudio.
Siendo la especialización de los comunicadores el eje principal, se tomó en cuenta aquellos elementos y teorías que contribuirían al conocimiento y al análisis de la situación que proporcionó vasta información sobre el fenómeno, aportando ambos datos importantes y novedosos.

Además, la investigación de acuerdo a su temporalidad se hizo de manera sincrónica, porque comprendió un tiempo continuo, la muestra se investigó durante marzo y abril de 2012.
Asimismo, por su profundidad se ubicó en el tipo descriptiva-explicativa; descriptiva porque proporcionó las características del fenómeno y especificó cómo está integrado; explicativa porque se buscaron las causas del fenómeno.

Debido a su alcance o amplitud, la investigación resultó ser micro-sociológica, porque el estudio se realizó en un determinado sector de la sociedad, en este caso los comunicadores institucionales del MAG.

El carácter de la investigación fue cualitativo, ya que la intención era buscar los significados de la naturaleza del fenómeno y su sentido como tal, comprender su comportamiento a través de técnicas como la entrevista en profundidad semi-dirigida y la observación no participante.

En esencia, se pretendió conocer sobre la especialización de los comunicadores institucionales en el tratamiento y producción de contenidos informativos del MAG, siendo esta una de las instituciones más grandes del gobierno y de las primeras en conformar una Unidad de Comunicaciones.

“El método cualitativo parte de un acontecimiento real acerca del cual se quiere hacer un concepto. Se está ante algo que se quiere saber qué es. El punto de partida son las observaciones que se han hecho y se hacen acerca del acontecimiento inmerso en la realidad. La meta es reunir y ordenar estas observaciones en algo comprensible para la sociedad. Vale decir, configurar un concepto acerca del fenómeno”

Además, el método cualitativo tiene como objetivo la descripción de las cualidades de un fenómeno.

El encuentro con el acontecimiento que se estudió fue el punto de partida de la investigación (especialización de los comunicadores institucionales en el tratamiento y producción de contenidos informativos en el MAG y sus dependencias), mientras que la determinación de sus cualidades fue la meta a conseguir (Nivel de profesionalismo de los comunicadores en el desempeño de su trabajo, su capacidad o empirismo).

Así, el método cualitativo busca un concepto, es decir un conjunto estructurado de cualidades, a partir de consideraciones hechas al objeto de estudio.

1.4. Pregunta guía de la investigación.
¿Cuál es el nivel de especialización de los comunicadores del Ministerio de Agricultura y Ganadería en el tratamiento y la producción de contenidos informativos, generados en las Unidades de comunicaciones del MAG?

1.5. Justificación.

En la actualidad, los comunicadores institucionales poseen deficiencias en cuanto al manejo de las nuevas tecnologías, limitándose al uso de equipos tecnológicos como cámaras de video, fotográficas y redacción de materiales informativos a través de computadoras.

Dentro de las limitantes que propician la puesta en práctica e innovación de las nuevas tecnologías en materia ministerial están: la falta de preparación académica a un nivel superior que permita una adaptabilidad en cuanto a la evolución tecnológica-digital, esto como consecuencia del desinterés por parte de los encargados de las Áreas de Comunicaciones en cuanto a la gestión de capacitaciones.

Es por ello que, a través de la investigación, se procuró descubrir el nivel de especialización que poseen los comunicadores encargados de la producción de contenidos informativos, en la Unidad de Comunicaciones del Ministerio de Agricultura y Ganadería y sus sub unidades.

Esto fue un parámetro para comprender la aplicabilidad y funcionamiento de las herramientas, y recursos tecnológicos utilizados en la actualidad, así como el ejercicio de una comunicación institucional moderna y competitiva de frente a la necesidad del consumo de información, que tiene la sociedad salvadoreña.

A nivel académico, esta investigación se puede considerar una herramienta de apoyo para conocer la funcionalidad y desarrollo de la comunicación institucional, donde los y las estudiantes de carreras afines a la Comunicación, puedan diferenciar entre lo que la teoría dice sobre la correcta práctica de la Comunicación Institucional, y la realidad de lo que se está haciendo en una de las instituciones gubernamentales del país como lo es el MAG.
Conocer las deficiencias que hay en la Comunicación Institucional y de esta forma incentivar para mejorarla, innovando a través del buen uso de los recursos tecnológicos de la nueva era digital.

A la vez, la investigación es un material sobre las limitaciones, causas y efectos de las mismas, que posee la Unidad de Comunicaciones del Ministerio de Agricultura y Ganadería y sus dependencias, con el fin de aportar a los jefes inmediatos una crítica constructiva para que rectifiquen sobre su labor y enmienden las carencias profesionales.

El estudio se realizó a fin de contribuir en la modernización y constante especialización necesaria que deben tener los comunicadores del trabajo ministerial, pues existen carencias en el tratamiento informativo y en el desarrollo profesional competitivo de cara a los conocimientos de las nuevas generaciones.

También, fue importante la ejecución de esta investigación porque el MAG es una de las dependencias gubernamentales de mayor responsabilidad social, en cuanto a la generación de políticas agrarias a nivel nacional.
Y por ser El Salvador un país dedicado en gran medida al rubro ganadero y agrícola; es importante canalizar y comprender la operatividad de la Comunicación Institucional ya que, previo al estudio, no existía una investigación similar.

El MAG es uno de los Ministerios más antiguos y con cambios fundamentales, a partir de la evolución de los modelos económicos, políticos y sociales en materia agraria por los cuales ha atravesado el país. En este sentido, se concibió vital conocer de qué forma opera en la actualidad y si ésta responde a las verdaderas necesidades de la población salvadoreña.

Asimismo, se consideró necesario descubrir cómo es el trabajo que realizan los comunicadores de las cuatro sub-unidades que se derivan de la Unidad Central y conocer la coordinación que tienen éstas con la Unidad Central de Comunicaciones.

Esta investigación caminó de manera factible porque el objeto de estudio planteado giró en torno a la Comunicación Social; por lo tanto, el fenómeno se pudo abordar a través de entrevistas dirigidas a los profesionales del área y la observación no participante.

Al poner en práctica esas técnicas, se conoció a profundidad el trabajo de Comunicación Institucional que realizan los comunicadores del Ministerio, para evaluar si este se hace de manera correcta.

En cuanto a la práctica de la investigación se pronosticó que, las personas implicadas serían: La Directora de Comunicaciones de la Unidad Central del MAG, y sus colaboradores en el Area; asimismo, los encargados de las subunidades CENDEPESCA, DGFCR Y DGSV.

En cada una de las dependencias se estimó una limitación en cuanto a la planeación, montaje y ejecución de las actividades a las que representa, ya que no se encontró un liderazgo individual, que permita la creación de actividades o eventos que se acerquen a una imagen mediática de aceptación y credibilidad similar a la de otras entidades gubernamentales.

Es decir que, en las dependencias se buscó la forma de contribuir a la práctica de una Comunicación Institucional que cumpla con los requisitos tecnológicos actuales y recursos humanos necesarios.

1.6. Objetivos.

1.6.1. Generales.

· Determinar el nivel de especialidad en materia de tratamiento y producción de contenidos informativos, que tienen los comunicadores del Ministerio de Agricultura y Ganadería.

1.6.2. Específicos.

· Caracterizar la especialización de los comunicadores institucionales del Ministerio de Agricultura y Ganadería.

· Identificar las diferentes rutinas de producción que utilizan los comunicadores en el MAG.

1.7. Limitantes y alcances del estudio.

Limitantes:

· La investigación bibliográfica fue necesaria para formar juicios de valor en las respuestas de los entrevistados sobre Comunicación Institucional. Siendo el grupo investigador estudiantes de la carrera de periodismo estaba afectado por el desconocimiento en el Área de Comunicación Institucional, obstáculo que se tuvo que superar para iniciar la investigación. Por lo tanto, aunque fue una limitante, también se convirtió en un alcance.
· La burocracia existente en alguna de las oficinas de las sub unidades, específicamente la Dirección General de Sanidad Vegetal (DGSV), fue uno de los obstáculos, ya que se presentaron dificultades para realizar la entrevista a la Jefa de Comunicaciones, pidiéndonos cartas del departamento para la realización de la entrevista con días de anticipación.

· Otra de las limitantes fue la distancia de las oficinas, debido a que unas se encuentran en el Departamento de La Libertad y otras en Soyapango, en san salvador tuvimos que trasladarnos a las oficinas en varios días, porque los entrevistados nos dieron citas para atendernos en diferentes días y horarios.

Alcances:

· Este trabajo es útil para los jefes del MAG para incentivarlos a capacitar continuamente a sus empleados, así como para incentivarles en el dominio o apropiación de nuevas tecnologías de comunicación.

· La especialización de los comunicadores institucionales en el tratamiento y producción de contenidos informativos es muy importante, sobre todo en el Siglo XXI.
· En el transcurso de los últimos años y con el aumento y el auge que han tomado las tecnologías de información, se ha constatado que la Comunicación Institucional ha sufrido enormes cambios en el tratamiento y producción de contenidos informativos.
· Este trabajo es útil para los trabajadores de Comunicaciones del MAG, para hacer una auto evaluación sobre el trabajo de Comunicación Institucional que desarrollan.

CAPÍTULO II

MARCO TEÓRICO-CONCEPTUAL

2.1. Antecedentes del Objeto de Estudio.

Sin lugar a dudas la Comunicación Institucional tiene como punto de partida el surgimiento de las diferentes instituciones, que se crearon con el objetivo de establecer relaciones de calidad entre la institución y los públicos con quienes se relaciona, adquiriendo una notoriedad social y logrando posicionar una buena imagen pública, adecuada a sus fines y actividades.

Ciertamente la comunicación ha evolucionado con el paso de la historia; en sus inicios se crearon instituciones con fines religiosos, políticos, comerciales y culturales, las cuales a partir de la transformación de las sociedades ha cambiado. Sin embargo, un elemento imprescindible en la Comunicación Institucional fue la creación de la imprenta atribuida al alemán Johann Gutenberg quien mejoró este sistema de impresión.

Esta herramienta que contaba con una enorme capacidad de difusión fue utilizada en gran medida para fines religiosos a través de la propaganda. De hecho, el término propaganda, en un sentido de difusión o propagación, fue institucionalizado en 1622 con la creación de la Sacra Congregatio Christiano Nomini Propaganda (comúnmente llamado Congregatio de Propaganda Fidei), que tenía la finalidad de propagar la fe católica en la recién descubierta América y contrarrestar el efecto del Protestantismo en Europa.

Más adelante, con el crecimiento de la burguesía y el desarrollo mercantil, la imprenta fue mejorando sus posibilidades y nacieron los primeros periódicos y hojas volantes, que estaban ligados a la información comercial y a la política.

En los siglos XIX y XX , el enorme desarrollo económico-industrial y los adelantos científicos provocaron el descubrimiento de nuevos medios de comunicación con un potencial de difusión extraordinario: primero la radio, después la televisión y más adelante la tecnología digital o Internet. Estos medios configuraron una nueva sociedad, la Sociedad de la Información, dando vida a una cultura global y situando a los medios de comunicación en el centro del debate político, religioso, comercial e ideológico de todo el Siglo XX.

Es a partir de este siglo y, específicamente en Estados Unidos, que la Comunicación es vista como una oportunidad de comunicar un punto de vista o idea a través de las múltiples fórmulas comunicativas que ofrecían los nuevos medios. Esto dio surgimiento al concepto de Relaciones Públicas que es entendido como la gestión de la Comunicación entre una organización y los públicos de los que depende su desarrollo.

De estas definiciones también se desprende el Marketing y la Publicidad que forman parte de la Comunicación de una institución, al igual que otro tipo de relaciones que tiene la institución en el entorno social donde actúa. Desde la década de los ochenta, los tres se han empleado de modo conjunto para transmitir mensajes unitariamente a públicos determinados.

El trabajo en conjunto de la Propaganda, las Relaciones Públicas, el Marketing y la Publicidad son los elementos que garantizan la interacción de las instituciones con la sociedad.

 El resultado será una influencia, positiva o negativa dependiendo de quiénes y cómo interactúen entre sí. Lo que hace positiva o negativa una Comunicación Institucional es la identidad de la institución y los valores que defiende, el mensaje que transmite, el modo en que lo hace, y su finalidad.

Su identidad debe estar en armonía con el contenido, con el modo y con la finalidad de su Comunicación. Las instituciones son responsables de sus acciones ante la sociedad, y su Comunicación debe tener muy en cuenta esa responsabilidad.

Existen tres posibles imágenes que no siempre coinciden en la Comunicación de una institución; la imagen que se desea dar, la imagen real de la institución y la imagen percibida. Una buena Comunicación Institucional busca la armonía entre las tres, procurando que se identifiquen, y evitando que la imagen que se comunica no corresponda con la realidad o que la institución sea percibida de un modo equívoco y que la percepción no coincida con la realidad.

A modo de definición podemos decir que: “Comunicación Institucional es una función de marketing informativo desarrollada en una institución, interna o externamente, con el fin de descubrir, configurar y difundir los principios de su identidad en el mercado de la información”.

Dentro de ella existen dos tipos de comunicación institucional: la formal, que es la realizada por los encargados del área y la informal que es aquella transmitida por quienes forman la institución con su modo de actuar y proceder, ya que aunque no estén investidos de autoridad, son percibidos como parte representativa de la organización.

Todo acto realizado por la institución o sus miembros tiene, por tanto, una repercusión social que muchas veces es interpretada por la sociedad como Comunicación Institucional.

Sin embargo, debido a su importancia, la Comunicación Institucional ha sido y es objeto de innumerables investigaciones sociales y teorías comunicacionales; las cuales han tratado de establecer una definición de Comunicación, trabajo difícil, ya que dentro de ella intervienen distintos factores independientes como: factores geográficos lingüísticos, culturales, sociales, entre otros, que hacen casi imposible definir la Comunicación en un sólo término como lo afirma Y. Wkin: “La palabra Comunicación es un término polisémico y complejo; por esa misma razón es un término fascinante”.

Por otra parte, entendiendo a la Comunicación como transmisión de sentido, podemos decir que es el proceso donde más que transferencia de información es un intercambio de sentimientos, percepciones, experiencias, etc.

Es por ello, que la importancia no radica en lo que se entregue, sino, en lo que reciba el otro; no cuentan tanto las formas sino los efectos y las consecuencias que ésta Comunicación produce en los demás.

Para que el resultado sea satisfactorio, es de vital importancia el reconocimiento del otro, la validez que se le dé a las personas y a su forma de pensar; así, aprender de su propia realidad práctica y sus experiencias.

Para los estudiosos de la Comunicación Institucional hay dos campos de estudio muy importantes: en primer lugar, la realidad institucional y en segundo lugar la identidad institucional.

La realidad institucional se entiende como el conjunto de características objetivas de la institución, al margen de toda forma de conciencia o representación interna o externa de las mismas.

La identidad institucional, el autor Norberto Chávez la define como: “el conjunto de valores y atributos que configuran el perfil óptimo para comunicar socialmente, congruente con las estrategias y políticas de la institución”.

Modelo de comunicación de Lasswell

Según el siguiente modelo de Lasswell, podemos comprender a perfección la función de la Comunicación.

[image: image1.png]DIAGRAMA DE LASSWELL

(1) @ @) (5)
QUIEN DICE B QUE-$-POR QUE-D-PARA QUIEN—>CON QUE EFECTOS

iCon'qué Bajo qué
Intenciones?) Condiciones?
ARISTOTELE!

QUIEN ———o> QUE ———> QUIEN

En este modelo se hace un perfil de las relaciones y mediaciones que se dan en la comunicación colectiva, no sólo los sujetos que se comunican son considerados, sino también sus intenciones, lo que lo comunican, las razones, motivos o justificaciones que determinan el medio o entidad de comunicación, junto con las condiciones de recepción.

Es decir, en este modelo no sólo se toma en cuenta quién emite o quién recibe sino la atención que se persigue con el mensaje emitido.

Se ha decidido trabajar con este modelo de Comunicación, debido a que es el que mejor responde a las necesidades de una institución, porque en la Comunicación aparte de tomar en cuenta de dónde proviene, es sumamente importante saber la intención con la que se emite el mensaje y por ende, el propósito que este implica.

En una institución dicha, Comunicación se debe conducir de acuerdo a las necesidades del público al que se dirige, ya que no son las mismas para todos, por ello es importante llevarla a cabo con base a las funciones de cada área dentro de la institución.

2.2. Antecedentes de la Comunicación Institucional en El Salvador.
 En El Salvador, la Comunicación Institucional ha cobrado auge a partir del siglo XXI. Sin embargo, en un principio se manejó el término de Relaciones Públicas cuya, función era crear los mecanismos necesarios para unificar la imagen, aceptabilidad y credibilidad de una institución con la sociedad que le rodea.

Este concepto fue evolucionado dándole vida a la Comunicación Institucional, entendida como la ejercida por las instituciones públicas y privadas que brindan un servicio de interés colectivo y que a través de los medios de Comunicación, logran crear o mantener una buena imagen que les permite sobresalir sobre los demás.

Sin embargo, la Comunicación Institucional en El Salvador es un área muy deficiente ya que no existen políticas públicas o propuestas para ejercer este tipo de Comunicación de una forma regulada.

A la fecha, son muchas las empresas privadas e instituciones de gobierno que no desarrollan a cabalidad esta función; en primer lugar por la inadecuada preparación, y en segundo por la inadaptabilidad en la utilización de las nuevas Tecnologías de la Información y la Comunicación, (TIC´S).

Las Tecnologías de la Información y la Comunicación, son una parte de las tecnologías emergentes que habitualmente suelen identificarse con las siglas TIC´s y hacen referencia a la utilización de medios informáticos para almacenar, procesar y difundir todo tipo de información en las distintas unidades o departamentos de cualquier organización.

En pocas palabras, las TIC´s tratan sobre “el empleo de computadoras y aplicaciones informáticas para transformar, almacenar, gestionar, proteger, difundir y localizar los datos necesarios para cualquier actividad humana”
. La instrumentalización tecnológica es una prioridad en la Comunicación de hoy en día, este importante cambio tecnológico marca la diferencia entre una civilización desarrollada y otra en vías de desarrollo.

Este gran cambio no ha sido ajeno a las organizaciones humanas, especialmente en las empresas; es imposible actualmente ignorar el potencial de las TIC´s y especialmente el de Internet.

Utilizando eficientemente las TIC´s se pueden obtener ventajas competitivas, pero es preciso encontrar procedimientos acertados para mantener tales ventajas como una constante, así como disponer de cursos y recursos alternativos de acción para adaptarlas a las necesidades del momento, pues las ventajas no siempre son permanentes.

El sistema de información tiene que modificarse y actualizarse con regularidad si se desea percibir ventajas competitivas continuas, pues el uso creativo de la tecnología puede proporcionar a los administradores una herramienta eficaz para diferenciar sus recursos humanos, productos y/o servicios respecto de sus competidores.

Este tipo de preminencia competitiva puede traer consigo otro grupo de estrategias, como es el caso de un sistema flexible y las normas "Just in Time"
, que permiten producir una variedad más amplia de productos a un precio más bajo y en menor tiempo que la competencia.

En la implementación de un sistema de información intervienen muchos factores, siendo uno de los principales el factor humano; es previsible que ante una situación de cambio, el personal se muestre renuente a adoptar los nuevos procedimientos o que los desarrolle plenamente y de acuerdo con los lineamientos que se establecieron.

De todo lo anterior, es necesario hacer una planeación estratégica, tomando en cuenta las necesidades presentes y futuras de la empresa, así como una investigación preliminar y un estudio de factibilidad del proyecto que deseamos.

Alguna de las ventajas en la organización es el hecho de introducir tecnología en los procesos empresariales. Para que la implantación de la nueva tecnología produzca efectos positivos hay que cumplir varios requisitos:

· tener un conocimiento profundo de los procesos de la empresa,
· planificar detalladamente las necesidades de tecnología de la información, e
· incorporar los sistemas tecnológicos paulatinamente, empezando por los más básicos.

Antes de añadir un componente tecnológico, hay que conocer bien a la organización y/o empresa. Se ha investigado por qué fracasan algunos proyectos de implantación de tecnología de la información y se ha descubierto que el 90% de las veces el fracaso no es debido al software ni a los sistemas, sino porque la gente no tiene suficientes conocimientos sobre su propia empresa o sus procesos empresariales.

En El Salvador, la Comunicación Institucional está insertada en la Política de Comunicación de la dirección de cualquier organización, constituyendo una actividad irrenunciable de la función de gestión y mantenimiento de las relaciones comunicativas que toda empresa o institución establece como su medio y sus públicos externos e internos.

En El Salvador existen varias investigaciones cuyo objetivo es diagnosticar la situación en la que se encuentran diferentes unidades de comunicaciones de distintas instituciones, ya sean gubernamentales o no gubernamentales (ONG´s); sin embargo, en dichos trabajos solamente se han hecho recuentos de los recursos humanos y materiales con los que cuentan estas unidades.

Entre estos trabajos se puede mencionar el de la Universidad de El Salvador realizado en el Departamento de Periodismo, titulado “Estrategia Informativa de la Dirección Comunicacional del Ministerio de Educación”
, ejecutado por Lilian Cubías, Yamileth Flores y Nuria García en el año 2005, donde se desarrolla y se investiga la estrategia que utiliza el Área de Comunicaciones, los recursos utilizados y las rutinas. Además se diagnostica la necesidad de implementar una Estrategia de Comunicaciones a nivel interno, capaz de mejorar significativamente a la institución y por ende llevar resultados positivos a un nivel externo.

Otra investigación es el “Diagnóstico de la Unidad de Comunicaciones del Centro Judicial Isidro Menéndez”, realizada en el año 2006 por Karla Montano, Gladis Díaz y Alfredo Melgar, en ella se efectuó un diagnóstico de la Unidad de Comunicaciones, destacando las deficiencias y avances en dicha Unidad, sus objetivos eran elaborar un diagnóstico sistemático sobre el trabajo realizado en dicha dependencia ministerial.

Así, el diagnóstico es una herramienta básica a través de la cual es posible identificar problemas, necesidades y demandas socio-comunicacionales tanto internas como externas
.

Otros trabajos que han sido identificados referentes a la Comunicación Institucional son propios de la Universidad Centroamericana "José Simeón Cañas"; uno de ellos data del año 2001 y es un "Estudio exploratorio-descriptivo del perfil laboral–práctico del comunicador institucional dentro de instituciones de gobierno, empresa privada y organizaciones no gubernamentales, en El Salvador, en el año 2001"
. Este trabajo fue ejecutado por estudiantes de la Facultad de Ciencias del Hombre y la Naturaleza, para optar al grado de Licenciatura en Comunicación y Periodismo de la Universidad Centroamericana Dr. José Simeón Cañas, UCA.

La investigación se enfocó en las aristas del comunicador institucional, lo que se busca en el campo institucional, cómo ha sido vista la Comunicación desde las Relaciones Públicas, el rol de la comunicación Institucional, la importancia de la presencia de un comunicador en las organizaciones no gubernamentales para resolver los problemas que se presentan, los requisitos que las instituciones solicitan para emplear comunicadores y las funciones del comunicador institucional.

De la misma forma, otro trabajo a mencionar es el titulado "Guía para la elaboración de un Plan de Comunicación Institucional para OPD’s"
, elaborado en el año 2004 para la facultad de Ciencias Económicas y Sociales, y optar al grado de Licenciado en Administración de Empresas, también de la Universidad Centroamericana Dr. José Simeón Cañas, UCA.
Comprende la Comunicación Institucional, sus factores, funciones, da concepto y especifica cómo se construye. También desglosa la comunicación interna y los entornos de la empresa. Da a conocer la relevancia de la Comunicación Institucional y los tipos de la misma.

Otro trabajo es "Identificación del perfil de Comunicación Institucional externa de los Ministerios de El Salvador"
, elaborado para la Facultad de Ciencias del Hombre y de la Naturaleza de la UCA, en función de optar al grado de Licenciatura en Comunicación y Periodismo con especialidad en Comunicación Institucional, en septiembre de 2001.

Su contenido está referido a las Secretarías de Estado que conformaron el gobierno de El Salvador para el año 2001, su sistema organizacional social, funciones, estructura organizativa y la definición de la Comunicación Institucional.

De esta manera, se puede señalar que las investigaciones sobre el tema de la Comunicación Institucional generan interés, a pesar de las deficiencias que hay en su práctica.

Además, otras investigaciones realizadas en la Universidad Tecnológica que sirvieron de referente son “Del Periodismo a la Comunicación Institucional”
, elaborado por Israel Antonio Ascencio, Adrian Mejía y Edison González, para optar al Técnico en Periodismo. En la investigación se hace una recopilación de todo lo referente al Periodismo frente a la Comunicación Institucional y la relación de los medios de comunicación con la comunicación institucional.

Otro trabajo que nos sirve como referente de la investigación es “La Importancia de la Comunicación para el fortalecimiento estratégico e institucionalización de las Relaciones Públicas en el Ministerio de la Defensa Nacional”
, elaborada en el año de 1999, por Monterrosa, Mariela Esmeralda y otros, para optar a la Licenciatura en Relaciones Públicas y Comunicaciones, donde investigan los tipos de públicos a los que se dirige, las estrategias de la comunicación desde que surgió la Unidad. Al final resaltan la importancia de la Comunicación dentro de la institución.

Asimismo, el estudio sobre “La Internet como estrategia de Comunicación Institucional y su impacto en el sector privado en El Salvador”
, es otra de las investigaciones realizadas en la Universidad Tecnológica para optar a la Licenciatura en Relaciones Públicas y Comunicaciones, se enfoca hacia las empresas del sector comercial, haciendo la definición de las tres temáticas más importantes en la investigación las cuales son: el Internet, la Comunicación Institucional y la empresa privada, al final es muy importante porque presentan una propuesta de un Manual de Procedimientos Generales en la Comunicación-Uso de Internet.

Otra de las investigaciones de la Universidad Tecnológica que contribuyó en el trabajo es “Las Relaciones Públicas internas: herramienta eficaz para la proyección de la imagen del Instituto Salvadoreño de Turismo (ISTU)”
. En la investigación se hace un planteamiento de las Comunicaciones, las Relaciones Públicas y el turismo. En la investigación se realiza un Manual de Organización y Funciones, que ayuda a mejorar las Relaciones Públicas y al mismo tiempo realizar una campaña comunicacional permanente.

2.3. Origen del Ministerio de Agricultura y Ganadería.
Con respecto al Ministerio de Agricultura y Ganadería, esta cartera de Estado fue creada el 11 de marzo de 1911, bajo la presidencia del Dr. Manuel Enrique Araujo, su creación se debió a la preocupación del aumento de la Agricultura en el país y bajo el ideal que la Agricultura es la fuente de toda riqueza y la base de la soberanía de un país; porque más que otros organismos, la felicidad de los pueblos se basa en la efectividad del cultivo de la tierra.

En lo que respecta al objeto de estudio, la Unidad de Comunicaciones del Ministerio de Agricultura y Ganadería, fue fundada en junio de 1950, es decir 39 años después de haberse fundado el Ministerio (11 de marzo de 1911), luego de ver la necesidad de establecer un canal mediador entre los dirigentes y la sociedad, y es por lo tanto una de las Unidades de Comunicación más antiguas del país.

Sin embargo, en un principio, una de las funciones del Encargado de Comunicaciones era revisar la correspondencia, pues se creía que de esa forma se enteraba de lo que concernía al Ministerio.

También en sus inicios, la Unidad operaba con dos personas en un espacio reducido y con escasez de insumos, por lo cual el trabajo no tenía tanta relación con el trabajo ministerial; en cuanto a recursos, sólo se contaba con dos máquinas de escribir y poca papelería.

A lo largo de la historia, la Unidad de Comunicaciones del Ministerio de Agricultura y Ganadería sufrió varias evoluciones, partiendo de la preparación académica de sus directores y del enfoque que éstos le brindaron a las actividades realizadas en su momento.

Es hasta los años 60´s, cuando la circulación del Boletín sobre Información Agraria, y a la vez se presenta la primera Memoria de Labores, los cuales eran elaborados por el jefe de esa época. Sin embargo, para los años 80´s se le da un nuevo enfoque al trabajo institucional.

Con la entrada al gobierno del partido ARENA, el trabajo de Comunicación Institucional consistió en darle una cobertura de inicio a fin a todas las actividades en las que el Ministro era invitado.

No obstante, dejaban a un lado la masificación de las Políticas de Comunicación, que eran de suma importancia para las masas, pues se trataba de agrandar la gestión del Ministro, más no las actividades que se generaban.

Con el transcurrir de los años, el MAG ha generado una evolución en cuanto a la producción de actividades como las famosas Agro-Expos para los cuales la Unidad de Comunicaciones es la encargada de la planificación montaje y ejecución.
La Dirección actual de la Unidad de Comunicaciones y sus cuatro sub unidades operativas, cuentan con más comunicadores comparado a sus inicios.

2.4. Perspectiva o Paradigma teórico.

El paradigma actúa como un ejemplo modelo aceptado que incluye leyes, teorías, aplicaciones e instrumentaciones de una realidad; con el Paradigma Interpretativo podemos comprender la realidad como dinámica.

El paradigma teórico o modelo conceptual que se adaptó al estudio realizado fue el Paradigma Fenomenológico e Interpretativo, porque el diseño de la investigación fue flexible de estudiar y explicar, a su vez fue emergente y prevaleció el carácter subjetivo tanto en el análisis como en la interpretación de resultados.

El Paradigma Interpretativo llamado Paradigma Cualitativo, Fenomenológico, Naturalista, Humanista o Etnográfico, no tiene una metodología definida; de manera estructurada, acá prevalece una actitud de apertura mental hacia la realidad comunicativa y sus interacciones; es decir en este método, las esencias constituyen las vivencias para captar a los objetos.

La idea central de la metodología fenomenológica es lograr captar el significado de la experiencia humana, la conciencia intencional según Husserl.

Asimismo, la Fenomenología tal cual la plantea Alfred Schütz, deviene de dos vertientes fundamentales; por un lado es la herencia filosófica de la Filosofía Fenomenológica de Edmund Husserl y por otro, de los planteamientos del Interaccionismo Simbólico de H. Blumer (1937) y del Interaccionismo Interpretativo. Schütz percibía una relación entre reconstrucción cotidiana de la realidad y el mundo cultural e histórico pre- dado (Ritzer, 1993:367).

Considerando al Doctor Schütz, para la Comunicación se deben tener en cuenta estos supuestos: la observación del fenómeno comunicacional del matiz o gradación que sea, para su rigurosa descripción de características o etapas, se trata de obtener la mayor información posible de primera mano, sin intentar todavía clasificar o categorizar los mismos.

Eso es una tarea del análisis de datos, más bien debe el investigador trascender de lo superficial: de la simple apreciación del investigador a la de los sujetos o procesos investigados.

Además, se presente la búsqueda de múltiples perspectivas, ello implica por parte del sujeto investigador, una actitud holística o de totalidad acerca del objeto de estudio; además de la búsqueda de la esencia y la estructura de los procesos de la Comunicación, interesa saber cómo se forma tal o cual estructura que permite que la Comunicación misma circule, se entienda y logre los propósitos deseados.

El Método Fenomenológico ha hecho valiosos aportes a los estudios cualitativos de la Comunicación, entre ellos: su interés por indagar de qué manera los integrantes de la recepción o de la producción comunicacional experimentan e interpretan el mundo social que construyen en los procesos de socialización de su vida cotidiana.

Además, aporta al estudio de los fenómenos desde la perspectiva de los sujetos, considerando su contexto y al receptor como un sujeto situado social y culturalmente.

 Asimismo ha conferido una primicia a la experiencia subjetiva inmediata y mediata del sujeto como base principal para recolectar ese nuevo conocimiento.

La caracterización de la Comunicación Institucional que en el Ministerio de Agricultura y Ganadería se hace, fue una de las principales aristas en esta investigación, por ello se consideró a la observación no participante y la entrevista en profundidad semi-dirigida como las técnicas de carácter cualitativo, que ayudaron a explicar de manera concreta el fenómeno.
Asimismo, el fenómeno se observó desde el productor, debido a que el estudio se basó en cómo el MAG hace la labor comunicacional de sus distintas unidades operativas, y como son los rasgos que poseen los profesionales en comunicación institucional para ejercerla.

Es así que el problema investigado se tipificó como un problema de estructuras causales, porque se explicaron las particularidades del fenómeno y su comportamiento
.

Se partió de una teoría interpretativa, desde el Paradigma Fenomenológico, fundamentado esencialmente en los estudios interpretativos efectuados al ejercicio comunicacional que se realiza en el MAG, y a la especialización que tienen los profesionales del área de comunicaciones.

Una de las fortalezas de este paradigma es que, la Fenomenología de Schütz es directamente compatible con la observación y los presupuestos filosóficos de la ciencia “convencional”.

Es decir, que hay argumentos para sostener que una Fenomenología de la actitud natural es un enfoque relevante para el estudio de lo social y es ahí donde reside la vinculación del paradigma con la Comunicación, vista esta como el objeto de estudio de la investigación ya que la Comunicación es un fenómeno social.
Al mismo tiempo, el Paradigma Fenomenológico se estableció como el ángulo para ver el ejercicio de la Comunicación Institucional del MAG, porque su teoría busca las causas y factores que inciden en el comportamiento del fenómeno.

2.5. Sistema de Conceptos.

El sistema de conceptos que se utilizó para la investigación basada en la especialización de los comunicadores institucionales del Ministerio de Agricultura y Ganadería, se dio a partir de la secuencia de los significados, términos, sustantivos y adjetivos que formaron cada parte del contenido del protocolo de investigación.

El elemento de estudio de la investigación fue la especialización, un término que remite a la acción de adquirir conocimientos en una rama determinada de una ciencia o arte.

Tomando en cuenta que hay varios tipos de especialización, para el estudio realizado, la especialización se aúna al trabajo comunicacional, eso hace necesario el hecho de tener una noción de la especialización periodística, que es definida por Gutiérrez Palacios, como el área de especialización de un campo concreto de la información, dentro del cual un periodista tiene capacidad para desarrollar su trabajo de forma fiable, pero con una estrategia operativa.

 Para ello, cualquier área de especialización tiene que tener una dimensión planificada con el fin de que el periodista pueda tratarla entera.

El objeto de estudio de la investigación giró en torno a la Comunicación Institucional, sistema coordinador entre la institución y los públicos que actúan para facilitar la consecución de los objetivos específicos de ambos y a través de ello contribuir al desarrollo nacional.

A partir de lo anterior la institución, vista como cualquier organismo o grupo social que, con unos determinados medios, persigue la realización de unos fines o propósitos.
 No puede dejar a un lado la comunicación para sus intenciones como tal.
Asimismo, una institución tiene identidad y tomando en cuenta las valoraciones de CEES, es la forma de pensar y producir de la misma, se manifiesta en el comportamiento y comunicación de la empresa, y en su expresión estética y formal.

La identidad de la institución genera percepciones a través de diversos mecanismos de información y medios, una de ellas es la imagen, conocida como el resultado interactivo que un amplio conjunto de comportamientos de aquella producen en la mente de sus públicos.

Y un claro ejemplo de ello es el trabajo comunicacional que hacen las distintas instituciones de El Salvador, una de ellas el Ministerio de Agricultura y Ganadería, éste cuenta con una Unidad y varias Subunidades de Comunicaciones.

El MAG es una institución efectiva, rectora de la Política Agropecuaria, Forestal, Pesquera, Acuícola y Rural, con personal motivado, que contribuye al crecimiento y desarrollo de los diferentes actores de las cadenas productivas del sector agropecuario ampliado.

 Cuenta con una organización y estructura de trabajo, la jerarquía y las relaciones de responsabilidad se ven expresadas de manera formal en el organigrama.

La organización se identifica como el conjunto de elementos, compuesto principalmente por personas, que actúan e interactúan entre sí bajo una estructura pensada y diseñada para que los recursos humanos, financieros, físicos, de información y otros, de forma coordinada, ordenada y regulada por un conjunto de normas, logren determinados fines, los cuales pueden ser de lucro o no.

En las instituciones hay estructuras de trabajo y se dan dos principales tipos de comunicación que son: la Comunicación Interna, conocida como un recurso gerencial en orden, a alcanzar los objetivos corporativos y culturales, organizacionales, funcionales, estratégicos de la empresa.

 La Comunicación Interna no es un fin, sino un medio y una herramienta insustituible para desarrollar las nuevas competencias, que supone el nuevo contrato psicológico que hoy vincula a los hombres con las organizaciones: la flexibilidad, la polivalencia, la apertura a los cambios, es espíritu de participación, el talante innovador, el trabajo en equipo.

Por ello, nuevas políticas y estrategias inteligentes de la comunicación interna proporcionan un valor añadido al más valioso de sus recursos.

Generalmente, en toda institución existe un espacio delimitado conocido como la Unidad de Comunicaciones o de Relaciones Públicas, que persigue con sus objetivos, interpretar el estado general de las relaciones de la institución con sus públicos, diseñar Políticas de Comunicación, difundir mensajes a través de los medios de comunicación, diseñar Estrategias de Comunicación y Proyectos de Comunicación efectivos, que permitan lograr las metas planteadas por la institución.

Esas Políticas de Comunicación pueden ser entendidas como un conjunto de principios, voluntades, decisiones y acciones que definan y orientan el comportamiento y el rumbo de las comunicaciones en un país. Estas pueden ser de carácter explícito o implícito.

Dentro de las instituciones hay profesionales para el área de comunicaciones, estos se conocen como comunicadores institucionales, profesionales preparados para planificar, organizar, ejecutar y evaluar campañas y proyectos de comunicación de diversos tipos, empleando diferentes medios, pero siempre orientados al logro de objetivos de la organización para la cual trabajan.

Los comunicadores hacen dentro de su labor tratamientos informativos o formas de abordar la información con un enfoque determinado por la institución o el medio de comunicación.

Retomando la naturaleza del objeto investigado, la investigación fue de carácter cualitativo conocida por Mendoza Palacios, como aquella que tiene por objetivo la descripción de las cualidades de un fenómeno, busca un concepto que pueda abarcar una parte de la realidad y trata de descubrir tantas cualidades del fenómeno como sea posible.

Asimismo, esta yació sobre un paradigma, o modelo conceptual que encierra un conjunto de creencias y actitudes, una visión del mundo compartida por un grupo de científicos, que indica explícitamente una metodología, para buscar las evidencias, y aceptarlas o rechazarlas.

Este paradigma teórico vinculado al objeto de estudio, se ubica en la escuela Fenomenológica, la cual se basa en el reconocimiento de la realidad tal cual es.
El estudio también abarcó la capacidad del uso de las Nuevas Tecnologías de la Información y de la Comunicación, que hacen los profesionales en comunicación.
Las TIC´s, delimitadas por Uriel Villamil, Ingeniero en Sistemas, como un conjunto de servicios, software, hardware y redes de interconexión, cuyo objetivo es facilitar el intercambio y comunicación de información, rompiendo las barreras del espacio-temporales.

Las TICs están más allá de ser una evolución e integración de varias tecnologías, estas influyen en el comportamiento social del ser humano, su utilización denota modernidad, eficiencia, calidad de procesos y comodidad. También las TICs son referidas como conocimientos necesarios para interactuar con los múltiples medios que tienen como fin almacenar, procesar, manipular y transmitir cualquier tipo de información.

CAPÍTULO III

METODOLOGÍA

3.1. Definición de la muestra o corpus de análisis.

De acuerdo al tema planteado, el objeto de estudio fue descubrir el nivel de especialización que tienen tanto los comunicadores de la Unidad central de Comunicaciones del Ministerio de Agricultura y Ganadería como las tres sub Unidades Operativas.

Estas Sub Unidades son CENDEPESCA, DGFCR Y DGSV y fueron seleccionadas para realizar un trabajo de campo más completo.

Los Jefes de Comunicaciones de estas dependencias fueron herramientas imprescindibles en la recolección de información para este trabajo, por ser ellos los dirigentes del trabajo comunicacional del rubro al que representan y por coordinar cada una de las actividades relacionadas a su razón social.

Está información también contribuyó a descubrir cómo es la operatividad entre la Unidad Central y las Sub Unidades; asimismo la integración y el clima laboral entre ambas y a la vez conocer si el trabajo que realizan en conjunto vuelve más fácil o más difícil el desarrollo de las actividades.

A través de ello se pudo comparar el trabajo comunicacional que ejecuta cada una de las Sub Unidades con el de la Unidad Central, con el objetivo de saber sobre la estructura, la organización, las actividades y funciones realizadas por cada uno de sus empleados.

De forma similar, conocer los perfiles académico-prácticos que poseen los comunicadores, si su conocimiento y formación profesional están acordes a la práctica y uso de las nuevas tecnologías y si realizan correctamente la Comunicación Institucional.

Asimismo, para la investigación se consideró importante tomar en cuenta las valoraciones a partir de las percepciones sobre los comunicadores, que tuvo la Licenciada Ximena Robin durante su desempeñó como Jefa de Comunicaciones de la Unidad Central del MAG, durante el período anterior al que se ha investigado en este documento.

 También, se observó y analizó el trabajo que realizan las personas que conforman la Unidad Central y Sub Unidades de Comunicaciones en el MAG, determinando como corpus o muestra de análisis de la investigación a ocho personas, quienes realizan la Comunicación Institucional en el MAG.

A continuación se enlistan los nombres de las personas que conformó la muestra para la investigación:
Nombre: Juan Alberto Castellanos

Perfil académico: Bachiller

Cargo: Fotógrafo y camarógrafo

Función: Toma de fotografías y videos durante los eventos.

Lugar: Departamento de Ediciones, Unidad de Comunicaciones MAG Central, Santa Tecla.

Tiempo de trabajar: 14 años

Nombre: Luis Hernández

Perfil académico: Técnico en Electrónica
Cargo: Editor

Función: Preparar el material audiovisual obtenido en los eventos.

Lugar: Departamento de Ediciones, Unidad de Comunicaciones MAG central, Santa Tecla.

Tiempo de trabajar: 8 años

Nombre: Roberto Tobías

Perfil académico:

Cargo: Producción del programa de radio Buenos Días Agricultor.

Función: Locutor y productor de radio.

Lugar: Departamento de Ediciones, Unidad de Comunicaciones MAG central, Santa Tecla.

Tiempo de trabajar: 30 años

Nombre: Luz Marina Kattán

Perfil académico: Licenciada en Mercadeo

Cargo: Jefa de Comunicaciones de la Dirección General de Sanidad Vegetal (DGSV)

Función: planificar, ejecutar, coordinar, montar y divulgar eventos.

Lugar: Unidad de Comunicaciones, MAG, plantel El Matazano.

Tiempo de trabajo: 7 años

Nombre: Orlando Romero Toledo

Perfil académico: Licenciado en Comunicaciones de la UTEC

Cargo: Jefe del Departamento de Comunicaciones de la Dirección General de Ordenamiento Forestal Cuencas y Riego, (DGFCR).

Función: planificar, ejecutar, coordinar, montar y divulgar eventos.

Lugar: Unidad de comunicaciones, MAG, plantel El Matazano.

Tiempo de trabajar: 18 años

Nombre: Lourdes Méndez

Perfil académico: Licenciada en Comunicaciones

Cargo: Jefa de Comunicaciones del Centro Nacional de la Pesca y Acuicultura, (CENDEPESCA)
Función: planificar, ejecutar, coordinar, montar y divulgar eventos.

Lugar: Unidad de comunicaciones, MAG, central, Santa Tecla.

Tiempo de trabajar: 8 años

Nombre: Fredy García
Perfil académico: Licenciado en Comunicaciones

Cargo: Jefe de Comunicaciones de la Dirección General de Ganadería (DGG).
Función: planificar, ejecutar, coordinar, montar y divulgar eventos.

Lugar: Unidad de Comunicaciones, MAG, central, Santa Tecla.

Tiempo de trabajar: 14 años

Nombre: Ismael Mejía

Perfil académico: Profesor

Cargo: Coordinador del Área Audiovisual

Función: Coordina todo lo referido al área de video y radio.

Lugar: Unidad de Comunicaciones, MAG, central, Santa Tecla.

Tiempo de trabajar: 30 años

Nombre: Ximena Robin
Perfil académico: Licenciada de Comunicaciones de la UCA, experiencias como periodista en TV, en medio impreso en la sección economía y año y medio de laborar en Relaciones Públicas y, pleno conocimiento en edición de video y audios.

Cargo: Ex Jefa de comunicaciones del MAG
Función: planificar, ejecutar, coordinar actividades y reuniones con el despacho ministerial y el gobierno.

Lugar: Unidad de Comunicaciones, MAG, central, Santa Tecla.

Tiempo de trabajar: Año y medio (2008 hasta 2009).
3.2. Determinación y descripción de las técnicas de investigación.

La investigación fue de carácter cualitativo, es por ello que las técnicas utilizadas para el estudio de dicho fenómeno fueron: la entrevista en profundidad semi-dirigida y la observación no participante.

Bajo esos parámetros, el investigador cualitativo usa dichos métodos para captar el conocimiento, el significado y las interpretaciones que comparten los individuos sobre la realidad social que se estudia en el lugar donde ocurre, definida como un producto histórico, es decir validado y transformado por los mismos sujetos.

En cuanto a la entrevista en profundidad, ésta es una técnica de obtención de información, mediante una conversación profesional con una o varias personas para un estudio analítico de investigación o para contribuir en los tratamientos o diagnósticos sociales.

Generalmente son encuentros frente a frente entre el investigador y el o los informantes, para hacer que estos últimos hablen sobre lo que saben, hacen, piensan y creen.

Estas reuniones están orientadas a la comprensión de las perspectivas que tienen los informantes, para el caso, los comunicadores de las distintas unidades y subunidades de comunicaciones del MAG, fueron quienes declararon sus experiencias o situaciones en el trabajo de comunicación institucional.

Por su naturaleza, la entrevista cualitativa o etnográfica tiene ciertas particularidades que la diferencian de otro tipo de entrevistas; el principio y el final de la entrevista no se determinan ni se definen con claridad, incluso pueden efectuarse en varias etapas, las preguntas y el orden en que se hacen se adecúan a los participantes.

Es anecdótica, porque el entrevistador comparte con el entrevistado el ritmo y dirección de la entrevista, el contexto social es considerado y resulta fundamental para la interpretación de significados, el entrevistador ajusta su comunicación a las normas y lenguaje del entrevistado, en fin las entrevistas cualitativas tienen un carácter más amistoso.

Dentro de la tipología de entrevistas, según los objetivos propuestos y el nivel de profundidad de información deseada, está la de profundidad semi-estructurada o semidirigida, la cual se utilizó para abordar el fenómeno estudiado.

Se procedió a utilizar la entrevista semidirigida como la técnica de investigación apropiada al tipo de investigación, porque el flujo de información requerido para llevar a cabo el estudio del objeto sólo pudo ser proporcionado por cada uno de los comunicadores de las Unidades y Subunidades del Área de Comunicaciones del MAG, por ser ellos los sujetos directos quienes ejecutan las actividades relacionadas al ejercicio de la Comunicación Institucional.

Inicialmente se abordó a Ximena Robín Ex Directora del Área de Comunicaciones del MAG para tener un contexto previo a lo que plantearían los comunicadores que fungen actualmente en esa área.

Luego a los comunicadores de la Unidad Central de Comunicaciones; Ismael Mejía, Director del área audiovisual; Roberto Tobías, Productor y Editor de Radio, Luis Adalberto Hernández, Editor de Televisión; Juan Alberto, Fotógrafo y Editor; Lorena Ortiz, Encargada de Prensa.

En la posterior ocasión, se entrevistó a Lourdes Méndez, Encargada de CENDEPESCA; Luz María Kattán, Representante de DGESV; Fredy García, Comunicador autorizado de la Unidad Central y de la misma forma a José Orlando Romero, Representante de la DGFCR.
Se inició con las preguntas que ya se había determinado en la guía, pero durante el desarrollo, se obtuvo más información de la estipulada, por ser una entrevista flexible, que permite al interrogado no cohibirse durante la conversación y expresar los pormenores de las experiencias y conocimientos que tiene.

Gracias al flujo de información recolectada, se pudo conocer y al mismo tiempo interpretar desde distintos ángulos el objeto de estudio.

Es importante también destacar el por qué se utilizó esta entrevista y no otras, pues indudablemente se estableció porque con ésta se pudo comprender el fenómeno más que explicarlo, puesto que el objetivo principal era profundizar en el conocimiento de la especialización de los comunicadores del MAG, en el tratamiento y producción de los contenidos informativos, lo cual se logró bajo un diseño de investigación planificado con preguntas abiertas sobre experiencias y expresión de conocimientos, siguiendo un posible orden.

Una de los aportes que la entrevista semi-estructurada le da a esta investigación es que, aunque se base en una guía de preguntas, el entrevistador tiene la libertad de introducir preguntas adicionales para precisar conceptos u obtener mayor información sobre los temas deseados, es decir no todas las preguntas están determinadas.

En otras palabras, las entrevistas semiestructuradas son un punto intermedio entre las estructuradas y las no estructuradas. Comparten con las estructuradas la existencia de un guión prediseñado (con un listado de temas y preguntas fundamentales a realizar) y se distinguen de ellas, porque existe la posibilidad de modificar ese guión durante el desarrollo de la entrevista.

Evidentemente, una buena recogida de datos mediante una entrevista de profundidad semidirigida depende en gran medida del entrevistador, para ello, el investigador cualitativo debe controlar la situación, manteniendo cómodo al informante durante el tiempo de la entrevista, asimismo debe repetir preguntas y respuestas y hacer un buen sondeo para que las respuestas sean completas y exactas, aprender a manejar los silencios y las pausas.

El entrevistador no debe olvidar tomar nota y también hacer uso del registro mecánico ya sea video o grabadora. El ambiente de la entrevista debe dar la pauta de una conversación flexible y no un interrogatorio, generando y retomando temas que abonen a la investigación, el entrevistador debe generar interés, incentivar a través de la comunicación y presentar una relación amistosa con el entrevistado, sin caer en el autoritarismo ni en el aprovechamiento.

Como se dice al principio, otra de las técnicas que se utilizaron para el estudio del objeto es la observación no participante. La observación como técnica de investigación cualitativa se realiza de una manera reflexiva, escéptica, desconfiando de las propias convicciones y dudando de lo que se ve. Esta puede llevarse a cabo de maneras diferentes en función del grado de participación del observador en el campo. “La observación establece una comunicación deliberada entre el observador y el fenómeno observado. Comunicación que normalmente procede a nivel no verbal, en la que el investigador-observador está alerta a las claves que va captando y a través de las cuales interpreta lo que ocurre, obteniendo así un conocimiento más sistemático, profundo y completo de la realidad que observa.”

Al usar esta técnica, se quiso captar la complejidad de los fenómenos investigados, en este caso, como se trata de la especialización que tienen los comunicadores del MAG en el manejo y producción de contenidos informativos, se buscó estudiar y caracterizar las rutinas de producción que estos profesionales tienen, su capacidad para ejercer la labor comunicacional y el uso que hacen de las nuevas tecnologías.

La observación que se hizo fue para descartar o refirmar aspectos recogidos en las entrevistas, porque no es lo mismo escuchar las declaraciones de los comunicadores in situ que observarlos a partir de un criterio concreto.

La observación no participante se realizó de una forma perspicaz, a cada comunicador que se entrevistó y a otros que no se entrevistaron.

Paralelamente a la entrevista, se examinó las actitudes, conductas y el nivel de conocimiento a nivel práctico-teórico de cada entrevistado.

Esos aspectos se ubicaron de manera disimulada en una ficha que se elaboró para la observación no participante de cada comunicador.

Con esto se logró recopilar cierta información mediante categorías que ya se había estipulado en la ficha de observación.

Esta pretensión de captar la totalidad implicó que las técnicas usadas, por lo menos las fundamentales, tuvieron que ser suficientemente flexibles como para acomodarse a la heterogénea naturaleza de las situaciones de observación.

Dentro de esos escenarios de observación no hay que olvidar el rol de un buen observador cualitativo y es que, este debe saber escuchar y utilizar todos los sentidos, poner atención a los detalles, poseer habilidades para descifrar y comprender conductas no verbales, además debe ser reflexivo y disciplinado para escribir anotaciones.

Dentro de las técnicas, la observación no participante consiste en contemplar lo que está sucediendo y registrar los hechos sobre el terreno, aquí el investigador no participa de manera activa dentro del grupo que observa. Se limita a mirar y a tomar notas sin relacionarse con los miembros del grupo, es una mirada desde lo externo, es por eso que es una observación exógena. Este tipo de observación se usa para el análisis detallado de un tipo de interacciones muy concreto.

Para el estudio se eligió como técnica; la entrevista en profundidad semi-dirigida y la observación no participante, porque ambas responden a métodos para investigar de una forma cualitativa el fenómeno de la comunicación, asimismo porque se procuró estudiar el fenómeno de la especialización de los comunicadores del MAG, in situ, es decir, en su propio entorno, utilizando pocas fuentes de datos o reducidas situaciones, con el fin de obtener información de primera mano.
3.3. Preguntas guías para la entrevista semi dirigida.
Con el fin de obtener la información necesaria para el estudio del objeto, se elaboró una guía de 17 preguntas orientadas a descubrir los puntos estratégicos, que se fijaron para la entrevista semidirigida durante la conversación con los comunicadores institucionales del MAG.

Cabe destacar que desde la perspectiva del investigador cualitativo, la guía de preguntas sólo es una pauta o un punto de partida para iniciar una conversación amena con el entrevistado.

Esa armonía entre entrevistador e informador dio la oportunidad al segundo, de externar con confianza datos importantes que generaron más solidez y autenticidad a los hallazgos de la investigación.

Preguntas guías:
1. ¿Puede relatar cómo, de qué manera fue seleccionado para laborar en el área de comunicaciones del MAG?

2. ¿Cuántos años tiene de trabajar en el área de comunicaciones para el MAG?

3. ¿Conoce el perfil que esta institución busca en los comunicadores institucionales para que laboren en ella?

4. ¿A qué tipo de eventos se le dan cobertura?

5. ¿Cómo comunicador, en que área se ha especializado?

6. ¿En la institución se trabaja alguna revista, programa radial o televisivo?

7. ¿La comunicación institucional se trabaja de la mano con la agenda del ministro?

8. ¿Qué tan frecuente les proporciona el Ministerio algún tipo de capacitación o taller para reforzar o mejorar la labor que ejerce?
9. ¿Considera que hay limitantes materiales para realizar completamente su labor? ¿Cuáles son?

10. En cuanto a recursos tecnológicos y materiales, ¿qué cambios ha observado a partir de los cambios de jefatura?

11. Para su cargo, le exige el Ministerio un buen manejo recursos de tecnología avanzada.

12. ¿Que conoce de las nuevas tecnologías de la comunicación?

13. ¿Es importante para usted tener un conocimiento sobre el uso adecuado de las nuevas tecnologías?, ¿Qué conoce de ellas?, ¿En qué las aplica?

14. ¿Qué es comunicación institucional para usted?

15. ¿Cómo considera que podría mejorar la comunicación institucional o que siente usted que le hace falta?

16. En caso de no poder asistir a trabajar, ¿quién de sus compañeros es el encargado de realizar sus actividades diarias?

17. ¿Considera necesaria la ayuda de otra persona para poder realizar mejor su trabajo, debido a la saturación de labores?

Ficha de Observación.

Para la segunda técnica de investigación; la observación no participante, se delimitó una serie de categorías reflejadas en una ficha, que respondieron a datos e información adecuada para la investigación del objeto de estudio.

En los espacios de la ficha se detalla los datos del observado, la fecha de observación, las rutinas de trabajo de cada comunicador observado, los recursos que utilizan para realizar su labor y el comportamiento o conducta que presentaron en el momento de ser entrevistados y en sus rutinas de trabajo.
[image: image5.emf]FICHA DE OBSERVACIÓN 2

3.4. Procedimiento.

La investigación se desarrolló de acuerdo a las siguientes fases:

FASES

Fase I: FUNDAMENTACIÓN TEÓRICA.
En ésta fase se hizo la recopilación de toda la información necesaria como antecedentes de la investigación, así como todos los documentos, tesis, libros que develaran la información para el tema investigado.

Fue necesario hacer uso de la investigación bibliográfica a través de libros, tesis y todo tipo de documentos relacionados con la comunicación institucional y los paradigmas de investigación.

Asimismo, se tuvo que recurrir a la investigación bibliográfica en línea, debido a que mucha literatura sobre la comunicación institucional no está disponible en bibliotecas sino de manera virtual.

Fase II: TRABAJO DE CAMPO.
En esta etapa se hizo la recolección de todos los datos necesarios para la investigación, esto a partir de lo presupuesto y la aplicación de las técnicas para el estudio cualitativo, que fueron la entrevista en profundidad, semi-dirigida y la observación participante.

Tomando de base la teoría recopilada, se procedió a realizar la investigación de campo, es decir, se programaron las entrevistas respectivas con todas las personas definidas para la investigación y se procedió a recopilar la información a través de la entrevista semidirigida.

Igualmente, se tomó en cuenta al mismo tiempo la observación no participante, con la cual se recopilaron los datos necesarios que completaran la información recopilada con las entrevistas.

Fase III: ANÁLISIS E INTERPRETACIÓN.
Con la información recolectada se procedió a realizar el análisis e interpretación de datos, tarea que consistió en analizar profundamente la documentación recolectada, tanto teórica como en la investigación de campo, lo cual generó una comparación de lo que los teóricos nos han mostrado a lo largo de la historia de la Comunicación, con la comunicación institucional que se realiza en la práctica en la Unidad de Comunicaciones del Ministerio de Agricultura y Ganadería y sus dependencias.
Consideramos de vital importancia esta fase, ya que a partir de ella es que se toman en cuenta los resultados obtenidos para dar una interpretación más clara de lo que realmente sucede en las instituciones del estado referente a trabajo comunicativo.

Con esta fase también nos correspondió la tarea de realizar las conclusiones y recomendaciones de nuestra investigación, dentro de las cuales se muestran las apreciaciones que como grupo investigador hemos llegado al final de la investigación. Por último, se realizó la redacción del informe final.

CAPÍTULO IV

ANÁLISIS DE DATOS E INTERPRETACIÓN DE RESULTADOS

4.1. Análisis de la situación comunicacional del Ministerio de Agricultura y Ganadería de El Salvador.

La teoría sobre Comunicación Institucional que ofrecieron los libros consultados y los resultados del estudio, obtenidos a través de la aplicación de los instrumentos de investigación, la entrevista y la observación no participante, dieron pie a la elaboración del análisis de datos e interpretación de resultados.

El análisis de datos al principio se apoya en lo que la teoría encontrada en documentos habla de la Comunicación Institucional, sus características y la importancia que tiene esta herramienta para las instituciones. También se enfoca en cómo debe ser un comunicador institucional, sus deberes, funciones, su rol.

Para el desarrollo del análisis e interpretación de resultados, se han desarrollado cuatro elementos que contienen puntos importantes basados en los datos que arrojó la investigación: infraestructura, recursos humanos, recursos materiales y el trabajo profesional de la comunicación.

Cada compendio se ha desarrollado comparando la realidad del trabajo comunicacional que presenta el Ministerio de Agricultura y Ganadería, con lo que la teoría indica sobre el adecuado ejercicio de la Comunicación Institucional y el perfil de los profesionales que la ejercen.

4.2. La Comunicación Institucional, características, importancia de su existencia en las instituciones, el comunicador institucional.

La Comunicación Institucional en teoría se entiende como el sistema coordinador entre la institución y sus públicos, que actúa para facilitar la consecución de los objetivos específicos de ambos y a través de ello, contribuir al desarrollo nacional.

La Comunicación Institucional a diferencia de las Relaciones Públicas, interpreta la organización de una institución como una fluidez de información y busca tratar esa información de la manera más inteligente para lograr sus finalidades.

La labor comunicacional que se genera en toda institución consiste en una función de mantenimiento de las relaciones y la subsistencia de una institución, que al final se convierte en procesos de comunicación entre la institución y sus públicos.

Hay características que identifican a la Comunicación Institucional, una de ellas es que, ésta se construye desde el interior de la entidad hacia fuera, lo cual hace imprescindible definir una entidad de la organización, con objetivos y metas claras y generar una comunicación integral, estratégica y eficaz entre los diversos mensajes en la entidad.

Esto lleva a afirmar que ésta práctica comprende factores tanto internos como externos, es decir que realiza funciones tanto de relaciones públicas como de comunicación interna.

Otra peculiaridad de esta comunicación es que, permite la planificación, la estructuración y difusión de mensajes, así como la implementación eficiente de los procesos de comunicación y la evaluación permanente de estos.
 Asimismo, esta busca construir una imagen de la institución tanto interna como externa.

Es importante destacar la importancia que tiene la Comunicación Institucional para las instituciones y algo significativo es, la necesidad que tiene toda institución de una sistematización para regular los procesos comunicativos existentes, ya sea dentro o fuera de la misma.

Actualmente las organizaciones están inmersas en un proceso de transición, evidenciado en el paso de la producción de masas y de la economía de mercado a las sociedades del conocimiento, basadas en la información y en la comunicación.

En consecuencia, con las nuevas y avanzadas formas de comunicación, al desarrollo de una institución o empresa, se le atribuye la habilidad que tienen los profesionales para comunicar y esto se calcula a través de la imagen que se proyecta.

La importancia de la Comunicación Institucional radica en que cumple un papel como mediadora entre sus objetivos institucionales y los objetivos de sus públicos, tanto internos como externos.

Por su parte, el comunicador institucional debe ser un ente facilitador que promueva un flujo constante de la comunicación dentro y fuera de la institución.

En cuanto a sus deberes, el profesional de la Comunicación está comprometido a evaluar y ejecutar Proyectos de Comunicación en los distintos medios, a través de la planificación y la sistematización sin dejar a un lado los fines de la institución.

Para comenzar es importante hablar del concepto de Comunicación Institucional que se maneja en el MAG. Mediante el estudio realizado se encontró que, la definición que los comunicadores de esta cartera de estado manejan, difiere en gran medida de la que los libros nos proporcionan.

Por su parte, Luis Hernández, Encargado de la Edición de Video, concibe la Comunicación Institucional como el ejercicio de "transmitir información en el medio factible, ya sea por carteleras". (Ver anexo de entrevista #2)
Entre palabras cortadas y apreciaciones ambiguas, esa fue la respuesta brindada por el comunicador, al interrogarle sobre la Comunicación Institucional.

De igual forma, Lourdes Méndez, encargada de la sub unidad CENDEPESCA, sostuvo que la Comunicación Institucional es "la oportunidad de decirle a la gente qué estamos haciendo". (Ver anexo de entrevista #8)
Lo anterior es un buen ejemplo de la concepción un poco errónea que tienen quienes ejercen como profesionales de la Comunicación dentro de esta entidad de gobierno, sobre la Comunicación Institucional.

Contrastando esa definición con la de los documentos consultados, se puede decir que, estas personas desconocen un significado integral de lo que representa la Comunicación Institucional.

A consecuencia de eso, es vista sólo como una acción que se hace mecánicamente, sin ningún objetivo. Esto permite que el trabajo que demanda la Comunicación Institucional del MAG no se realice de forma apropiada.

La Comunicación Institucional es la disciplina que crea, coordina, planifica, y supervisa los objetivos comunicacionales respecto a los objetivos institucionales con los cuales conserva una estrecha relación, para lo cual identifica, de manera explícita, los ámbitos de aplicación interno y externo de la Comunicación en la institución
.

Por lo tanto, el ejercicio de este método supone una serie de objetivos destinados a beneficiar a la institución y a su imagen, para lograr eficiencia y más productividad en la gestión institucional.

Otro factor que se deriva del desconocimiento que presentan los empleados sobre la Comunicación Institucional, es la equivocada función que se le da al Área de Comunicaciones, pues en el MAG, la Comunicación está principalmente enfocada a la cobertura de eventos.

Uno de los roles de los comunicadores institucionales es presenciar los eventos donde el Ministro asiste. Generalmente para las personas que laboran en esta Área de Comunicaciones, la cobertura de eventos es el rol primordial que los distingue como comunicadores y por el que se destacan.
Así lo expuso Luz Kattán, Jefa de Comunicaciones de la Dirección General de Sanidad Vegetal: "En Comunicaciones de DIGESV contamos con las herramientas necesarias para poder dar la cobertura y desarrollarnos como comunicadores”. (Ver anexo, entrevista #4)

Toda institución tiene la necesidad de generar una Comunicación dentro de ella, como un método para vigilar que el público se dé cuenta que existe, mediante la información, pero ello no implica que la Comunicación Institucional esté basada sólo en dar a conocer las actividades que se generan dentro de una institución.

Ésta es de carácter integrador, busca coordinación en la comunicación para que las gestiones de la institución tengan validez. Por todo esto, la Comunicación Institucional demanda profesionales para estudiar el ambiente y crear Estrategias de Comunicación, en función de ayudar a la institución y lograr los objetivos de forma factible.

4.3. Infraestructura.
Al hablar de la infraestructura podríamos decir que el Ministerio de Agricultura y Ganadería posee geográficamente más dimensión espacial en comparación con las otras carteras de Estado.

Sin embargo, a la fecha no hay algún documento que haga referencia a la necesidad de tener una buena infraestructura para poder desempeñar las labores correspondientes al Área.

Aunque, es cierto que debería ser una prioridad el explotar y aprovechar los recursos que se tienen para brindar un servicio asistencial de calidad y así convertirse en una de las instituciones de gobierno de mayor valor nacional.

Pero en el MAG no se le ve la importancia de tener amplias instalaciones y divisiones en cada área de trabajo; para el caso, Comunicaciones está dividida en la Oficina Central donde se encuentran la mayoría de comunicadores quienes poseen cubículos individuales, y todos los insumos tecnológicos necesarios como para poder realizar un buen trabajo.

A la vez están las dependencias ubicadas en los alrededores de MAG y en los diferentes puntos del área nacional, pero en estos casos las Oficinas de Comunicaciones se reducen en espacio, según la forma estructural de cada dependencia.

Con esto queremos decir que como Ministerio de Agricultura y Ganadería, posee todas las herramientas básicas desde las amplias instalaciones, equipo tecnológico y una buena cantidad de personal como para brindar un trabajo comunicacional que sirva como parámetro para otras instituciones, así como lo expresó la Ex Directora Ximena Robín, “con el Ministerio se podrían hacer tantas cosas” (Ver anexo, entrevista #3),porque la diversidad de temas que están impregnados a este rubro es bien extenso y como empleados podrían explotar esa información.
4.4. Recursos Humanos.

4.4.1. Los recursos humanos y su distribución.

Para que una institución pueda realizar una labor comunicacional, es primordial tener los recursos humanos necesarios y hacer una buena distribución de los mismos, en cada una de las actividades que se generan.
La investigación reveló que la Unidad Central de Comunicaciones del MAG, ejecuta las actividades con siete personas, cada una representando un cargo:

· Directora de Comunicaciones, Lic. Martha de Mendoza

· Encargada de eventos, Tatiana Espinoza

· Delegada de Prensa, Lorena Ortiz

· Editor de página web, Juan Alberto

· Productor y Editor de radio, Roberto Tobías

· Editor de Televisión, Luis Adalberto Hernández

· Coordinador del Área Audiovisual, Ismael Mejía.

Por su parte, las Sub Unidades de Comunicaciones también son regidas por un Director, pero a diferencia de la Unidad Central, éstas trabajan con tres o cuatro comunicadores para hacer sus actividades.

El Área de Comunicaciones de CENDEPESCA, es dirigida por la Licenciada Lourdes Méndez y apoyada en la recepción de oficina por una persona más.

Méndez es quien se encarga de elaborar todo lo relacionado con los eventos; discursos, documentos informativos como, broshures, folletos, volantes, revistas entre otros.

Asimismo, los Comunicadores de la Dirección General de Sanidad Vegetal y Animal son regidas por la Licenciada Luz María Kattán; está sub unidad realiza las actividades con tres personas más.

La Dirección General de Ordenamiento Forestal, Cuencas y Riego, cuenta con tres colaboradores administrativos para comunicaciones coordinados por el Licenciado José Orlando Romero Toledo.

Con el estudio, se pudo ver tanto la cantidad como la distribución de las personas y resultó, que ni los recursos humanos, ni la distribución son suficientes y apropiados para llevar a cabo la labor comunicacional.
En efecto, los pocos recursos humanos y la inapropiada distribución de éstos, son evidentes en la Unidad Central de Comunicaciones del MAG y en sus Sub Unidades Operativas.

Esto lo confirmó la Jefa de Comunicaciones de CENDEPESCA, Lourdes Méndez “En esta sub unidad solo somos dos personas, y la formación periodística la tengo solo yo, don Mario que es mi colaborador tiene otra formación, pero es más de atención al cliente”. (Ver anexo, entrevista #8)
Esta es una de las limitantes que presenta cada una de las Sub Unidades de Comunicaciones, porque solo cuentan con el Director y tres o cuatro personas más en función de colaboradores administrativos.

La distribución de personal es bastante errónea en estas áreas ya que como se observó y constató, en las Subunidades es donde se produce más información y es donde menos personal capacitado hay.

4.4.2. El perfil de los comunicadores.

Según Pascale Weil, un Área de Comunicaciones es similar a "una orquesta, compuesta por varios instrumentos que deben ser coordinados entre sí”
. Es la responsable de integrar a todos los ámbitos de la Comunicación; necesarios para la institución. Estos pueden ser la Publicidad, el Marketing, las Relaciones Públicas y Humanas más el Diseño Gráfico.
De acuerdo a lo expuesto por la teoría, cada Área de Comunicaciones debe tener profesionales para conformar esos instrumentos, que sistematizados respondan a los cargos establecidos, con el objetivo de hacer un trabajo más factible y con calidad.

Es decir, un Jefe de Prensa, Periodistas, Relacionistas Públicos, un Diseñador Gráfico, Fotoperiodistas, Organizadores de eventos, Editores, Comunicadores.

A continuación se presenta un cuadro donde se expone el perfil de cada comunicador institucional de la Unidad Central de Comunicaciones y sus Sub unidades, detallando el cargo, función y Área de Comunicaciones para la que labora.

	Cargo
	Función/es
	Área de comunicaciones
	Perfil

	Directora de Comunicaciones
	Dirige la Unidad Central de Comunicaciones del MAG
	Unidad Central
	Licenciada en Comunicaciones

	Encargada de los Eventos
	Montaje de eventos
Protocolo
	Unidad Central
	Licenciada en Comunicaciones

	Editor de Página Web
	Editor de fotografías, encargado de la página web, fotógrafo, reportero, editor de audio.
	Unidad Central
	Fotógrafo

	Productor y Editor de Radio
	Edita y hace las producciones del programa " Buenos días Agricultor", elaborar la secuencia diaria del programa.
	Unidad Central
	Bachiller

	Editor de Video
	Editar el material audiovisual que se coge en los eventos y de archivos.
	Unidad Central
	Técnico en Electrónica

	Coordinador del Área Audiovisual
	Supervisar el trabajo técnico del área audiovisual
	Unidad Central
	Profesor en Ciencias de la Educación.

	Delegada de Prensa
	Redactar, revisar los comunicados de prensa.
	Unidad Central
	Bachiller

	Directora de Comunicaciones

	Dirigir todas las actividades referidas a la Dirección a la que pertenece.

Coordinar el trabajo con su colaborador

Realizar los cronogramas de actividades semanales para reportarlas a la unidad central.

Coordinar los eventos.

redactar las notas y discursos

Elaborar materiales informativos sobre temas que como dirección exigen para un evento.

	CENDEPESCA
	Licenciada en Comunicaciones,

y preparación periodística.

	Jefe de Comunicaciones
	Dirigir las actividades de origen comunicacional de la Sub Unidad
	DGFCR
	Licenciado en comunicaciones

	Directora de de Comunicaciones
	Dirigir la Sub Unidad de Comunicaciones y todas las actividades referidas a la dirección a la que pertenece.

Coordinar el trabajo con sus colaboradores

Realizar un cronograma de actividades semanales para reportarlas a la unidad central.

Coordinar los eventos.

Elaborar materiales informativos sobre temas que como dirección exigen para un evento.
	DIGESV
	Licenciada en Comunicaciones

El cuadro anterior refleja que sólo los Directores o jefes de Comunicaciones, tienen el perfil un poco adecuado, para ocupar ese cargo, mientras que las demás personas no están preparadas académicamente para el trabajo que realizan.

Además, la Unidad Central tiene más personas laborando que la sub Unidades, pero aun así no se está realizando bien el trabajo, por la escasez de profesionales con el perfil necesario para desempeñar cada actividad demandada por el Área Comunicacional.

Se encontró además que las personas que laboran como profesionales, no tienen ni el más cercano perfil que se necesita en el cargo que asumen, y es que ellos mismos declararon que la institución no les exigió un perfil a la hora de contratarlos.

 El Editor de Videos, Luis Hernández, expuso "no hubo para nosotros un requisito expreso, no terminé la Universidad empecé a estudiar Periodismo, pero no lo terminé, saqué un Técnico en Electrónica". (Ver anexo, entrevista #2)
Claro está que, en la Unidad Central de comunicaciones no existen perfiles aptos, por ejemplo, el Productor de Radio está completamente alejado de las funciones y tareas que debería realizar como la planificación de una agenda sobre los temas a abordar durante la semana y hacer un guión con todos los lineamientos a desarrollar en cada programa.

La realidad del perfil de los comunicadores de la Unidad Central y sus Unidades Operativas es que son personas sin una capacitación adecuada para ejercer el trabajo, algunos de ellos tienen una formación académica que no va de la mano con lo que es Comunicación Institucional y solo se han adaptado al trabajo que hacen por la práctica que han adquirido mediante los años que han trabajado en la institución.

Si en una institución no hay personas con el perfil idóneo para ejecutar el trabajo que exige el Área de Comunicación Institucional, es fácil caer en el empirismo y esta rutina basada en la práctica la han adoptado la mayoría de quienes fungen como comunicadores institucionales en el MAG.

4.4.3. La Falta de capacitación.

Las capacitaciones que una institución debe proporcionar a sus empleados, son un factor necesario e importante, más cuando hay deficiencias en la labor que se hace, sin embargo, en el Área de Comunicaciones del MAG, esta posibilidad es nula, pues la entidad no brinda ese apoyo, y cada empleado tiene que hacer un esfuerzo propio por indagar el conocimiento y uso de algunos programas o también “Se aprovecha el remanente de las personas que están en Comunicaciones para que capacite a los demás” así lo afirmo el Prof. Mejía (Ver anexo de entrevista #6)
Para el caso, el fotógrafo y el Editor de la Unidad Central han buscado la manera de auto facultarse a través del Internet o manuales de referencias, pero no es suficiente para adaptarse al nivel profesional que deberían poseer, porque sólo es una práctica empírica.
Un ejemplo de ello es la respuesta que se obtuvo del Fotógrafo, al cuestionarle sobre qué tipos de planos utiliza para tomar las fotografías: “De toda clase, hay total, tres cuartos de cuerpo, medio cuerpo, ángulos, izquierdo, derecho, abajo, arriba, planos amplios, planos de paisajes”.

Además comentó que el programa que utiliza en la edición de las fotografías es el mismo Windows, cuando la carrera periodística enseña a utilizar más de un programa para editar.

Mediante la investigación se reveló que el Ministerio no facilita aprendizajes, pues el despacho como tal no aprueba las capacitaciones que se quieran implementar.

Tal parece que la burocracia reina, ya que por ser una entidad gubernamental todo se logra por medio de requisiciones, permisos y autorizaciones, lo que destruye la posibilidad de capacitar a los empleados que necesitan aprender más sobre las actividades que ejecutan.

Resulta oportuno mencionar que algunos de los empleados si consideran necesaria las capacitaciones, “La Comunicación Institucional tiene tantas facetas, que el comunicador debe saber escribir para medios saber organizar eventos saber llevar las Relaciones Públicas” Prof. Mejía (Ver anexo de entrevista 6)
4.4.4. Trabajo realizado con poco esfuerzo y falta de interés por mejorarlo.

Con el estudio se reveló que los comunicadores del MAG realizan las labores con un mínimo esfuerzo, a tal grado de no mejorar, ni evolucionar, en las actividades que efectúan y ese resultado es por dos factores: la falta de capacitación y la renuencia que ellos presentan para instruirse.

Según lo observado y lo investigado, estos empleados de Comunicaciones se limitan a hacer lo que cotidianamente les demanda la labor comunicacional, sin dar pautas de nuevas estrategias de trabajo con el fin de mejorar en calidad y eficacia.

Un factor que no les permite superar esta limitante es la indiferencia que muestran algunos de ellos para obtener nuevos conocimientos y aplicarlos a la labor.

Esta situación se genera porque estos empleados se han acostumbrado a usar lo que a ellos se les facilita: el Productor de Radio, no tiene la iniciativa de aprender a usar la computadora y otros implementos que podrían mejorar la calidad de las producciones.

Escenario que no debería ser permitido porque la tecnología ha avanzado y es necesaria para lograr eficiencia. El hábito de trabajar monótonamente resulta ser otro aspecto generado por la falta de interés en mejorar lo que se hace, pues la información que se genera en la institución, tanto dentro como fuera de ella, se presta para difundirla a través de diferentes géneros periodísticos, lo que no es practicado.

El Coordinador del Área Audiovisual, Ismael Mejía, aclaró que "Se redactan comunicados de prensa, notas de televisión y notas de radio"(Ver anexo, entrevista #6), cuando se debería poner en práctica géneros como la entrevista, el reportaje a profundidad, la crónica, por la importancia que tiene la información del Ministerio para el país.

Según lo indagado, la actitud de limitarse a lo que siempre se ha hecho viene desde las Jefaturas, empezando por el Ministro, para el caso, el Dr. Manuel Sevilla, Ministro durante la jefatura de Ximena Robín, sabía que las personas delegadas para el Área de Comunicaciones no tenían el conocimiento adecuado para realizar el trabajo de comunicadores.

Sin embargo, este jefe de cartera no presentó la iniciativa para cambiar esa situación, Robín afirmó esto esclareciendo que a él no le interesaba el cambio para un buen trabajo, si no que se mantuviera la situación.

Un ejemplo de ello es que, cuando Robín trató de implementar las capacitaciones para el uso de la computadora y algunos programas de edición, Sevilla en una oportunidad recalcó “a la gente hay que tratarla bien”, esa reacción del Ministro creó una barrera que bloqueó la iniciativa de Robín por preparar a los empleados para mejorar las labores.

Claro está que no hay motivación desde las autoridades de la institución para mejorar el trabajo que se está haciendo, a pesar de las notorias deficiencias.

4.4.6. Perpetuidad de los cargos.

En cuestión de edad laboral, la mayoría de las personas ubicadas en cargos de comunicadores oscilan entre los 10 y 30 años. Según Robín, el primer trabajo de estas personas fue el Ministerio y allí han permanecido durante años, con la misma rutina, los mismos escasos conocimientos, sin la iniciativa de superar las deficiencias en la labor comunicacional.

Los comunicadores del MAG han creado un ambiente no tan adecuado en el espacio laboral, “hay personas que pueden pasar el día leyendo el periódico y tomando café, ganando un sueldo que sobrepasa los mil dólares”, aclaró Robín. (Ver anexo entrevista #3).
Al parecer, estas personas cumplen la rutina diaria laboral sin presiones de dar más de lo que hacen, además, han tratado de conservar el cargo que tienen en el Ministerio, solamente por mantener ese empleo que figura la primera ocupación.

Muestra de ello son las personas que están en la Unidad Central de Comunicaciones; como el Coordinador del Área Audiovisual, quien dice estar laborando desde los inicios de los años ochenta; el Editor, con veinte años de estar tomando fotografías; el Productor de la Radio, quien expresó ser ese su primer trabajo, desde hace veintiocho años.

Las estadísticas indican que en El Salvador cada año egresan profesionales competentes para ocupar cualquier cargo de Comunicación Institucional.

A pesar de ello, por la conveniencia, disfrazada de burocracia que reina en las instituciones gubernamentales, estas personas no tienen empleo para desempeñarse como tales y contribuir a un buen trabajo comunicacional para la sociedad salvadoreña.

Lo que se encontró en la investigación sobre la especialización que tienen los comunicadores del MAG, es que hay mas deficiencias en cuanto a la especialización de sus comunicadores que ventajas.

Además no hay motivación por las jefaturas para evitar este flagelo, esos dos problemas contribuyen fuertemente a que una de las más importantes carteras de estado no esté dando buenos resultados en materia de Comunicación.

4.5. Recursos Materiales.
Los recursos materiales son muy importantes, y para que una institución pueda efectivamente lograr y cumplir sus objetivos es imprescindible que cuente con una serie de elementos, también llamados recursos o insumos, los cuales combinados armónicamente contribuirán a su correcto funcionamiento. Estos recursos serán los siguientes: recursos materiales, recursos humanos, recursos financieros y recursos técnicos.

Se conoce como recursos materiales de una institución a aquellos bienes tangibles con los que contará la compañía en cuestión para poder desarrollar mejor sus actividades y servicios. En este caso el desarrollo de la Comunicación Institucional.

La Unidad de Comunicaciones del MAG, conformada por cuatro Sub Unidades y el Área Central de Comunicaciones, cuenta cada una con su propio equipo.

Como bien mencionan los conocedores del Área de Comunicación para un buen desarrollo de esta es necesario buenos implementos. En esta institución el Área de Comunicaciones esta sub dividida, en el Área Central de Comunicaciones es donde poseen mayor cantidad de implementos para dar cobertura y difusión a las noticias que ahí se generan.

Es necesario, para un buen desarrollo comunicacional, que cada uno de los miembros quienes desarrollan diversas actividades tengan el equipo adecuado, en esta Área Central cuentan con cámaras fotográficas profesionales (Ver ficha de observación #1), y cámaras de videos profesionales, que se adquirieron a finales del año 2011.

Además cuentan con equipo adecuado para realizar las ediciones, de audio, video y fotográfias, además de las computadoras asignadas a la persona encargada de realizar las redacciones.
También la institución les brinda el transporte para trasladarse a cualquier actividad cuando así se requiera, esta Área de Comunicaciones es una de las mejores suministradas, con equipo más actual y propio de un Área de Comunicaciones.
Por lo tanto cabe la interrogante ¿Por qué no le dan el uso adecuado? será que existe una falta de interés o habrá falta de conocimientos para la utilización de los recursos.

Es realmente importante que a la hora de actualizar recursos también se brinden charlas de cómo utilizarlos; el Área de Comunicaciones Central del MAG fue una de las primeras en conformarse en el país, y con el pasar de los años han trabajado con equipo análogo y se han quedado un poco estancados en esa área.

En el caso de las Sub Unidades, no todas poseen el equipo adecuado para realizar una Comunicación eficaz, por lo que siempre tienen que recurrir al Área de Central de Comunicaciones pidiendo apoyo para algún evento, en el caso del sonido o pabellones así lo afirmó la Lic. Lourdes Méndez Jefa de la Sub Unidad de Comunicaciones CENDEPESCA. (Ver anexo entrevista #8).

En este mismo orden y dirección, las Sub Unidades poseen menos equipo que el área central de comunicaciones, como por ejemplo cámaras fotográficas y de video no profesionales, con las que realizan las coberturas de diversas actividades propias de la sub unidad, lo que se convierte en limitantes materiales,” La mayor limitante que tenemos, sin lugar a dudas, es el equipo informático obsoleto y el déficit laboral en el Área Técnica, porque si queremos generar una respuesta inmediata, por las maquinas es casi imposible” afirmo el Lic. Toledo (Ver anexo de entrevista #5).
En ciertos aspectos, sobre todo las Sub Unidades poseen limitantes materiales, porque no poseen el equipo adecuado para realizar la labor comunicacional.

La mayoría hace gestiones para poder adquirir equipo, gestiones que pueden durar años para que sean atendidas por la jefaturas; en la mayoría de dependencias solo tienen lo necesario o básico para enfrentar una demanda de trabajo institucional que genere una respuesta inmediata.

Las Sub Unidades no poseen el equipo adecuado, cuentan con dos computadoras, 1 grabadora y 1 ó 2 cámaras fotográficas de aficionados, existen Sub Unidades como CENDEPESCA que sólo posee una computadora y hay otras que poseen más de tres, pero no de excelente calidad.

En el caso de la Unidad Central de Comunicaciones, están un poco más equipados luego de varias gestiones cuentan con computadoras y cámaras profesionales, aunque es un poco irónico porque el personal sabe usarlo superficialmente, ya que existe una enorme limitante en el caso de las capacitaciones y por ello no pueden ir a la vanguardia de la tecnología.
La Ex Jefa de Comunicaciones, Ximena Robin relata: “En lo tecnológico logré que compraran dos cámaras de video nuevas, compre unidades móviles para que anduvieran perifoneando en los pueblos porque nosotros tenemos que adaptarnos a nuestros públicos que son muchos campesinos”. (Ver anexo de entrevista #3).
Cada Ministerio debe adecuarse al tipo de público al que van dirigidas sus producciones.
Por otro lado, una mas de las enormes limitantes que se pudo observar y constatar fue la compra de licencias originales de programas de edición, la ex Jefa de Comunicación nos relata que los programas de diseño eran descargados de Internet, las autoridades superiores no le daban mayor importancia a este suceso.

Manejar programas sin licencias originales podría haber creado serios problemas a esta institución, siendo una institución de estado no deberían existir este tipo de inconvenientes. A los comunicadores no les queda más que utilizar programas portables, en caso que la Corte de Cuentas realice alguna auditoria.
Resulta oportuno mencionar que tampoco poseen imprenta propia, en consecuencia para hacer las impresiones de volantes, broshures, banners, se realizan subcontrataciones a una agencia o imprenta externa.
4.5.1. Presupuesto.

El presupuesto es el instrumento de desarrollo anual de las empresas o instituciones, cuyos planes y programas se formulan por término de un año.

A través de los presupuestos se mantiene el plan de operaciones de la institución en unos límites razonables, sirven como mecanismo por la revisión de políticas y estrategias de la empresa y direcciones hacia lo que verdaderamente se busca.
Ahora bien, los presupuestos son muy importantes pero, las Sub Unidades, y la Unidad Central no poseen un presupuesto propio para trabajar o para cubrir déficit de las Unidades, “La Unidad Central tampoco tiene un presupuesto asignado pues a mí me consta que muchos de los videos son reciclados y la información que tienen no se sabe si la guardan o la borran al sobre escribir en ellos después de cierto periodo” así lo dijo el Lic. Toledo. (Ver anexo de entrevista #5)
En estas unidades se trabaja a través de gestiones. Por ejemplo, para comprar algún equipo, o si se necesita dinero para cubrir algún evento,tienen que hacer la gestión directamente con la Unidad Financiera del Ministerio.

El Licenciado Orlando Toledo, de la Dirección General de Ordenamiento Forestal Cuencas y Riego, nos dijo: “Como una Dirección de Comunicaciones considero necesario primeramente la asignación de un presupuesto para poder operar bien”. (Ver anexo de entrevista #5).
Esta es una de las mayores limitantes en las Sub Unidades como en la Unidad Central, el no contar con un presupuesto propio, el cual les dificulta al momento de ejecutar las actividades, así lo afirmó la (éx) jefa de Comunicaciones, la Lic. Ximena Robín, “la Unidad de Comunicaciones del MAG no tiene presupuesto asignado para publicidad, entonces cada vez que el despacho quería hacer algo había que solicitar permisos”. (Ver anexo de entrevista #3).
Las Sub Unidades como la Unidad Central de Comunicaciones, deberían poseer un presupuesto propio, no solo para agilizar algunas actividades, sino porque muchos de sus equipos se los demanda, ya que como Comunicaciones la divulgación es primordial.

4.6. Trabajo profesional de la Comunicación.
4.6.1. Nivel Académico.

Si para medir el nivel de trabajo que realizan los comunicadores en el Ministerio de Agricultura nos basamos en el modelo comunicacional de Lasswell, determinamos que el plantea cinco aspectos imprescindibles para ejercer una buena función comunicacional; estos puntos son: ¿Quién dice?, ¿Qué?, ¿Por qué?, ¿Para quién? Y ¿Con qué efectos?

Este modelo nos muestra la importancia de ser transmisores de información, y que todo mensaje lleva un lineamiento secuencial. Lamentablemente los encargados de la Unidad de Comunicaciones del MAG no desarrollan ninguna Teoría de Comunicación.
Por el contrario, su guía de trabajo la rige la magnitud que un evento pueda tener y la asistencia de quienes participen en tal evento, como el Presidente de la República.
Otro aspecto imprescindible de recalcar es la falta de pro actividad que tienen los Jefes de Comunicaciones en este Ministerio, pues en su mayoría se han limitado a la cobertura de los eventos con grabaciones de video, audio, el protocolo requerido y las redacciones de comunicados o boletines informativos. Pero no ven mas allá de cómo explotar la cantidad de información que un evento genera, o que el Ministerio en sí genera, pues con esto podrían apostarle a cultivar en la sociedad la idea que, a partir del cambio de gobierno, el trabajo que se realiza en materia agrícola y de ganadería ha mejorado.
Desde este punto, el valor de la Comunicación basada en el planteamiento de Laswell, reside en que el emisor puede decidir el mensaje que quiere transmitir y los efectos que se quieren crear y plasmar en las audiencias.

Sobre la base de las consideraciones anteriores, los teóricos definen Comunicación Institucional como: “la función de marketing informativo desarrollada en una institución, interna y externamente, con el fin de descubrir, configurar y difundir los principios de su identidad en el mercado de la información”.

Con referencia a lo anterior, entendemos institución como: “toda organización humana en la que varias personas, a partir de unos principios configuradores y bajo una estructura concreta, coordinan diversas actividades para lograr determinados fines en el ámbito de una entidad social superior, a la que sirve”.

A ello se le suma el significado de especialización como: “los estudios que se desarrollan después de haber cursado una carrera o en muchos casos donde se asocia como la práctica o la experiencia de trabajo”.

Podríamos decir que basándose en los tres conceptos anteriores, se entendería que para trabajar como comunicador institucional, es necesaria la experiencia y el manejo de los recursos y técnicas que permitan cultivar y transmitir una imagen institucional que satisfaga las demandas y necesidades de ciertos grupos sociales de un país.

Es por ello, que a través de la Unidad de Comunicaciones del Ministerio de Agricultura y Ganadería y las diferentes Sub-Unidades que posee, cada una de sus dependencias, debe dirigir, canalizar el mensaje, la ayuda y las políticas implementadas por el gobierno, en torno a las exigencias que se presenten o que la sociedad demande.

A la vez, estas Unidades y sus comunicadores deben desarrollar actividades de forma veraz, clara, concisa, oportuna y eficiente, que permitan ampliar, mejorar y mantener una buena imagen ministerial a través de la Comunicación Institucional.

Sin embargo, en la Unidad de Comunicaciones del MAG y a través, de una serie de entrevistas y de la observación participante, se logró determinar la falta de profesionalismo que poseen sus empleados, quienes en su mayoría obtuvieron una educación media y contaron con la suerte de ingresar a trabajar en esta cartera de estado donde jamás les ha exigido un perfil para ello.
Esto lo confirmó la Ex Directora de comunicaciones, Ximena Robín, al expresar las palabras que el Ministro le hizo saber al momento de ser contratada: “Cuando a mi me contrataron para ingresar al Ministerio de Agricultura lo primero que me dijo el Ministro en su momento, el Dr. Sevilla, es:esa gente no sabe nada de Comunicación, aquí solo hay una persona que se mueve de arriba para abajo pero no la consideramos como Jefa del Área porque le falta cierto grado de madurez, es decir que el Ministro solo consideraba a una persona capaz de ejercer la Comunicación en todo el ministerio”. (Ver anexo de entrevista #3).
Un juicio de valor referido a la Coordinadora de Eventos, quien es la única que tiene como experiencia laboral haber sido la asistente de un presentador de noticias y una carrera avanzada en Ciencias de la Comunicación de la Universidad José Matías Delgado.
Si nos basamos en su perfil académico, se puede decir que sí conoce a profundidad el significado de la Comunicación Institucional y con su trabajo lo demostraba, pero que sí le faltaba mucha más experiencia en el Área como para poder asumir una Jefatura Ministerial.
Es por ello que Ximena Robín, con más de doce años de experiencia en medios radiales, televisivos, impresos y con antecedentes como Relacionista Pública, contó con la aprobación del Ministro para reestructurar el trabajo comunicacional en dicha entidad.
Sin embargo, la plataforma de trabajo con la que los 13 empleados que conforman la Unidad de Comunicaciones del MAG habían realizado su trabajo por más de 30 años, les imposibilitó adaptarse al cambio que una comunicadora intentó realizar.

Asimismo, los resultados del período en el que Robin fue la Jefa de Comunicaciones se reflejaron con el retorno de inversión, ya que el MAG generó noticias constantemente en los diferentes medios de comunicación nacional e inclusive internacionales y esto ayudo a mejorar el trabajo desempeñado.

Además, es lamentable como, pese a existir gran cantidad de información sobre la comunicación institucional, y debido a que Agricultura y Ganadería es una institución que día a día genera noticias de información general, haya caído en una cultura del silencio donde la Unidad de Comunicaciones ha sido relegada y se le ha restado la importancia que ésta posee.

Pero esto es un efecto por los cambios constantes de autoridades de la institución, quienes también hacen reestructuración de las jefaturas, incluyendo la de Comunicaciones, lo cual convierte el trabajo en dos puntos de vista diferentes cuando estas instancias no se ponen de acuerdo.

4.6.2. Uso de las TIC´s.
Dicen los teóricos que fue a partir de los Siglos XIX-XX, cuando se dio el descubrimiento de los nuevos medios de comunicación, como un potencial de difusión extraordinario, dándole paso en primer lugar a la radio, después la televisión y más adelante a la tecnología digital.

Si tomamos como referente este período de tiempo, y la longevidad de los trabajos ministeriales, podríamos determinar que los comunicadores en casi un 90% tuvieron que adaptarse a la era de la modernidad a través del uso de las nuevas Tecnologías de Comunicación.

Aunque si bien es cierto la llegada de la tecnología a los lugares de trabajo solo hace menos difícil las labores cotidianas, también se convirtió en una complicación para los empleados de la Unidad Central de Comunicaciones del MAG.
Una de las dificultades es la edad avanzada y la falta de interés por aprender a manejar las nuevas herramientas digitales, pues se logró un rechazo y cerrarse a hacer la misma faena.

Desde este punto podemos determinar que desde hace más de 10 años ya se ponían en práctica el uso de las nuevas herramientas tecnológicas; asimismo, el auge de las Tecnologías de la Comunicación y la Información (TIC´s), ha mejorado. Sin embargo, el conocimiento y la adaptabilidad deberían ser una realidad como en los Departamentos de Comunicaciones donde las nuevas tecnologías se vuelven necesarias para facilitar y mejorar el trabajo diario.
Las TIC´s son delimitadas por Uriel Villamil, Ingeniero en sistemas, como un conjunto de servicios, software, hardware y redes de interconexión, cuyo objetivo es facilitar el intercambio y comunicación de información, rompiendo las barreras del espacio-temporales.

Partiendo de ello, las TIC´s están más allá de ser una evolución e integración de varias tecnologías, éstas influyen en el comportamiento social del ser humano, su utilización denota modernidad, eficiencia, calidad de procesos y comodidad.
También son referidas como conocimientos necesarios para interactuar con los múltiples medios que tienen con el fin almacenar, procesar, manipular y transmitir cualquier tipo de información, como en el caso de la grabación de videos y entrevistas, que pueden ser editados en la Unidad Central y luego ser distribuidos a los diferentes medios salvadoreños.
Inclusive la aplicabilidad de estas herramientas como la grabación de audios, videos y fotografías permiten archivar cada una de las acciones que realiza esta cartera de estado, para que en un futuro sirvan como un parámetro para retomar datos del pasado y contextualizar sobre lo actual.

Esta herramienta es muy utilizada por los diferentes medios de comunicación al realizar reseñas históricas o crónicas periodísticas.
Así mismo, la instrumentación tecnológica es una prioridad en la comunicación de hoy en día, este importante cambio tecnológico marca la diferencia entre una civilización desarrollada y otra en vías de desarrollo.

Con esta reseña se pone de manifiesto la importancia del manejo adecuado de los equipos tecnológicos que posee el Ministerio de Agricultura en todas las Unidades y Sub Unidades de Comunicación, ya que éstas han contribuido a la prontitud para canalizar y divulgar las noticias que se generan entorno a su razón social.

Del mismo modo, otra ventaja que generan las nuevas tecnologías es que los empleados han podido beneficiarse a través de la flexibilización laboral, ya que estas herramientas facilitan su cotidianidad laboral.

Al respecto, es lamentable como, pese a contar con los recursos tecnológicos no los puedan explotar e innovar con un buen trabajo institucional y sacarle el mayor provecho a la información que generan y a los resultados que se podrían generar haciendo un buen uso publicitario y con el fin de llegar a mas públicos.

El propósito fundamental del uso de las TIC´s en la Unidad de Comunicaciones del Ministerio de Agricultura y Ganadería es que cada una de las actividades realizadas se pueda ejecutar con los recursos digitales de punta lo que les permita poseer excelentes resultados y una respuesta inmediata sobre el trabajo que se desempeña.

4.6.3. Empirismo.
Partiendo del nivel académico que poseen los encargados de Comunicaciones del MAG, y del escaso conocimiento de los usos de las nuevas Tecnologías de Comunicación Social y la práctica de las herramientas tecnológicas, podemos decir que en este sentido es necesaria la proactividad de cada uno de los empleados para conocer y aprender sobre el manejo de las nuevas herramientas tecnológicas.

Resulta oportuno entonces evidenciar el caso del Productor de Radio, quien solo utiliza el sistema análogo para hacer sus producciones, ya que al consultarle sobre los programas de edición que utiliza responde: “Nosotros aquí trabajamos con sistema de grabación en minidisk, en cassette y en CD. A mi juicio, el minidisk es el más puro, tengo tantos años de trabajar en esto y nunca había trabajado con otro sistema que diera tanta fidelidad”. (Ver anexo de entrevista #1).
Asimismo, al cuestionarle sobre el tipo de programa que utiliza para mejorar la calidad de audio: “Análogo se regraba, para mi es más fácil trabajar con el vecron y el minidisk, aquí hemos purificado música. El minidisk no es comercial, ese solo lo utilizan los estudios de grabación. Hoy están volviendo a los sistemas análogos, porque la computadora no les sirve. El sistema digital, el problema que tiene es que es muy ruidoso”. (Ver anexo de entrevista #1).
Un ejemplo de lo anterior descrito es el programa radial “Buenos Días Agricultor” ,que se transmite en Radio El Salvador, Radio Cadena Cuscatlán, Radio Chalatenango y otras radios locales de Oriente y en la Radio interna del Ministerio. Al escucharlo se descubre que es un programa un poco desfasado, ya que posee el mismo guión desde sus inicios, hace 10 años, y en su estructura, la mayoría son campañas y fragmentos de las declaraciones del Ministro en eventos públicos y audios grabados en eventos externos.
En este sentido, el trabajo radial que se ejecuta no cumple a la perfección con los principios básicos de la Comunicación. A esto se le suma la avanzada edad del Productor que oscila entre los 70 y 80 años, lo que en su caso ha ocasionado la falta de interés por aprender a utilizar nuevas herramientas que le permitan realizar mejor su trabajo de una forma vanguardista e innovadora.

Resulta oportuno mencionar que la institución tampoco les exigió un perfil cuando ingresaron en ese cargo, así nos lo manifestó Luis Hernández “No hubo un perfil, en el caso nuestro no hubo, porque nosotros veníamos de otra institución autónoma, entonces ya teníamos la estructura limitada de producción de video. Entonces no hubo para nosotros un requisito expreso, que tuviésemos que examinarnos” (ver anexo de entrevista #2).
Sin embargo, es importante señalar que siempre hay posibilidades de aprender y actualizarse siempre y cuando se tengan los deseos de hacerlo. Como Agricultura y Ganadería se podrían realizar programas de interés general que sean de beneficio para la población salvadoreña y así poder explotar el equipo radial con el que cuentan y los espacios otorgados en las cadenas radiales.
Por otro lado, el caso del Coordinador Audiovisual es más controversial, pues su profesión es Profesor de Bachillerato y en períodos anteriores ha sido el Jefe de Comunicaciones, y además pese a ya estar jubilado devenga un sueldo promedio a un profesional por actividades muy sencillas, como seleccionar las notas informativas de los matutinos que tratan sobre el MAG.

Otro punto que afecta el desarrollo del trabajo en el Ministerio es la falta de capacitaciones, pues estas son difíciles de implementar ya que por ser entidad gubernamental todo funciona por medio de requisiciones, permisos y autorizaciones, lo que destruye la posibilidad de capacitar a los empleados que desean aprender más sobre lo que realizan. “El Ministerio solo brinda capacitación de emergencia para tomar fotografías, pero trabajamos con sistema análogo” afirmó Luis Hernández (Ver anexo de entrevista #2).
Con referencia a lo anterior, es admirable cómo a pesar de no tener capacitaciones, el fotógrafo y el editor han buscado la manera de auto capacitarse a través del Internet o manuales de referencias, pero no es suficiente para adaptarse al nivel profesional que deberían poseer, porque se quedan en una formación empírica.
 Un ejemplo de ello es la respuesta del fotógrafo al cuestionarle qué tipo de plano utiliza para tomar sus fotografías: “De toda clase, hay por ejemplo, total, tres cuartos de cuerpo, medio cuerpo, ángulos, izquierdo, derecho, abajo, arriba, planos amplios, planos de paisajes” (Ver anexo de entrevista #7),
Por ello, a pesar de las limitantes y la falta de preparación académica se vuelven comunicadores empíricos, con puros conocimientos de acuerdo a lo que realizan, aunque no necesariamente sea la forma correcta de hacerlas ya que existen métodos más fáciles e innovadores donde los resultados son aún mejores.
Sin embargo, es de recalcar que no existen perfiles de trabajos idóneos con lo que realizan, pues el productor de radio está completamente alejado de las funciones y tareas que debería realizar como la planificación de una agenda sobre los temas a abordar durante la semana y hacer un guion con todos los lineamientos a desarrollar en cada programa.

Al preguntar por la recopilación de la información para los programas de la radio, el señor Roberto Tobías nos respondió: “Recibimos material grabado de las instituciones o de los compañeros en bruto y lo convertimos en material radiofónico, lo editamos” (Ver anexo de entrevistas #1)
4.6.4. Uso de la página WEB.
Con la ya aprobada Ley de Acceso a la Información Pública, el tema del uso de las Páginas Web se vuelve una herramienta imprescindible, y el organismo más indicado para darle mantenimiento y seguimiento debería de ser la Unidad de Comunicaciones de cada dependencia del gobierno.

Estas se convierten en organismos intermediarios entre el Ministerio y la sociedad. Además, son facultados para llevar un control y registro de todas las actividades públicas y privadas que se realicen en torno a las funciones de esta cartera de Estado.
Sin embargo, en el MAG no sucede esto, porque los comunicadores están un poco alejados del uso y la práctica de las herramientas tecnológicas, pues sólo se encargan de redactar suplementos informativos para que sea el Departamento de Sistemas el que se encargue de retroalimentar el portal en línea de esta institución.
Así se relega una de las funciones esenciales de Comunicaciones, dando paso a los encargados de sistemas quienes brindan esa labor.
4.6.5. Ausencia de diseñador gráfico.
Cuando se habla de la importancia del Diseñador se debe hacer referencia a la importancia del Diseño como profesión, porque para hablar de Diseñadores es necesario, antes que nada, especificar a los profesionales que tienen estudios de Teoría, Morfología, Semiótica, Composición, Arte, Imagen, Tipografía, Color, Dibujo, Armonía, Publicidad y Creatividad.
La importancia del Diseño para la sociedad actual radica en que la vida actual se comunica a través de imagen, todo a nuestro rededor es imagen. Con referencia a lo anterior al hacer logos, o dibujitos, el diseño actual crea Comunicación Visual, transforma el entorno común de letras a icono, y una imagen a un fin o mensaje masivo.
Dadas las condiciones que anteceden es importante señalar que el Ministerio de Agricultura y Ganadería es una de las instituciones más grandes del país y, con un flujo permanente de información, se vuelve imprescindible la plaza de un Diseñador Gráfico que le de vida a cada una de las producciones realizadas por las Unidades de Comunicaciones.
En este mismo orden y dirección, el diseño del suplemento informativos que aparece en la Página Web de la institución carece de estilo y creatividad, pero se debe precisamente a la falta de un Diseñador quien sea el encargado de diseñar las producciones que realizan como el INFOMAG, las revistas internas, panfletos, broshures, y calendarios que cada una de las dependencias realizan.
Por consiguiente, trabajar con agencias de publicidad genera una inversión económica extra, naturalmente en los organismos estatales esta herramienta se vuelve un tanto pausada, debido a las licitaciones a las que se ve envuelto para aprobar el presupuesto necesario.

En líneas generales, el diseño en el MAG se convierte en un estilo descriptivo y narrativo con muy poca creatividad y sin ningún género periodístico aplicado, es carente de realismo y creatividad.
De acuerdo con la afirmación anterior, resulta oportuno que Agricultura y Ganadería por ser uno de los Ministerios más grandes debería poseer un Diseñador Gráfico de planta, quien le de mantenimiento al Sitio Web del Ministerio.

En ese sentido diríamos que esa Unidad de Comunicaciones necesita con urgencia un buen Diseñador Gráfico quien a través de su trabajo pueda mejorar la imagen institucional de manera visual y virtual.
4.6.6. Tipo de producciones y cobertura.
"El producto informativo” es un medio esencial mediante el cual la organización o Ministerio expresa y comunica sus informaciones, y actividades; contiene información procesada y sirve para potenciar la comprensión y el intercambio entre personas en el campo de conocimiento de la organización"
.
Los productos informativos generados en los diferentes Ministerios del Gobierno son muy importantes ya que en ellos se detallan las diferentes actividades que se desarrollan dentro de cada entidad, el trabajo que se realiza y la ayuda que ofrecen a la población.
Las diferentes producciones son como una ventana al público, donde este puede enterarse de lo que cada cartera de estado realiza. Es el caso del Ministerio de Agricultura y Ganadería y sobre todo sus Sub Unidades que poseen una enorme cantidad de temas y proyectos que pueden generar muchos productos periodísticos.
Lastimosamente no se hace, en el caso de las coberturas según el Prof. Ismael Mejía: “se le da cobertura a los eventos que tienen impacto regional, nacional y mundial, se guían por el plan nacional de desarrollo” (ver anexo de entrevista #6), aunque realmente la página web no refleja lo mismo.

El Área de Comunicaciones Central del MAG trabaja con la agenda del Ministro. En ese caso, si el evento es de impacto nacional se da todo el interés informativo, periodístico o comunicacional que amerite, porque se le da cobertura a todas las actividades del Ministro, siempre y cuando esté dentro de la agenda.

Partiendo de los supuestos anteriores, evidenciamos que para ejercer el Periodismo es necesaria la aplicación más de un modelo de producción, como boletines informativos, comunicados de prensa, reportajes, crónicas, etc.
 No obstante, de los géneros que se usan en las redacciones de comunicaciones del MAG, la mayoría son notas informativas de las diferentes actividades que realiza el Ministro o los Directores de las Dependencias así como informe de labores.

“La redacción institucional es muy cerrada entonces no da para mucho, no es como los medios que da para más géneros y los explota, en la Comunicación Institucional no hay mucha complicación en ese sentido”, así lo expresó la Licda. Lourdes Méndez (ver anexo de entrevista #8)
Se pudo observar que en las Sub Unidades realizan diferentes actividades con la población y eso les da paso para redactar otros géneros. Según Lourdes Méndez, “los géneros que se redactan casi siempre son reportajes interpretativos, pero como la Comunicación Institucional es también un poco controlada, uno tiene que hacer redacciones más cerradas” (ver anexo de entrevista #8); expresa también que para no meterse en problemas es mejor escribir cosas técnicas sin apreciaciones personales, hay que escribir en la línea técnica.
Según lo que se pudo observar en cada Sub Unidad, si hay evento interno son los jefes de Comunicación quienes redactan las notas, informes, sus convocatorias de prensa, boletines y comunicados, y es la Central de Comunicaciones la que los revisa.
 En la Central, la Encargada de Redacción es la Reportera Lorena Ortiz, quien no tiene una Carrera especifica de Comunicaciones, pero sabe algunas Normas de Redacción, y es la Encargada de redactar las convocatorias de prensa, boletines y comunicados de eventos de gran magnitud así como algunas notas que se usan en la única exposición de información de eventos en la Página Web llamada INFOMAG.
Los expertos señalan que la comunicación debe estar a la vanguardia ante los nuevos retos, pero este programa está totalmente desfasado, ha quedado estancado en un formato de años atrás.

 La mayoría de radios del país tratan de estar siempre evolucionando ante la competencia comunicativa, es por ello que con este programa han tenido problemas, porque no les quieren dar el espacio gratuito para seguir transmitiéndolo por el formato antiguo y sobretodo porque lo envían en casete y la mayoría de radios hoy en día están usando equipo digital.

En este sentido se comprende que las producciones del MAG se vuelven un poco desfasadas debido a la monotonía laboral a la que por años se han acostumbrado los empleados y a la poca disponibilidad de aprender y adaptarse a la nueva era digital.
Resulta oportuno mencionar que las Sub Unidades hacen mayor uso de la redacción, elaborando broshures, libros informativos, revistas y a la vez elaboran los discursos de los titulares de las dependencias a las cuales representan como Comunicaciones. (Ver ficha de observación #5)
Hoy en día, la televisión y la radio son medios de comunicación muy importantes en la divulgación de información, por lo que la mayoría de las instituciones gubernamentales hacen uso de estos recursos.
En la Central de Comunicaciones hay un Área Audiovisual equipada para la producción y edición de videos y audios, la cual sería una excelente herramienta de divulgación si fuese bien aprovechada. (Ver ficha de observación #4).
Cabe agregar que en el Ministerio, la mayor parte de eventos grabados quedan sólo como archivos en la base de datos de la Unidad de Comunicaciones, por la falta de espacios en los medios. En ese sentido los editores realizan un trabajo sin formato de nota simple y sin redacción incluida.
4.7. Estructura organizativa.
La estructura organizacional es muy importante y puede ser definida como las distintas maneras en que puede ser dividido el trabajo dentro de una organización, para alcanzar luego la coordinación del mismo orientándolo al logro de los objetivos.

En ese sentido, las estructuras organizativas son un lazo entre las jefaturas y las Unidades de Comunicaciones , debido a que estas últimas son los voceros de las actividades o informaciones que se quieran difundir ante un público.
Las Unidades de Comunicaciones resultan ser esas ventanas de información de las actividades que se ejecutan en las instituciones. Una institución está formada por distintas unidades y las relaciones que entre ellas se establecen es lo que da vida a ese organismo. Y son las Comunicaciones las que posibilitan esas relaciones, por ello se convierten en un elemento esencial.

Entonces la posición de la Comunicación en una estructura organizacional es fundamental, ya que la base de la Comunicación Institucional está en su relación con la jefatura de la institución.
Estructura organizativa del Ministerio de Agricultura y Ganadería:

La Organización del Ministerio de Agricultura y Ganadería comprende las unidades siguientes:
Despacho Ministerial
Unidades Asesoras
· Oficina de Planificación Agropecuaria (OPA)

· Oficina de Políticas y Estrategias (OPE)

· Oficina de Asesoría Jurídica (OAJ)

· Oficina de Auditoría Interna (OAI)
Unidades de Apoyo
· Oficina General de Administración (OGA)

· Oficina Financiera Institucional (OFI)

· Oficina de Adquisiciones y Contrataciones Institucional (OACI)

· Oficina de Cooperación para el Desarrollo Agropecuario (OCDA)

· Oficina de comunicaciones (ODC)

Unidades Operativas
· Dirección General de Agronegocios (DGA)

· Dirección General de Economía Agropecuaria (DGEA)

· Dirección General de Sanidad Vegetal (DGSV)

· Dirección General de Pesca y Acuicultura (CENDEPESCA)

· Dirección General de Ordenamiento Forestal Cuencas y Riego (DGFCR)

Instituciones Oficiales Autónomas
· Centro Nacional de Tecnología Agropecuaria y Forestal (CENTA)

· Escuela Nacional de Agricultura (ENA)

· Instituto Salvadoreño de Transformación Agraria (ISTA)

· Banco de Fomento Agropecuario (BFA).
En el Organigrama del MAG la Unidad de Comunicaciones se encuentra en el quinto lugar dentro de las Unidades de Apoyo, cuando esta Unidad debería de estar dentro de las unidades principales, ya que la imagen y Comunicación es muy importante.
Este organigrama tiene años con la misma estructura, tal parece que no se le ha dado la importancia debía a la Comunicación Institucional de dicho organismo. Si se visualiza el organigrama de otros Ministerios el área de Comunicaciones está en otra posición mas cerca del Ministro.
La conformación es una parte fundamental para el buen funcionamiento de una Unidad de Comunicaciones, así como las buenas relaciones y comunicación interna del organismo.
Esto parte de la importancia que el Ministro o Ministra que esté al frente del Ministerio le de, porque es desde ahí que las buenas relaciones y la buena Comunicación dá inicio.

Por las consideraciones anteriores nos resultó oportuno mencionar algunos ejemplos de organigramas de otras instituciones gubernamentales, donde la Unidad de Comunicaciones está en un lugar más estratégico, y que ésto ayuda en las relaciones comunicacionales.
Esta es la estructura organizativa del Ministerio de Salud. Como observamos, la Unidad de Comunicaciones está ubicada en un punto estratégico. Actualmente este Ministerio posee un desarrollo comunicativo muy productivo, su cercanía con la jefatura es una gran ventaja.

[image: image6.emf]

FICHA DE OBSERVACIÓN 3

Fuente:

http://www.salud.gob.sv/index.php/institucion/estructura-organizativa

Con referencia a lo anterior y hablando organizacionalmente, Comunicaciones es una de las Unidades principales en las diferentes organizaciones, por lo tanto debería de ubicarse cerca de las jefaturas.
El Ministerio de Educación es otro ejemplo que mencionaremos, debido a que es una de las instituciones que actualmente posee una buena dirección comunicacional y que como espectadores podemos constatar que está dando buenos frutos, pese a que el lugar de Comunicaciones en el organigrama no es en los primeros.
[image: image7.emf]

FICHA DE OBSERVACIÓN 4

Fuente: http://www.mined.gob.sv/index.php/descargas.html?task=view.download&cid=1724

 Al hacer una comparación histórica con otros Ministerios, el MAG es uno de los Ministerios más antiguos y con cambios fundamentales a partir de la evolución de los modelos económicos, políticos y sociales en materia agraria por las que ha atravesado el país.

El Ministerio de Agricultura y Ganadería fue uno de los primeros en crear su Unidad de Comunicaciones, por lo tanto es la Unidad de Comunicaciones con más años de existencia entre los Ministerios que conforman el gobierno del país.
Esta Unidad de Comunicaciones, tendría que ser un equipo muy bien conformado y ser una de las unidades más aptas en cuanto a Comunicación Institucional, debido a que su basta experiencia se lo permite. Pero a diferencia de eso, existen otros Ministerios que pese a su poco tiempo de existencia (comparado con el tiempo de existencia de la Unidad de Comunicaciones del MAG), están mejor conformados y organizados.
Estas Unidades como el caso de la Dirección de Comunicaciones del Ministerio de Educación, están dando hoy por hoy un buen ejemplo de cómo se ejerce la Comunicación Institucional, utilizando los diferentes recursos de difusión y manteniendo una ardua Comunicación con su Ministro.
La Unidad de Comunicaciones del Ministerio de Salud es otro ejemplo que vale la pena mencionar en este apartado, ya que su desarrollo es arduo y efectivo, esta dando a conocer una Comunicación vanguardista, y sobre todo dando un ejemplo de cómo se puede mejorar la Comunicación Institucional en el país.

El Ministerio de Educación y el Ministerio de Salud, en términos de organización tienen un Área de comunicaciones bien ubicada y dando buenos resultados, pese a los pocos años que tienen de haber constituido su Unidad de comunicaciones.

La Unidad de Comunicaciones del MAG realiza una Comunicación Institucional no tan vanguardista comparada con otras Unidades, y pese a los años que tiene de existir debería ser si no la mejor, una de las principales del país a nivel institucional.
Cabe destacar que para lograr esto, debe comenzarse por mejorar muchas deficiencias en los aspectos internos, los cuales podrían ser factores principales en las labores rutinarias de esta Unidad de Comunicaciones.

4.8. Aspectos positivos de la situación comunicacional del MAG.
De acuerdo a lo investigado, también se encontró que hay aspectos efectivos dentro de la situación comunicacional del MAG, porque abonan a la labor de Comunicación Institucional que se genera en la Unidad Central y en sus Sub Unidades.
Dentro de ellos se puede mencionar que la Unidad de Comunicaciones del Ministerio de Agricultura y Ganadería, creada hace 62 años, ha tenido modificaciones para ir perfeccionando el trabajo y aún existe.

Esto quiere decir que, el Ministerio ha mantenido esa Área porque de alguna manera es importante para los intereses de la institución. En este sentido, es evidente que dentro de esta institución gubernamental, se opera bajo la premisa de las razones que tiene una institución para contar con una Unidad de Comunicaciones.
Según Prieto Castillo, una de las razones que tiene la institución para comunicar desde su interior es por el discurso utilizado.
 Esto quiere decir que toda institución trabaja con un discurso predeterminado, para comunicar a los públicos externos en función de resaltar a través de la comunicación, la cultura de la institución y sus valores, para marcar diferencia entre las demás.
Otro elemento es la distribución de trabajo que se hace en la Unidad Central de Comunicaciones. Las diferentes actividades del trabajo comunicacional se realizan bajo una organización y una sistematización.

Así lo afirmó Ismael Mejía, Coordinador del Área Audiovisual de la Unidad Central de Comunicaciones del MAG; "la Comunicación Institucional está dividida en cuatro áreas de trabajo, Prensa, Protocolo y Eventos, Producción Audiovisual y el Centro de Documentación e Información". (Ver anexo de entrevista #6)
Esto es importante para el buen funcionamiento de las actividades, porque las diferentes responsabilidades están ubicadas en rubros y con un orden de actividades se logra un trabajo ordenado.
Igualmente, la Dirección que tiene cada una de las Sub Unidades para comunicarse con la Unidad Central de Comunicaciones del MAG, es otra ventaja que se encontró.

 Tener un dirigente permite un trabajo más eficiente y controlado, "Todas las Sub Unidades tienen un Encargado de Comunicaciones y eso nos facilita porque ellos nos mantienen al corriente de las actividades", expresó Mejía. (Ver anexo de entrevista #6)
 Existe una retroalimentación de información entre las Sub Unidades y la Unidad Central de comunicaciones, para unificar el flujo comunicacional y hacer más organizadas las actividades.
Desde la perspectiva de Luz Kattán, Jefa de Comunicaciones de la Dirección General de Sanidad Vegetal, existe la cultura de acatamiento de las Sub Unidades hacia la Unidad Central, "El trabajo con la Unidad Central siempre va de la mano pues quien manda es la Unidad Central y aunque sea un evento pequeño, todo tiene que saberlo la Unidad Central, porque mandamos informes semanalmente de las actividades y existe una comunicación constante con la jefa", afirmó. (Ver anexo de entrevista #6)
Por otra parte, en cuanto a tecnología, la adquisición de los nuevos equipos digitales se ha implementado desde la gestión del nuevo gobierno, como lo expresa Juan Alberto, fotógrafo: "hace poco recibimos esta cámara digital, desde hace 3 años de empezar este gobierno, habíamos estado pidiendo equipo y nada nos surtían". (Ver anexo de entrevista #7)
Eso ya es un avance, los implementos son necesarios para una institución. Con aparatos de tecnología avanzada se hace más fácil el trabajo y eso ofrece efectividad y mejor competitividad.
CONCLUSIONES Y RECOMENDACIONES
CONCLUSIONES

· Hay desvalorización del trabajo comunicacional: el trabajo orientado a la Comunicación Institucional que se genera en el MAG, no se realiza bajo ningún parámetro han asignado a personas que no tienen la preparación necesaria para efectuar un verdadero trabajo comunicacional.
Las autoridades no le están dando la importancia y valor que se merece la comunicación institucional, porque prefieren mantener a los empleados con poco conocimiento de la labor comunicacional, que encomendar los cargos a personas más especializadas, con esa actitud se concibe que ese trabajo lo pueda hacer cualquier persona, cuando en realidad, son personas calificadas las que deben ejecutarlo.

· No hay motivación de parte de las jefaturas para que los empleados de Comunicaciones tengan una capacitación constante en su trabajo: uno de los problemas que presentan las personas que fungen como comunicadores en la Unidad de Comunicaciones del MAG y sus Sub Unidades es que no tienen estimulación por parte de sus mandos para aprender, orientarse y capacitarse en función de mejorar y aportar nuevos conocimientos a las actividades que demanda la Comunicación Institucional.
· Existe un porcentaje de empirismo: a pesar que los y las jefas del Área de Comunicaciones tratan de generar profesionalismo y capacitación en la ejecución de las actividades comunicacionales, las labores se hacen de manera empírica, a causa de la falta de una preparación académica y profesional en los empleados.
La labor de la Comunicación se ejecuta a través de una práctica que se ha generado con la experiencia y percepción obtenida, durante el tiempo que los comunicadores han laborado.
En el país hay cierto porcentaje de empirismo en la mayoría de instituciones, porque no se tiene un conocimiento correcto de lo que demanda una buena práctica de la Comunicación Institucional, y una causa que se le puede añadir a esto es el desconocimiento del perfil idóneo de un comunicador institucional.
· Limitarse a lo que siempre se ha hecho: un punto muy marcado en el trabajo de Comunicación Institucional del MAG es precisamente el hecho de cumplir una labor rutinaria , pues por años los empleados se han creado hábitos y normas que les facilita su estadía laboral, se sienten cómodos de hacer lo mismo de siempre, sin proyectar nuevas estrategias laborales.

· La política domina más: en las diferentes instituciones, la política tiene una enorme presencia y eso hace que el trabajo realizado por los comunicadores se limite, debido a que estos solo pueden cubrir lo que se les pide, esto contribuye a la adaptación de un cargo estático y sin evolución.
· Comprensión del término Comunicación Institucional: Es muy importante que los ministros que están a cargo de las diferentes instituciones tengan muy claro el concepto de Comunicación Institucional, debido que si no es así limitan a los miembros de esta área a transmitir las informaciones que se generan dentro y fuera del organismo institucional, ya que al no tener comprensión de este termino les limitan a la cobertura de la agenda diaria la cual es muy importante, y si los cambios no vienen desde arriba la situación de una Comunicación deficiente y sin evoluciones seguirá practicándose en esta institución.
· Política de comunicación interna incorrecta: esto bloquea la Comunicación tanto ascendente como descendente que origina principalmente que todos los mensajes enviados se desvirtúen desde el origen.

Sobre este punto, tiene mucho que ver el desinterés que el Ministro de Agricultura le apuesta a la Comunicación Interna, pues desde la llegada de López Suárez, el Ministerio se convirtió en una cultura de silencio donde Comunicaciones es una de las áreas pasivas y relegadas a la simple ejecución de actividades referentes a su rubro.
· No se toma en cuenta la función que tiene la Comunicación institucional de una empresa para los objetivos de la institución: la teoría dice que con la Comunicación Institucional, se media entre la imagen de la institución y la identidad para lograr homogenizar la entidad

Evidentemente el trabajo de Comunicación generado en el MAG, solo responde a dar a conocer las eventualidades de la institución, sin propósitos para construir o mejorar la imagen de la institución.
RECOMENDACIONES
· Autoevaluación: la institución debería efectuar un estudio y evaluación de cómo están realizando las actividades los empleados de Comunicaciones. Posterior a esto, depurar a la gente que no está capacitada para ocupar el cargo que ostentan.
Efectivamente, ese mecanismo contribuiría a que la Unidad Central de Comunicaciones del MAG y sus sub unidades, obtuvieran un mejor resultado en cuestión de trabajo comunicacional.

· Preparación desde las jefaturas: los jefes inmediatos de cada Área de Comunicaciones, deben tener los vastos conocimientos sobre Comunicación Institucional, para tener la facultad de calificar el trabajo que están haciendo sus colaboradores y exigir un mejor resultado.

· Redistribución de cargos: se debe hacer una nueva distribución de personal a partir de lo que las actividades de la Unidad Central de Comunicaciones y cada Sub Unidad demandan. Sin duda esto, permitiría un equilibrio en la cantidad de personas para cada área.

· Filtro de personal: como cualquier institución pública o privada esta entidad debería de tener ya establecidos los parámetros y lineamientos requeridos que cumplan con el perfil de un comunicador, el cual este acorde con las exigencias actuales en el rubro de Comunicaciones. Esto debería de ser imprescindible para ejercer la contratación de personal.

Solo de esta forma se podría formar un equipo de trabajo integral, que conozca, maneje y aplique las técnicas de comunicación.

· Creación de un Plan de Comunicación Interna:
la ejecución de un Plan de Comunicación debería de ser una herramienta que permita mejora el trabajo que se realiza. Su función es ir más allá de asegurarse que todos sepan qué se planeó, cómo y cuándo se hará.

Una buena opinión del público interno es muy importante para la institución, ya que ayudará a alcanzar los objetivos y optimizar las posibilidades de la misma.
Esto traerá de la mano un mejor clima laboral, menos conflictos, menos ausentismo del personal y los buenos deseos de hacer bien cada una de las funciones desempeñadas.
Lo que se busca por medio de la Comunicación Interna es que todos los niveles de la institución se sientan protagonistas y no sólo espectadores, ya que al conocer lo que se hace y lo que piensa hacer la institución, se sentirán que forma parte de ella.

La planificación de la Comunicación es diferente en cada caso o campo de aplicación, pero, los elementos que la conforman generalmente son los mismos: metas, objetivos, estrategias, tácticas, planes y programas.

· Buzón de sugerencias: La implementación de esta herramienta podría contribuir a descubrir de manera anónima las debilidades que tiene el ministerio y que a lo mejor no son perceptibles a simple vista.

Este método podría ayudar a diseminar las carencias que existen en áreas o funciones desempeñadas dentro del ministerio. De esta forma, Comunicaciones pueda divulgarlas y posterior a ello corregirlas.

· Mejorar relaciones internas: para mantener una buena línea de trabajo entre las sub Unidades y la Unidad Central de Comunicaciones, debe de existir una buena Comunicación y relación entre ambas.
Ya que en este ministerio para que la Comunicación Institucional funcione bien y pueda llegar a mas públicos debe de existir un apoyo interno.
REFERENCIAS CONSULTADAS
LIBROS

· CHAVES Norberto, (2011) IMAGEN CORPORATIVA, TEORIA Y METODOLOGIA DELA IDENTIFICACION INSTITUCIONAL, Editorial Gustavo Gili. S.A. Barcelona, pp. 140 – 142.
· S/N, (2009), DICCIONARIO ENCICLOPÉDICO LAROUSSE DE LA LENGUA ESPAÑOLA, SPES. S.L. Barcelona, ediciones Larousse, núm. 81, pp.411.

· S/N, (2009), DICCIONARIO DE PERIODISMO PUBLICACIONES Y MEDIOS, El Salvador, tercera edición.

· HERNÁNDEZ, Sampieri, (2006). METODOLOGÍA DE LA INVESTIGACIÓN, Interamericana Editores S.A. de C. V., México, cuarta edición. pp 673.
· ROJAS Guzmán, Álvaro. CAPÍTULO: La Comunicación organizacional productora de redes desconocimiento y sentido individual y colectivo. En Contribuciones 2000. Imagen de las Instituciones. Buenos Aires. Konrad Adenauer Stiftung, CIEDLA. 2000. P 56.
· RUIZ Olabuénaga, J.,(2007). METODOLOGÍA DE LA INVESTIGACIÓN CUALITATIVA, Universidad de Deusto, España, 4ª edición. pp 22.
· VILLAFAÑE, Justo. IMAGEN POSITIVA. Barcelona. Editorial. Pirámide. 1998. P 23.
TESINAS
· ARACHÚA Mancía, Ricardo de Jesús y otros, (2004), “GUIA PARA LA ELABORACIÓN DE UN PLAN DE COMUNICACIÓN INSTITUCIONAL PARA OPD´s, Tesis, Universidad Centroamericana José Simeón Cañas, El Salvador.
· ASCENCIO Clara, Israel Antonio (2011) DEL PERIODISMO A LA COMUNICACIÓN INSTITUCIONAL, Tesis, Universidad Tecnológica de El Salvador, El Salvador.
· BRIZUELA Alvarenga, Edith Maritza,(2001) "IDENTIFICACIÓN DEL PERFIL DE COMUNICACIÓN INSTITUCIONAL EXTERNA DE LOS MINISTERIOS DE EL SALVADOR", tesis, Universidad Centroamericana José Simeón Cañas, El Salvador.
· CUBIAS, Lilian y otros, (2005). ESTRATEGIA INFORMATIVA DE LA DIRECCIÓN COMUNICACIONAL DEL MINISTERIO DE EDUCACIÓN, Tesis, Universidad de El Salvador, El Salvador.
· HERRERA Salguero, Karina Marcela y otros, (2001), “ESTUDIO EXPLORATORIO DESCRIPTIVO DEL PERFIL LABORAL-PRACTICO DEL COMUNICADOR INSTITUCIONAL DENTRO DE INSTITUCIONES DE GOBIERNO, EMPRESA Y ORGANIZACIONES NO GUBERNAMENTALE S, EN EL SALVADOR , EN EL AÑO 2001” Tesis, Universidad Centroamericana José Simeón Cañas, El Salvador.

· MOLINA, Jeaquelin y otros, (2005), PROPUESTA DE PLAN DE COMUNICACIÓN INSTITUCIONAL PARA FORTALECER LA COMUNICACIÓN INTERNA EN EL MUSEO NACIONAL DE ANTROPOLOGÍA DR. DAVID J. GUZMÁN, Tesis, El salvador.
· MONTANO, Karla, (2006). DIAGNÓSTICO DE LA UNIDAD DE COMUNICACIONES DEL CENTRO JUDICIAL ISIDRO MENÉNDEZ, Tesis, Universidad de El Salvador, El Salvador.
· MONTERROSA, Mariela, (1999) LA IMPORTANCIA DE LA COMUNICACIÓN PARA EL FORTALECIMIENTO ESTRATÉGICO E INSTITUCIONALIZACIÓN DE LAS RELACIONES PUBLICAS EN EL MINISTERIO DE LA DEFENSA NACIONAL, Tesis, Universidad Tecnológica de El salvador, El Salvador.
· SEVILLANO, Víctor Hugo,(1993) LAS RELACIONES PÚBLICAS INTERNAS: HERRAMIENTA EFICAZ PARA LA PROYECCIÓN DE LA IMAGEN DEL INSTITUTO SALVADOREÑO DE TURISMO, Tesis, Universidad Tecnológica de El Salvador, El Salvador.
· SORTO, Idania Zoraida, (2003) LA INTERNET COMO ESTRATEGIA DE COMUNICACIÓN INSTITUCIONAL Y SU IMPACTO EN EL SECTOR PRIVADO EN EL SALVADOR., Tesis, Universidad Tecnológica de El Salvador, El Salvador.
DOCUMENTOS

· DERAS Carlos, (2005) LA FENOMENOLOGÍA COMO PARADIGMA DE INVESTIGACIÓN DE LA COMUNICACIÓN. Revista de Contenido Científico-Humanidades, Número 7, San Salvador, Universidad de El Salvador, pp., 85-90.
· MEJÍA, Guillermo. (2011), CARACTERÍSTICAS DE LOS PARADIGMAS. Seminario Taller de Producción Periodística. Departamento de Periodismo. Facultad de Ciencias y Humanidades. Universidad de El Salvador.

· MEJÍA, Guillermo, (2011). MÉTODO CIENTÍFICO, Seminario Taller de Producción Periodística, Departamento de Periodismo. Facultad de Ciencias y Humanidades. Universidad de El Salvador.

· MEJÍA Guillermo, (2011), TIPOS DE PROBLEMA A INVESTIGAR. Seminario Taller de Producción Periodística. Departamento de Periodismo. Facultad de Ciencias y Humanidades. Universidad de El Salvador.
DOCUMENTOS ELECTRÓNICOS:
· ALCORTA FABIOLA y MANTINIAN MARÍA, (2005), LA COMUNICACIÓN INSTITUCIONAL, en: http://www.uca.edu.py/assets/docs/Comunicacion_Institucional.pdf

· Fundación Wikimedia, Inc., PRESUPUESTO, en: http://es.wikipedia.org/wiki/Presupuesto

· Hutt, Gabriela, ESTRUCTURA ORGANIZACIONAL, En: http://www.monografias.com/trabajos-pdf/estructura-organizacional/estructura-organizacional.pdf

· LA PORTE, José, (2005), INTRODUCCIÓN A LA COMUNICACIÓN INSTITUCIONAL, en: http://www.perspectivesoncommunication.com/files/6Pocnov05.pdf
· Mella, Orlando (1998). NATURALEZA Y ORIENTACIONESTEÓRICO-METODOLÓGICAS DE LAINVESTIGACIÓN CUALITATIVA, en: http://www.aristidesvara.net/pgnWeb/metodologia/disenos/metodo_cualitativo/invescualitativa_aristidesvara.pdf

· MENDOZA Palacios, Rudy,(2006),INVESTIGACIÓN CUALITATIVA Y CUANTITATIVA - DIFERENCIAS Y LIMITACIONES, en: http://www.monografias.com/trabajos38/investigacion-cualitativa/investigacion-cualitativa.shtml

· MINISTERIO DE AGRICULTURA Y GANADERÍA (2010) HISTORIA DEL MAG, en: http://www.mag.gob.sv/index.php?option=com_content&view=article&id=49&Itemid=84
· MINISTERIO DE AGRICULTURA Y GANADERÍA,(2010) marco institucional, FILOSOFÍA, en: http://www.mag.gob.sv/

· MIRÓ Rocasolano Pablo,(2011),EL CONCEPTO DE "INSTITUCIÓN", en: http://www.eumed.net/cursecon/1/instconcepto.htm
· PARRA Darío, Toro, (2011), METODOLOGÍA DE LA INVESTIGACIÓN, en: http://books.google.com.sv/books?id=4Y-

· RAMIREZ, Txema, (1995), Las relaciones públicas en la administración local, en: http://www.rrppnet.com.ar/gabinetes%20de%20comunicacion.htm.
· RIVERA, Arántzazu,(2005) PRODUCTO INFORMATIVO Y PRODUCTO DOCUMENTAL en: http://infoempresa.blogspot.com/2005/05/producto-informativo-y-producto.html
· RUIZ Olabuénaga, José Ignacio, METODOLOGIA DE LA INVESTIGACION CUALITATIVA, Capítulo 4 La observación, en: http://books.google.com.sv/books?id=WdaAt6ogAykC&printsec=frontcover&dq=jose+ignacio+ruiz+olabuenaga&source=bl&ots=sEr59IwbNV&sig=C30M7sybcgnENrEzrXF1wodKoww&hl=es&sa=X&ei=0gQgUJunG-mz6wHgu4DADg&ved=0CC4Q6AEwAA#v=onepage&q=jose%20ignacio%20ruiz%20olabuenaga&f=false

· SALAZAR, Cristian, LAS TIC COMO HERRAMIENTA A LA GESTIÓN EMPRESARIAL, en: http://cibermundos.bligoo.com/content/view/145501/Las-TIC-como-herramienta-a-la-gestion-empresarial.html

· S/N, (2010).PROCEDIMIENTOS DE RECOLECCIÓN DE DATOS EN LA INVESTIGACIÓN CUALITATIVA, en: http://www.psicol.unam.mx/Investigacion2/pdf/Unidad%203.%20Procedimientos%20de%20recoleccion%20de%20datos%20en%20la%20investigacion%20cualitativa.pdf
· S/N, SISTEMA JUST IN TIME (JIT) en:http://www.cge.es/portalcge/tecnologia/innovacion/4115sistemajust.aspx

· SOTELO, Enríquez, (2001), INTRODUCCION A LA COMUNICACIÓN INSTITUCIONAL, en:http://www.unav.es/fcom/comunicacionysociedad/es/resena.php?art_id=154

· THOMPSON Iván (2007), CONCEPTO DE ORGANIZACIÓN, en: http://www.promonegocios.net/empresa/concepto-organizacion.html
· VILLAMIL Uriel,(2009) SIGNIFICADOS DE "LAS TIC’s" , en: http://www.slideshare.net/holmanrodriguez/significados-de-las-tic-ing-uriel-villamil
ENTREVISTAS:

· CASTELLANO, Juan Alberto. (2012), ESPECIALIZACION DE LOS COMUNICADORES INSTITUCIONALES EN EL TRATAMIENTO Y PRODUCCIÓN DE CONTENIDOS INFORMATIVOS EN LA UNIDAD DE COMUNICACIONES DEL MINISTERIO DE AGRICULTURA Y GANADERIAY SUS DEPENDENCIAS, TESIS, Universidad de El Salvador.
· HERNÁNDEZ, Luis Alberto. (2012), ESPECIALIZACION DE LOS COMUNICADORES INSTITUCIONALES EN EL TRATAMIENTO Y PRODUCCIÓN DE CONTENIDOS INFORMATIVOS EN LA UNIDAD DE COMUNICACIONES DEL MINISTERIO DE AGRICULTURA Y GANADERIAY SUS DEPENDENCIAS, TESIS, Universidad de El Salvador.
· KATTAN, Luz Marina. (2012), ESPECIALIZACION DE LOS COMUNICADORES INSTITUCIONALES EN EL TRATAMIENTO Y PRODUCCIÓN DE CONTENIDOS INFORMATIVOS EN LA UNIDAD DE COMUNICACIONES DEL MINISTERIO DE AGRICULTURA Y GANADERIAY SUS DEPENDENCIAS, TESIS, Universidad de El Salvador.
· MEJÍA, Ismael. (2012), ESPECIALIZACION DE LOS COMUNICADORES INSTITUCIONALES EN EL TRATAMIENTO Y PRODUCCIÓN DE CONTENIDOS INFORMATIVOS EN LA UNIDAD DE COMUNICACIONES DEL MINISTERIO DE AGRICULTURA Y GANADERIAY SUS DEPENDENCIAS, TESIS, Universidad de El Salvador.

· MÉNDEZ, Lourdes. (2012), ESPECIALIZACION DE LOS COMUNICADORES INSTITUCIONALES EN EL TRATAMIENTO Y PRODUCCIÓN DE CONTENIDOS INFORMATIVOS EN LA UNIDAD DE COMUNICACIONES DEL MINISTERIO DE AGRICULTURA Y GANADERIAY SUS DEPENDENCIAS, TESIS, Universidad de El Salvador.
· ROBÍN, Ximena. (2012), ESPECIALIZACION DE LOS COMUNICADORES INSTITUCIONALES EN EL TRATAMIENTO Y PRODUCCIÓN DE CONTENIDOS INFORMATIVOS EN LA UNIDAD DE COMUNICACIONES DEL MINISTERIO DE AGRICULTURA Y GANADERIAY SUS DEPENDENCIAS, TESIS, Universidad de El Salvador.
· ROMERO, Orlando Toledo. (2012), ESPECIALIZACION DE LOS COMUNICADORES INSTITUCIONALES EN EL TRATAMIENTO Y PRODUCCIÓN DE CONTENIDOS INFORMATIVOS EN LA UNIDAD DE COMUNICACIONES DEL MINISTERIO DE AGRICULTURA Y GANADERIAY SUS DEPENDENCIAS, TESIS, Universidad de El Salvador.
· TOBÍAS, Roberto. (2012), ESPECIALIZACION DE LOS COMUNICADORES INSTITUCIONALES EN EL TRATAMIENTO Y PRODUCCIÓN DE CONTENIDOS INFORMATIVOS EN LA UNIDAD DE COMUNICACIONES DEL MINISTERIO DE AGRICULTURA Y GANADERIAY SUS DEPENDENCIAS, TESIS, Universidad de El Salvador.
ANEXOS

ENTREVISTAS:
Cabe mencionar que en algunas entrevistas no aparecen todas las preguntas establecidas en la Guía, debido a que algunos de los entrevistados no respondieron, y en otros casos surgieron más y nuevas interrogantes a la hora de la entrevista.

Entrevista 1.
Nombre: ROBERTO TOBÍAS
Profesión: Empírico

Cargo: productor, editor de radio

¿Cuál es el proceso para elaborar la información que se divulga en el programa de radio?

· Recibimos material grabado de las instituciones o de los compañeros en bruto y lo convertimos en material radiofónico, lo editamos.
¿Cómo está estructurado el programa?

· El programa tiene treinta minutos, que son veintiséis minutos de hora radio y está conformado por dos espacios musicales; al principio y al final. Luego los anuncios del Ministerio siempre orientados al Agro y vamos tratando de darle seguimiento al Agro.

Cuándo no les mandan información de las otras unidades, ¿con qué complementan el programa?

· El programa está compuesto totalmente por material nuestro, del Agro, de las actividades del Ministerio, traemos algunos ingenieros para que expliquen a los agricultores los nuevos sistemas para combatir las plagas y contextos que vienen del campo, opinión de los productores. Participan ingenieros, campesinos, testimoniales y el ministro cuando habla de festividades.

¿Cómo se movilizan para la cobertura de eventos?

· Tenemos un equipo de gente que anda siempre en el campo, ellos traen las grabaciones tanto en audio como en video. El audio lo trabaja Luis, cuando hablan las diferentes televisoras y el otro material lo mandamos a las radios.

¿Recibe algún tipo de capacitación sobre el uso de los programas de edición?

· Acuérdense de que eso de la tecnología es permanente, ahorita yo he trabajado desde la aguja de vitrola, con el tiempo he ido conociendo las diferentes tecnologías; por ejemplo, las primeras grabadoras de alambres, después pasó a la cinta de acetato, el sistema de la Crimea blanco y negro, los discos de acetato, donde grabábamos los anuncios, después vino la cinta magnetofónica diferentes canales. Se empezó con un full track, pero de allí, las grabadoras de música tenían hasta 50,60, 120 canales de grabación, son aquellas consolotas que se ven en las películas que son los estudios de grabación de música.

¿Es divulgada el mismo día la información que surge de los eventos cubiertos?

· No se transmiten en horarios, lugares, o varios lugares, en la madrugada. Los eventos se transmiten completos cuando han tenido trascendencia. Tratamos de llevar el evento a la audiencia nacional.

¿Con cuál programa editan?

· Nosotros aquí trabajamos con sistema de grabación en minidisk, en cassette y en cd. A mi juicio, el minidisk es el más puro, tengo tantos años de trabajar en esto y nunca había trabajado con otro sistema que diera anta fidelidad. Si bien es cierto, la computadora es más fácil, en una serie de cosas, la calidad de la grabación no es lo mismo. El minidisk es una maravilla.

Cuándo es necesario mejorar el sonido, usar efectos, ¿Qué programa ocupa?

· Análogo, se regraba, para mi es más fácil trabajar con el vecron y el minidisk, aquí hemos purificado música. El minidisk no es comercial, ese solo lo utilizan los estudios de grabación. Hoy están volviendo a los sistemas análogos, porque la computadora no les sirve. El sistema digital, el problema que tiene es que es muy ruidoso, entonces para poderlo trabajar, hay que manejarlo con el vecron.

Entrevista 2.
Nombre: LUIS ALBERTO HERNÁNDEZ
Profesión: Técnico en Electrónica

Cargo: editor de video

¿Dónde se difunden las ediciones que aquí se elaboran?

· Nosotros proporcionamos el material a los medios, por designación de la jefa, se prepara un resumen de cada evento.

¿Cuánto tiempo tiene de laborar en el Ministerio?

· Desde e 1995.

¿Asiste a los eventos?

· Si, a veces a tomar fotografías

¿Qué programa utiliza para la edición?

· Adobe Premiere, para edición de video y para al audio es el Adobe Audition.

¿Le ha brindado el Ministerio capacitación para utilizar esos programas?

· No, solo ha habido capacitación de emergencia para tomar fotografías, pero trabajamos con sistema análogo.

¿Cuántas personas laboran en el área de comunicaciones?

· Trece.

¿Qué es comunicación Institucional?

· Es transmitir en el medio factible, ya sea por carteleras. Nosotros tenemos un plan de información de cada uno de los titulares, el quehacer total de la institución o del personal.

¿Qué perfil le exigió la empresa para optar al cargo que tiene?

· No hubo un perfil, en el caso nuestro no hubo, porque nosotros veníamos de otra institución autónoma, entonces ya teníamos la estructura limitada de producción de video. Entonces no hubo para nosotros un requisito expreso, que tuviésemos que examinarnos. En mi caso, no terminé la universidad; empecé a estudiar periodismo, pero no lo terminé. Yo aprendí la producción en canal 4, ahí comencé, yo saqué un técnico en electrónica. Cuando apliqué en el canal 4, yo pensé que iba para mantenimiento y me dijeron : - vos sos camarógrafo y yo dije, jajaja ¿ de dónde?.
¿Cuál es el género que más utilizan?

· Hay algunos que tienen enfoque de documental, de reportaje, dependiendo de lo que se quiera presentar.
Entrevista 3.

Nombre: LICDA. XIMENA ROBÍN
Perfil: Licenciada de Comunicaciones de la UCA, experiencias como periodista en TV, en medio impreso en la sección economía y año y medio de laborar en relaciones públicas y, pleno conocimiento en edición de video y audios.

Cargo: ex Jefa de la Unidad de Comunicaciones del Ministerio de Agricultura y Ganadería

Tiempo de Laborar: Un año y un mes

¿Cómo fue el procedimiento para entrar al Ministerio de Agricultura y Ganadería?

Al entrar a comunicaciones yo trabajaba en una agencia de relaciones públicas y me dijeron va ver una plaza en el MAG, yo fui una de cinco que entrevistaron. Fui a dos entrevistas primero con los asesores, después con el ministro y el viceministro. Ellos me dijeron que querían hacer un programa de televisión y mejorar el programa radial.

Cuando a mi me contrataron para ingresar al Ministerio de Agricultura lo primero que me dijo el ministro en su momento el Dr. Sevilla es; esa gente no sabe nada de comunicación, aquí solo hay una persona que se mueve de arriba para abajo pero no la consideramos como jefa del área porque le falta cierto grado de madurez.

El ministro solo consideraba a una persona capaz de ejercer la comunicación.

Cuando llegue al área de comunicaciones éramos como 14 personas, el perfil de estas ellos no es un perfil para el área de comunicaciones. El que estaba como director interino cuando yo me incorpore era un profesor de bachillerato.

Estas son personas sin ninguna preparación formal en el área de comunicaciones, adicionalmente estábamos hablando de un buen grupo de personas que nada más estaban esperando su tiempo para poderse jubilarse y su contribución a cerca de comunicaciones era cero, algo tan básico como el manejo de una computadora, o en algunos casos la redacción que es tan básica.

No había una preparación con tal, si existían áreas definidas de trabajo pero fácilmente hay personas que pueden pasar el día leyendo el periódico y tomando café, ganando un sueldo de entre $500.00 y $1400.00 dólares. Estamos hablando que Don Ismael ganaba $1400.00 dólares y él lo que hacía era hacer relaciones públicas con todo el edificio durante todo el día, porque básicamente sus funciones eran ser maestro de ceremonia, y aun siendo maestro hacia pasar vergüenzas a la administración, a mi en particular.

El presentaba mal a la gente especialmente cuando eran personas asiáticas, o si se le decía esta persona ya no viene el igual la presentaba.

Si vemos en el perfil de la gente habías quienes tenían 10 y 30 años de trabajar en el ministerio; que su primer trabajo fue el ministerio y ahí se quedaron.

Del equipo de trabajo 5 personas si están con las ganas de hacer bien las cosas, de superarse de aprender, de mejorar en el tema de diseño gráfico.

No había diseñador gráfico, la misma persona que tomaba las fotografías y de hecho era la única que las tomaba bien, intentaba hacer sus pininos en el diseño gráfico pero sin ningún conocimiento formal que lo pudiera respaldar.

Otra cosa que encontré es que la unidad de comunicaciones del MAG no tiene presupuesto asignado para publicidad, nada… cero, entonces cada vez que el despacho quería hacer algo había que solicitar permisos, cuando eran publicaciones si nos podíamos ir por contratación directa en los dos medios principales; entonces era bien difícil decir vamos hacer algo mas allá de relaciones públicas. Nosotros teníamos que están generando noticias porque publicidad no había ninguna.

Encontré cámaras de rollo, y obsoletas y estaban cargadas a comunicaciones como algo que funcionaba entonces ¿Cómo yo podía pedir que me compraran nuevas si habían 10 cámaras fotográficas cargadas de rollo que no servían?

Al llegar al ministerio yo me reuní uno con uno y ellos me decían que hacían de todo, pero al final yo tenía en comunicaciones al Secretario General del Sindicato y al Secretario de Conflictos, entonces entorpecían la labor de comunicaciones, porque ellos se salían del trabajo y yo los buscaba y estaban reunidos en el sindicato en horas de trabajo todos los días sin autorización mía como jefa.

Los programas de diseño eran descargados de internet, y era un portable porque si llegaba la Corte de Cuentas y si se daban cuenta que teníamos programas piratas, íbamos a tener problemas, entonces el Photoshop portable lo andaba en la USB para poder trabajar ahí, eso que cuando aprendió a usarlo porque antes lo hacía en Colorshop.

Yo solicite una capacitación, con estudiantes de servicios sociales, para que llegaran a enseñarles cómo usar las computadoras, porque el jefe interino no sabía utilizar computadora, y había un señor mas viejito que tenía 74 años de edad que era el productor de radio, y el programa de radio era sin estructura con cero contenidos sino que eran puros fragmentos de las declaraciones del ministro en los eventos públicos. Se llama Buenos días Agricultor, lo transmiten a las 4 am en la Radio Nacional, Cadena Cuscatlán, y la Radio Chalatenango a mi me dio vergüenza ser la directora de comunicaciones y no poder sacar ese programa del aire.

Otra cosa es que comunicaciones estaba fragmentada porque cada dependencia tenía su comunicador, entonces esta gente pasaba super ocupada en su día a día haciendo cualquier otra cosa que no fuera comunicación, porque ellos respondían a sus jefes.

Los deseos del Dr. Sevilla eran afianzar a los de comunicación central, luego en otro anillo a los de las dependencias y aparte a las autónomas, CENTA, ENA, CSC para que todos habláramos de lo mismo y estuviéramos en sintonía, fue bien difícil porque los jefes pensaban que les quitaba autoridad.

Y su redacción y el conocimiento de protocolo no era el mejor: Yo fui a una capacitación de protocolo de acuerdo a las Leyes de Ordenes y Protocolo de El salvador y le saque fotocopia con todos los apuntes y a todos les di una copia para que lo leyeran porque ellos ponían mesa de 12 personas cuando en protocolo eso no existe, máximo 5 ideal 7.

En lo tecnológico yo logré que me compraran dos cámaras de video nuevas, compre unidades móviles para que anduvieran perifoneando en los pueblos porque nosotros tenemos que adaptarnos a nuestros públicos que son muchos campesinos.

Saque banners nuevos porque los que habían estaban eran viejos ajados y sucios, entonces refresque el tema de la imagen institucional y no había una responsabilidad de los técnicos por aprender un buen manejo de los recursos y a la vez cuidarlos, estamos hablando que a los 6 meses que compraron las dos cámaras se robaron una estamos hablando que con todo la cámara costaba como 6 mil dólares, y en el pasado ya se habían robado uno.

En el rango de edades la media las personas tenían como 40 años.

Como yo llegue hacer que la gente trabajara todos los días subían los del sindicato a pedirle mi cabeza al ministro, porque yo era una déspota.

Grababan en grabadoras de cassette y ellos nunca tenían las declaraciones de los titulares cuando se tiene que grabar en audio y video las declaraciones de los titulares.

Otra cosa que encontré fueron los horarios de trabajo, porque en los ministerios el horario de salida era a las 3:30 pm y ellos no se quedaban mas allá de ese horario porque si no había que darles transporte aunque fueran las cinco de la tarde y mucho menos trabajar los fines de semana cuando las visitas a campos y la generación de noticias eran los fines de semana para darles información a los medios de comunicación.

Y la resistencia al campo tecnológico era grande, con la capacitación iban a aprender lo básico de Word, Excel, PowerPoint y Publisher.

Solo había una persona que podía editar pero como era una oficina externa a comunicaciones yo descubrí que él no hacia los trabajos del ministerio porque editaba otros trabajos aparte que le generaban otros ingresos con los equipos o en su defecto pasaba metido en Messenger o internet.

Otra cosa es que en el ministerio no podes echar a nadie, porque para hacerlo hay que seguir todo el proceso de la Ley del Servicio Civil.

Otra cosa es que cuando yo llegue me dijo el ministro tenga cuidado con su gente porque pasan viatico falsos y así paso llego uno y como no le quise firmar un viatico falso me dijo ok yo ya no le manejo y me apoye en el bibliotecario que empezó a manejar también.

Yo pedí capacitaciones para los empleados pero nunca me las aprobaron.

No pude contratar a nadie nuevo y tampoco podía despedir a nadie esa era mi frustración.

Íbamos a lanzar al aire el programa “Cosechando Juntos” hablamos con el canal 21 y nos dieron el espacio solo era de buscar contactos con productores que se pudieran pautar ahí, ya teníamos el demo pero al final no se pudo.

Yo considero que en el área que yo estaba si hubiera tenido 6 personas capacitadas no hubiera tenido ningún problema pero estaba lidiando con la gente todos los días.

¿Había un perfil para contratar a nuevo personal en comunicaciones?

No había un perfil para contratar personal nuevo en el área yo lo cree en base a lo que yo hubiese querido tener pero no llego a más.

Era lamentable como solo por contacto había gente que estaba ahí y ganando súper bien, porque en el caso el productor de radio ganaba el doble que cualquier empleado y tenía ese cargo en el ministerio porque es el esposo de Aida Mancía la voz del Presidente de la República.

Cuando llego el nuevo ministro Guillermo López Suarez todo cambio, mis recomendaciones valían, no eran tomadas en cuenta y como comunicaciones no sabía que actividades tenían planeadas estaba completamente desligada al área.

Al llegar el nuevo ministro habían 6 mujeres directoras al momento en el que yo renuncie solo quedaba una porque en el caso las había quitado o las había degradado de puesto, lo que hizo conmigo me destituyo a encargada de comunicaciones del plantel el Matazano, Soyapango viviendo yo carretera a Santa Ana.

¿Qué cambios logró implementar como jefa de comunicaciones?

Como jefa los cambio que hice fueron: fortalecí el tema de la comunicación interna, pusimos Facebook y YouTube, alimentábamos todos los días con información para que la gente se diera cuenta que existía agricultura el salvador, así difundíamos nuestros videos.

El monitoreo llegaba a los titulares a las 11 am cuando para que un monitoreo sea eficiente debe llegar a las 7:30 am y por lo menos yo logré que llegara a las 8:00 de la mañana.

Otro tema que logre fueron los periódicos murales, con los pocos recursos, la compra de equipos y la concientización que se logró con ciertas personas para que funcionáramos como un medio de comunicación basada en la actualidad.

Mientras yo estuve en el Ministerio de Agricultura el retorno de inversión por publicaciones fue realmente alto, porque nosotros generábamos noticias a cada rato y si vemos ahora la generación de noticias es bien poca casi insignificante ahí pueden comparar un periodo con el otro, la mayoría son noticias generadas por el CENTA pero porque ahí si hay un comunicador y ahí se mira la diferencia.

Otros logros fueron la imagen que se creó del ministerio después de la Agro expo porque se realizo una encuesta sobre los ministerios más conocidos y de la posición nueve logramos pasar a la cuarta posición. Después volvimos al silencio porque el nuevo ministro es de una cultura del silencio.

También realizamos giras de medios para explorar algún tema en radio y TV cosa que jamás nunca lo habían realizado.

Por lo que se ahora la nueva jefa de comunicaciones tiene su propia agencia de relaciones públicas y la mayoría de cosas la sub contratan porque al final esa es la salida, porque si no hay personal que te hagan las cosas, aunque el dilema es contar con el dinero capital.

También se trabajo con la página web a través de la estandarización de sitios web de las entidades del gobierno para que todas se parecieran y no contar con un diseñador fue una limitante.

¿Cómo es el trabajo en conjunto con la unidad central y las dependencias?

El trabajo en conjunto con las dependencias y la unidad central funciona solo en eventos de gran magnitud porque es quien cuenta con todos los recursos, sonido, maestro de ceremonia, pódium, banderas solo en eventos públicos.

Pero a los encargados de estas dependencias les tuve que pasar un instructivo de cómo redactar una convocatoria, una rueda de prensa, un comunicado porque al final a mi me tocaba redactarlo de nuevo viendo que elementos si podían ser noticias porque ellos solo cortaban y pegaban y hacían comunicados de tres páginas.

Los comunicados con mayores problemas eran los de CENDEPESCA, porque utilizaban muchas palabras técnicas en el área, pero la única que estaba bien en su área era la reportera quien se adapto al cambio y mejoró muchísimo.

¿Cómo definiría el concepto de comunicación institucional?

Comunicación Institucional: Es mantener los flujos de comunicación tanto de la institución como hacia sus públicos de interés y sus públicos internos. Y para el MAG eran los eventos. Considero que para poder desempeñar un buen trabajo comunicaciones debería ser un departamento que este libre o descontaminado de personas que no tengan las actitudes básicas o mínimas para desarrollarse en la unidad; porque el binomio personal calificado y con todas las ganas de trabajar solo con eso no importan las deficiencias de tecnología así podes trabajar pero si no hay ganas no podes hacer nada.

¿Si usted hubiera podido elegir la gente con la hubiera deseado trabajar a quienes hubiera elegido?

Si yo hubiera podido elegir con quien trabajar me quedaba con un fotógrafo, la coordinadora de eventos, el sonidista la secretaria y el bibliotecario.

Los que definitivamente no contribuían al trabajo institucional y que por mi parte los hubiera despedido son: el camarógrafo que trabajaba solo si él quería, el productor de radio que tenía un desconocimiento total de la estructura de un formato de prensa, el maestro de ceremonia que ya era jubilado y no hacía nada por recibir los mil cuatrocientos dólares que le pagaban, el otro fotógrafo que era el secretario General del Sindicato, el editor que se le iba el día monitoreando los medios y la encargada de comunicaciones de CENDEPESCA que tenía un pleno desconocimiento sobre comunicaciones.
Entrevista 4.
Nombre: LICDA. LUZ MARINA KATTAN
Perfil académico: Licenciada en Mercadeo

Cargo: Jefa de Comunicaciones de la Dirección General de Sanidad Vegetal

Tiempo de trabajo: siete años

¿Qué tipo de tecnología poseen acá?

En comunicaciones de DIGESV contamos con las herramientas tecnológicas necesarias para poder dar la cobertura y desarrollarnos como comunicadores, al menos mi área ésta bien completa en cuanto a los insumos tecnológicos.

¿Qué tipo de recursos tecnológico posee esta dirección?

Tenemos lo necesario desde lo informático, fotocopiadora a colores, teléfonos, computadoras, internet, cámaras fotográficas, grabadora de voz, cámaras de video, sonido, una pantalla plana de 42”, pódium, pedestales, bocinas, acrílicos y banderas.

¿Hay alguien que edite algún tipo de material que utilicen?

En la sede central nos editan

Esta unidad cuenta con tres personas que son la jefa de comunicaciones, la secretaria y el técnico, los tres formamos un grupo de trabajo integral. Sin embargo, con la adquisición de los nuevos equipos digitales hemos solicitado capacitaciones sobre diseño y ediciones de audio y video para mejorar así nuestro desempeño laboral, porque actualmente es la unidad central la que se encarga de editar nuestros materiales informativos.

¿Qué tan frecuente el MAG les proporciona algún tipo de capacitación?

Ahorita he solicitado una sobre edición de videos porque tenemos un equipo nuevo y esperamos que los jefes nos lo aprueben aunque gracias a Dios contamos con jefes muy accesibles a nuestras necesidades.

¿Cómo fue el procedimiento para tener estos equipos tecnológicos?

Obviamente que cuesta que nos hayan aprobado la compra de equipo técnico y no ha sido de la noche a la mañana todo es paulatinamente año tras años.

Pero nosotros nos encargamos de hacer los requerimientos necesarios y son nuestros jefes quienes deciden si aprobarlo o no, pero gracias a Dios contamos con jefes muy abiertos y atentos a nuestras necesidades y demandas.

¿Existe un perfil establecido para poder contratar nuevo personal?

Lamentablemente aquí no hay un perfil establecido para contratar a nuevo personal, sin embargo, es necesaria la intervención de otro miembro pues algunas de nuestras funciones son: desde el reconocimiento del lugar, montaje del evento, convocatoria de medios, y por ello no alcanzamos a dar cobertura a la cantidad de actividades que desempeñamos ya que el recurso humano es muy poco.
¿Cómo es el trabajo en conjunto con la unidad central?

El trabajo con la unidad central siempre va de la mano pues quien manda es la unidad central y aunque sea un evento pequeño donde nosotros pongamos todo tiene que saberlo la unidad central porque mandamos informes semanalmente de las actividades y existe una comunicación constante con la jefa.

¿Cada cuanto se reúnen con la Unidad Central?

Son pocas las reuniones con la jefa en la unidad central, sin embargo siempre existe una comunicación electrónica o por teléfono con la jefa para discutir sobre nuestras actividades.
¿Ha observado cambios positivos o negativos con el cambio de jefaturas?

Con los cambios de jefaturas lo único que puedo decir es que cada jefatura es un mundo una nueva personalidad pero sin embargo debería dejarse de lado la prepotencia para lograr un buen ambiente laboral.
Entrevista 5.

Nombre: LIC. ORLANDO TOLEDO ROMERO
Perfil académico: Licenciada en Comunicaciones de la UTEC

Cargo: Jefe del Departamento de Comunicaciones de la Dirección General de Ordenamiento Forestal Cuencas y Riego.

Tiempo de trabajo: 18 años

¿Cómo está conformado el departamento de comunicaciones?

El departamento de comunicaciones ésta conformado por dos aéreas técnicas la parte de comunicación que es la parte protocolaria que ve la generación de comunicados de prensa, convocatorias y centros de documentación especializados en agua suelo y forestales.

Referido al Capital humano el departamento tiene un déficit porque año con año las personas se van retirando porque al tener una compensación económica, ellos deciden si quedarse o renunciar. Pero básicamente el departamento funciona solo con cuatro personas, tres en carácter de colaboradores administrativo y yo en lo profesional y técnico referido a la comunicación. Eso si en casos de emergencia si se le pide la ayuda para el área técnica.

Laboralmente no tenemos una posición determinada para cada empleado tal y como demanda el manual de puestos sino que tratamos de cumplir con las funciones que se generan.
¿Cómo es el trabajo en conjunto con la unidad central?

Referidos al trabajo con la Unidad Central solo en eventos de alta magnitud si trabajamos de manera coordinada, inclusive con la Secretaria de Estado y obviamente dependiendo del tipo de evento y quienes sean los titulares que vallan a prescindir el acto.
¿Qué tipo de recursos tecnológicos posee?

En los recursos materiales tenemos lo básico para enfrentar una demanda de trabajo institucional que genere una respuesta inmediata: una cámara fotográfica, una cámara de video, una radio grabadora, los acrílicos, la mantelería y el pabellón eso si dependiendo de la magnitud del evento. Sin embargo, lo ideal sería tenerlo todo, empezando por el sonido y una lista de producción porque eso si lo hacemos a través de la Secretaría de Estado.

¿Considera necesaria la intervención de un nuevo colaborador en comunicaciones?

Sin lugar a dudas es imprescindible la ayuda de otra persona aquí en comunicaciones pero como es una labor muy difícil para que contraten nuevo personal hemos establecido un Convenio de Cooperación con la Universidad Don Bosco donde vienen estudiantes a hacer sus horas sociales desde 100 a 500 horas. Ellos nos han ayudado mucho con la edición lamentablemente aunque hemos tenido alumnos muy exitosos y calificados no se ha podido dejar a nadie trabajando en la unidad.

Porque no es fácil pedir nuevos insumos materiales o la contratación de nuevo personal calificado porque por ser el gobierno todo es a través de requerimientos y en muchas ocasiones hay que esperarse hasta ocho o nueve meses para poder adquirir o solicitar nuevo equipo.
¿Cuáles son las funciones que como dirección realizan?

Algunas de nuestras funciones son: asesorar a las tres disciplinas que forman parte de la Dirección de Ordenamiento Forestal es decir, el recurso bosque, agua para insumos agrícolas y la agricultura para el cambio climático. A partir de estas divisiones realizamos, líneas de comunicación, dando asistencia técnica a todos los agricultores a que hacer, como divulgar e interpretar la información referente a este rubro agrícola.

Hacemos comunicados de prensa, convocatoria de medios de hecho acabamos de hacer un documental para televisión donde se presentara un resumen de los daños que ocasiono la tormenta común 12 G.

¿Qué tipo de limitantes posee para realizar mejor su trabajo?

La mayor limitante que tenemos sin lugar a dudas es el equipo informático obsoleto y el déficit laboral en el área técnica, porque si queremos generar una respuesta inmediata, por las maquinas es casi imposible.

Como departamento son bien escasas las oportunidades de capacitación no las dan porque nunca las aprueban.

¿Cómo considera que podrían mejoras sus labores diarias?

Como una dirección de comunicaciones considero necesario primeramente la asignación de un presupuesto para poder operar bien. Además los equipo del departamento de comunicaciones debe estar a la vanguardia y ser un ente competitivo no podemos estar dependiendo de la unidad central así como nos toca con informática central para estarles reportando cada 15 días que las maquinas presentan problemas y lo peor q se tardan 15 o 20 días en revisarlas y entregarlas.

¿Existe algún tipo de presupuesto aceptado o asignado a esta dirección?

Como dirección de comunicaciones la única vez que tuvimos presupuesto para el área fue porque a través de un proyecto japonés ordenaron habilitar dos mil dólares para la parte comunicacional y se me ocurrió que lo idóneo era hacer una campaña de radio para conservar y proteger los recursos naturales, con lo cual invertimos el dinero y los resultados fueron los esperados concientizar al ser humano.

La Unidad Central tampoco tiene un presupuesto asignado pues a mí me consta que muchos de los videos son reciclados y la información que tienen no se sabe si la guardan o la borran al sobre escribir en ellos después de cierto periodo.

Entrevista 6.

Nombre: PROF. ISMAEL MEJÍA
Perfil académico: Profesor

Cargo: Coordinador del área audiovisual.

¿Cómo es la comunicación institucional en el MAG?

La comunicación institucional está dividida en cuatro áreas de trabajo, Prensa, protocolo y eventos, producción audiovisual y el centro de documentación e información.
La comunicación interna está basada en una estrategia y es la producción de documentos impresos como INFOMAG que es interno porque circula dentro de la institución pero también se publica en la web.

La comunicación interna también incluye el manejo tradicional que se les da a las carteleras porque son bien efectivas.
La comunicación interna está relacionada con recursos humanos para no dejar de fuera lo social, además la comunicación está distribuida por un organigrama, recursos audiovisuales, prensa etc.

¿Qué es la comunicación externa y como la aplican?

Esta comunicación trasciende el público a través de los medios y de materiales periodísticos a través de videos o audios, por ejemplo en esta unidad se transmite un programa de radio todos los días se llama “Buenos días agricultor” transmitidos en radios locales, radio nacional, radio cadena Cuscatlán, radio Chalatenango, estas radios lo transmiten gratis, se están cumpliendo 12 años de transmisión del programa.

La revista radiofónica siempre ha tenido el mismo formato y lo ha producido siempre la misma perdona, ya que es un talento de radio.

Y en ella se transmiten diferentes informaciones de las instituciones relacionadas con el MAG, Centa, ISTA. Etc.
Programas de TV se están gestionando actualmente, años atrás se transmitía programas televisivos con imágenes fijas. Entre esos programas se produjo un programa llamada AGROMUNDO, luego otro programa llamada Agrovisión, que se transmitían en el canal 10.

En el MAG primero se produjo TV y luego radio.
La comunicación Externa se trabaja con los medios de comunicación, en sus diferentes modalidades de presentación la organización de eventos, entrevistas, conferencias de prensa etc. Esto lo organiza prensa.

La ventaja es que todas las sub unidades tienen encargado de comunicaciones y eso nos facilita porque ellos nos mantienen al corriente de las actividades.

¿A qué tipo de eventos se le dan cobertura?

Se le da cobertura a los eventos que tienen impacto regional, nacional y mundial, se guían por el plan nacional de desarrollo que se llama Plan de agricultura Familiar y emprendurismo rural, en este caso se cubre las entregas de materiales y equipo a las familias que están dentro del plan.

Si el evento es de impacto nacional se da todo el interés informativo, periodístico o comunicacional que amerite. A la vez se le da cobertura a todas las actividades del ministro siempre y cuando este dentro de la agenda. Los titulares son los que tienen una cobertura permanente.

¿Existe un banco de Datos en comunicaciones?

Si existen archivos de todas las coberturas que se llevan a acabo de las actividades que realiza el ministro, además en comunicaciones se hace una agenda semanal de las actividades y se evalúa a cuales se les dará cobertura.
¿Qué tipo de géneros se redactan?

Se redactan los comunicados de prensa, los boletines notas de televisión y notas de radio.
¿En comunicaciones hay alguien que realice las redacciones?

Hay una compañera en prensa que redacta y además redactan los encargados de comunicaciones de las subunidades, pero se necesita un redactor a gritos en la unidad de comunicaciones.
¿Cree usted que es importante que un comunicador institucional se especialice en ciertas áreas?

Si porque la comunicación institucional tiene tantas facetas que el comunicador debe saber escribir para medios saber organizar eventos saber llevar las relaciones públicas, bueno la comunicación institucional publica no esta tan distribuida como debe de ser y eso es a causa del presupuesto por un lado y por otro hay que saber demostrarlo, además hay otro detalle la formación, ya que en este sector el comunicador necesita aprender mucho de la comunicación para desarrollo en este caso desarrollo rural y agropecuario.

En el caso de las capacitaciones:

Se aprovecha el remanente de las personas que están en comunicaciones para que capacite a los demás

Cuanto tiene de trabajar en MAG: 30 años

Además en el MAG se trabajan memorias de trabajo y demás información por eso de la ley al acceso a la información.

¿Considera que hay limitantes en cuanto a los materiales para realizar las labores?

Si existen muchas limitantes sobre todo si no los gestiona a tiempo.

¿Qué tipo de materiales se redactan en el MAG?

Dentro del MAG está el INFOMAG en la página Web y también está el programa de radio llamado “buenos días agricultor”

¿Considera que es importante que los comunicadores sepan de las nuevas tecnologías?

Por supuesto que si no se manejan las nuevas tecnologías se queda al menos que tenga el apoyo de alguien que tenga más conocimientos.

¿Considera que ha habido cambios a partir de la nueva jefatura?

Si ha habido cambios en lo tecnológico porque ahora es sistema digital y electrónico este cambio no es muy grande porque hace falta equipo pero es un avance pero hacen falta más cambios.
Entrevista 7.

Nombre: JUAN ALBERTO CASTELLANO
Perfil académico: Empírico

Cargo: fotógrafo del MAG
¿Podría hablarnos sobre el INFOMAG?

Lo que se tiene en el INFOMAG se sube a la página Web este es un boletín electrónico, es un resumen de todas las notas de las actividades que se realizan, este no se saca impreso es un boletín solo en la web, es una breve información de las notas con el lick de estas.

Generalmente son las actividades de noticias que el ministerio tiene.

¿Quiénes redactan las notas?

Vario compañeros, los de las diferentes dependencias y aquí en la unidad la compañera Lorena Ortiz.

El diseño de las INFOMAG lo hago yo en Publisher, y luego lo convierto a PDF.

También se utilizan programas para editar audio.
¿Qué géneros se redactan en INFOMG?

Solo noticias y los informes.
¿Quiénes editan las fotos?

Yo las edito en Windows luego se guardan en una carpeta que se llama notas de prensa, y se les pone el nombre de las notas.

Nosotros Utilizamos cámaras profesionales, grabadoras digitales y esto fue hasta el diciembre pasado que las recibimos, desde hace más de 10 años hemos estado gestionando y nada.

¿Han recibido capacitaciones para el manejo de este equipo?

No la verdad yo aprendo por medio del Internet, por ejemplo con este programa Adobe Audition, edito audio corto, pego y convierto en estéreo, además el programa para fotografía y diseño de publicaciones está el Macromedia fireword aquí se puede implementar banner, hacer rolaps puede modificar fotos hacer montajes, además el Photoshop hace lo mismo que este hace edición de fotos.
¿La cámara la utiliza en manual o programada?

Yo ocupo mucho el ISO no me voy a lo automático, lo puedo poner en manual o en programa depende de la conveniencia, el flash puedo usarla con flash o sin flash según mi conveniencia dependiendo la luz que se tenga ahí y el efecto que necesito. O sea que yo lo que necesito lo adquiero con una cámara profesional no dejo que la cámara me mande a mi si no que yo la mando a ella.

La mayoría de fotos son homogéneas y se utiliza la luz según conveniencia para poder obtener la imagen idónea.
¿Ha tenido usted alguna capacitación de fotografía aquí en la oficina de comunicaciones?

Cuando yo entre acá si me pedían tener un diploma para poder agregarme como fotógrafo en la oficina y me toco recibir un taller en RACF pero cuando estaban las cámaras análogas y ya con eso entre. Y luego lo demás lo he adquirido por añadidura y por lectura en internet, y lo mismo con los programas de audio y video las he logrado manejar por investigación en Photoshop. MI especialización ha sido propia.
¿De las jefaturas que ha habido no se han preocupado por capacitaciones para los empleados?

Si ha habido algunas, las 2 anteriores intentaron pero no se pudo, porque se ha pedido capacitación en el Adobe Premiere para editar videos especializados pero no se ha podido, así que todos los que saben es por pura investigación, y pues no todos pueden manejar el equipo y se quedan solo hacer lo que les ponen.

Yo por lo menos puedo fotografía, video, sonido y a pura investigación.
 ¿Qué tipo de planos usan en las fotografías?

De toda clase hay total, de tres cuartos de cuerpo, medio cuerpo, hay diferentes ángulos, izquierda, derecha, abajo arriba, planos amplios, planos de paisaje generales.

¿La información que se cubre para que la utilizan?

Esta información se utiliza para documentar y banco de datos que usan mucho para la memoria de labores, para los informes de labores en el asamblea legislativa además de la asamblea y de casa presidencial piden fotografías para apoyo de proyectos.
¿Cuándo hacen lanzamientos de nuevo plan por ejemplo el plan de agricultura familiar no hacen algún tipo de revista o broshure para informar a la gente?
Se utilizan la revista o el broshure y volantes o folletos pero esos están a cargo de cada entidad a la cual le pertenece la actividad.

Cuando es netamente del MAG se hacen solo artes de los volantes o sticker pero solo se aprueba porque se imprime en otro lugar.
¿Tienen diseñador gráfico?

NO es que nosotros contratamos gente, el diseño general se hace acá pero se contrata una agencia que haga los panfletos o broshure o volantes que se reparten, solo se le dan un boceto de lo que se requiere, pero generalmente las agencias toman las ideas y lo convierten en diseño.

O sea que aquí se genera empleo y se genera ese mecanismo económico en todo sentido no solo de acá si no de afuera y pues se contrata gente temporalmente solo para las entregas, y así nosotros tomamos fotografías para documentar y presentárselas al presidente en su debido momento.

Entrevista 8.
Nombre: LICDA. LOURDEZ MENDEZ

Perfil académico: Lic. En comunicaciones

Cargo: Jefa de comunicaciones de la SUB UNIDAD CENDEPESCA

¿Qué es lo que se hace en esta unidad?

En esta dirección general de pesca y apicultura, está la pesca marina que es todo el litoral costero de el salvador y la pesca continental que ofrecen algún nivel de producción de forma natural o se hace la reproducción de los alevines a través de un programa de población de los cuerpos continentales que se va hacer la siembra.

También el área de acuicultura cultivo de peces y camarones de forma inducida o controlada donde el hombre puede hacer un pozo, estanques, o si tiene agua de algún rio, se crían los peces.

Eso es lo que se realiza en esta dirección hay un director general que ve los temas técnicos el tema administrativo.

¿Cuál es la relación con la sede central de comunicaciones del MAG de qué manera trabajan en conjunto?

Las líneas que se consultan con el ministerio, comunicaciones prácticamente lo que hacen en la sede es darle seguimiento a la agenda de los funcionarios, Ministros viceministros y son apoyo para nosotros cuando se tienen eventos de divulgación o con el sector que involucre a la participación del ministro y el viceministro, son las líneas de cuando ellos entran con nosotros, que tenemos nosotros como unidad coordinar los tiempos, los revisan la agenda, los programas, los comunicados de prensa, lo que vamos a decir porque como nosotros lo escribimos entonces vamos a decir “dijo el ministro” y el ministro no dice nada porque al final el que habla en el comunicador, entonces que ellos estén de acuerdo que uno no vaya a poner palabras que comprometedoras, ahí es donde se revisa y también cuando se tienen esos eventos que llegan ellos con apoyo con fotos, videos o con el programa de radio que se llama buenos días agricultor, donde ellos llegan a la información para darle la divulgación a través de unas radios comunitarias u otras comerciales con las que se han hecho alianza.

Además se revisa la parte de atención a los medios, si cualquier medio quiere una entrevista se dirige directamente con nosotros, investigamos que quieren, preparamos la información que va a decir el funcionario de pesca (director) ya sea estadísticas, mapas o documentos técnicos para que esté preparado para la entrevista.

Este material se manda a comunicaciones de la sede para que lo revisen y que vea que lo que se va a hablar es asunto técnico y no asunto político, porque la línea del gobierno actual es que el único vocero es el Ministro, pero como el ministro ya no podía atender todos los temas, entonces el con previo revisión de los documentos autoriza que el director de las sub unidades den la información.

Esas son las cosas cuando se entra en relación de la sede de comunicaciones con las oficinas de comunicaciones de las direcciones, entonces el trabajo de las direcciones es diferente porque es trabajo más de campo porque se cubren los proyectos y estar en contacto con los técnicos además no siempre está el ministro en los actividades así que esta el directos y se hace la logística de los eventos, el protocolo además hay que redactar el discurso de todos los que van hablar, los comunicados de prensa, hacer las convocatorias de prensa etc. Y luego de eso hacer la colocación de la información en la página web.
¿Cuantos conforman la Unidad de comunicaciones?

Solo somos dos formación periodística la tengo solo yo don Mario tiene otra formación pero es más de atención al cliente, no todas las direcciones están de la misma manera porque hay otras oficinas donde hay ordenanza una secretaria, como mínimo hay 4 personas.

 La comunicación en términos generales a coordinación delos eventos y la coordinación de las actividades internas RRPP del director con los empleados y la imagen corporativa mientras se pueda dar, además el manejo de la página web en la página general y ahí se ve que cosas nuestras caben en esas áreas.
¿Ustedes suben esta información a la página?

Nosotros preparamos la información pero la suben la gente de informática que es la gente que le da mantenimiento a la página, la redacción siempre pasa por la sede central aunque mi redacción casi no la revisan porque yo tengo formación periodística he trabajado en medio.

¿Qué géneros periodísticos son los que más se trabajan?

Casi siempre son reportajes interpretativos, pero como la comunicación institucional es también un poco controlada uno tienen que hacer redacciones más cerradas y para no meterse en problemas es mejor escribir cosas técnicas sin apreciaciones personales, hay que escribir en la línea técnica siempre y cuando el lenguaje se entienda según al público al que va dirigido así haciendo en lenguaje popular.

Cuando son las memorias de labores hay que hacer historias de éxitos con los usuarios, es otra forma de redacción retomando lo que han dicho y comparando.

La redacción institucional es muy cerrada entonces no da para mucho, no es como los medios que da para más géneros y los explota, en la comunicación institucional no hay mucha complicación en ese sentido.
¿Cómo define usted comunicación institucional?

Es para mí más informativa porque hay mucho trabajo de las instituciones que el sector no lo conocen, entonces es la oportunidad de decirle a la gente que estamos haciendo entonces es más informativa que narrativa porque son resultado de una base de metas planteadas por el gobierno.

¿Cómo es el plan de comunicaciones en la institución?

En el gobierno hay metas propuestas en comunicaciones y estas pueden cambiar no es como en el sector privado, entonces el plan de comunicaciones no se termina cumpliéndose porque nosotros vamos más a los cambios estratégicos del gobierno y este cambia de planes en un año según las presiones políticas que reciban.

Los planes de comunicaciones pueden servir de referencia para estimar algún recurso, pero que de eso al terminar el año el 100% de un plan de comunicaciones se cumplió, No se cumplió tal vez un 60% o un 50% pero el resto se termina haciendo trabajo improvisado porque la situación lo amerita entonces y en este sector se depende también del cambio climático.
¿En el caso de todas las actividades no siempre se tiene apoyo de la central de comunicaciones?

Solo se tiene apoyo en efectos de divulgación, y esto es solo cuando hay participación del ministro y el viceministro y redacto un borrador del discurso ya se el ministro, viceministro y el director además hago el comunicado la convocatoria del evento.

Ya en el día anterior al evento ayudan a reforzar la convocatoria del evento y el día del evento llegan antes para ver lo del protocolo, colocación de escenario etc. Y de ahí temas entrevista de radio para divulgar lo que dijo el Ministro en torno al tema planteado, el ministro o viceministro solo va cuando hay resultados puntuales.

De otro eventos solo mando la foto y la nota de los eventos para que vean lo que sucedió, cuando hablan de los medios les aviso y les digo en mi opinión pienso que esta información se puede dar esa información ellos la checan y dan el aval.

Hay más libertades de atender a los medios, pero antes era la comunicación más canalizada, la anterior jefa de comunicaciones era más burocrática en cuanto al dar la información.
Se hace algún tipo de información para entregar a la ciudadanía?

En el caso de la información que se les da a las personas sobre el cultivo de alevines o camarones toda esa información se redacta acá, los broshures, libros, etc., y se imprimen en otro lado.
FICHAS DE OBSERVACIÓN.
A continuación se muestran las ocho fichas de observación realizadas a las personas que fueron entrevistadas. Las observaciones se realizaron en las áreas de trabajo a cada empleado, cabe mencionar que la ficha número 6 responde a la observación que se le hizo a la Licda. Ximena Robín, en el apartado de rutina de trabajo, se colocó la información del trabajo que realizó ella cuando fue jefa de comunicaciones del Ministerio de Agricultura y Ganadería.
[image: image8.emf]FICHA DE OBSERVACIÓN 5

[image: image9.jpg]Nombre del observado:

FICHA DE OBSERVACION

Funcion del observado:

Cargo del observado:

Tiempo de observacién:

Lugar de observacion

Fecha de observacion:

Rutina de trabajo

Recursos tecnolégicos utilizados:

Comportamiento del observado:

[image: image10.png]Estructura Orgarizativadel Mirstro de Salud(MINSAL)

Oxsctn s et Lot
R

T o A6

[image: image11.jpg]MINISTERIO DE EDUCACION E
ORGANIGRAMA 2009 - 2014 MIN
izt

MINISTRO DE EDUCACION

[image: image12.jpg]

[image: image2.png]

[image: image3.png]

Unidad de Comunicaciones

Dirección de Comunicaciones

�

Nombre del observado: JUAN ALBERTO CASTELLANO

Función del observado: Edición De Fotos

Cargo del observado: Fotógrafo

Tiempo de observación: 20 Minutos

Lugar de observación Final 1a. Avenida Norte, 13 Calle Poniente y Avenida Manuel Gallardo, Santa Tecla, Departamento de La Libertad.

Fecha de observación: 20 DE ABRIL DE 2012

RUTINA DE TRABAJO

Toma de fotografías

Edición de fotografías

Diseño de INFOMAG

Edición de audios

Redacción de leads

RECURSOS TECNOLÓGICOS UTILIZADOS:

Computadora

Programas de Windows

Cámara fotográfica

Grabadora de audio digital.

COMPORTAMIENTO DEL OBSERVADO:

A pesar de solo tener un técnico y no muchos conocimientos sobre fotografía, se notaba muy seguro en lo que explicaba, en cuanto a la edición de las fotos y el manejo de la computadora, pues aclaró que es un profesional empírico.

�

Nombre del observado: PROF. ISMAEL MEJÍA

Función del observado: supervisar el área técnica

Cargo del observado: Coordinador del área técnica

Tiempo de observación: 1 hora

Lugar de observación Final 1a. Avenida Norte, 13 Calle Poniente y Avenida Manuel Gallardo, Santa Tecla, Departamento de La Liberta.

Fecha de observación: 20 DE ABRIL DE 2012

RUTINA DE TRABAJO

Supervisar el trabajo de área técnica.

Monitorear los medios escritos.

RECURSOS TECNOLÓGICOS UTILIZADOS:

Ninguno.

Teléfono

Agenda

COMPORTAMIENTO DEL OBSERVADO:

Totalmente paciente, con seguridad de saber mucho de historia de comunicaciones del MAG, pero sin saber utilizar una computadora, se va mas a lo rutinario, realizando solo los monitoreos de prensa escrita.

�

Nombre del observado: ROBERTO TOBÍAS

Cargo del observado: productor, editor de radio

Tiempo de observación: una hora

Lugar de observación: cabina de radio de la unidad central del MAG.

Fecha de observación: 20 de abril de 2012

RUTINA DE TRABAJO

Elaborar la secuencia diaria

y hacer la producción

del programa de radio, Buenos

días agricultor.

RECURSOS TECNOLÓGICOS UTILIZADOS:

Consola

Grabadora

Minidisk

Equipo de radio

COMPORTAMIENTO DEL OBSERVADO:

Se enaltece de su función. Un poco celoso a la hora de dar declaraciones.

�

Nombre del observado: LUIS ALBERTO HERNÁNDEZ

Cargo del observado: Editor de video

Tiempo de observación: una hora

Lugar de observación: área de edición de video

Fecha de observación: 20 de abril/2012

RUTINA DE TRABAJO

Editar el material audiovisual que se obtiene de la cobertura de los eventos.

RECURSOS TECNOLÓGICOS UTILIZADOS:

Ordenadores

Programas: Adobe Premiere y Adobe Audition

Monitor

Cámaras profesionales de video.

consolas

COMPORTAMIENTO DEL OBSERVADO:

Muy seguro de sus declaraciones Se auto valora como muy eficiente en sus funciones.

�

Nombre del observado: LICDA. LOURDES MÉNDEZ

Función del observado: dirige la unidad de comunicaciones de CENDEPESCA

Cargo del observado: Directora de Comunicaciones

Tiempo de observación: 1 hora

Lugar de observación Final 1a. Avenida Norte, 13 Calle Poniente y Avenida Manuel Gallardo, Santa Tecla, Departamento de La Liberta.

Fecha de observación: 20 DE ABRIL DE 2012

RUTINA DE TRABAJO

Dirige todas las actividades referidas a la dirección a la que pertenece.

Coordina el trabajo con su colaborador

Realiza un cronograma de actividades semanales para reportarlas a la unidad central.

Coordinadora de eventos

Es la que se encarga de redactar las notas y discursos

Elabora materiales informativos sobre temas que como dirección exigen para un evento.

RECURSOS TECNOLÓGICOS UTILIZADOS:

Computadora

Programas de diseño

Cámara fotográfica

Grabadora

Teléfono

Fax

impresor

COMPORTAMIENTO DEL OBSERVADO:

Se comportó muy segura a la hora de realizar su trabajo, a pesar que tiene limitantes humanas en esa dependencia, sabe sobrellevar todo el trabajo que la unidad le exige. Sabe utilizar muy bien la computadora y sabe de redacción.

FICHA DE OBSERVACIÓN 6

Nombre del observado: LICDA. XIMENA ROBÍN

Función del observado: Dirigir la Unidad de Comunicaciones del MAG

Cargo del observado: ex jefa de comunicaciones

Tiempo de observación: Una hora

Lugar de observación: Nuevo lugar de trabajo

Fecha de observación: 13 abril de 2012

RUTINA DE TRABAJO

Entre las funciones que Ximena Robín desarrollaba como jefa de comunicaciones era planificar todas las actividades referidas al rubro ganadero y agropecuario.

Asistía a reuniones con el ministro y viceministro.

Coordinaba entrevistas con medios

Realizaba gira de medios

Asesoraba al ministro en temas periodísticos.

RECURSOS TECNOLÓGICOS UTILIZADOS:

Computadora

Fax

Impresora

Fotocopiadoras

Manejo de programas de edición.

Manejo de cámaras fotográficas.

Manejo de equipo radial

COMPORTAMIENTO DEL OBSERVADO:

Durante el tiempo de observación se noto muy tranquila, segura de lo que hacía y decía y con muchas ganas de colaborar.

FICHA DE OBSERVACIÓN 7

Nombre del observado: LUZ MARINA KATTÁN

Función del observado: Dirige la Unidad de Comunicaciones en la DIGESV

Cargo del observado: Directora de Comunicaciones

Tiempo de observación: 40 minutos

Lugar de observación: Plantel el Matazano en Soyapango dependencia del MAG

Fecha de observación: 30 de abril de 2012

RUTINA DE TRABAJO

Dirige todas las actividades referidas a la dirección a la que pertenece.

Coordina el trabajo con sus colaboradores

Realiza un cronograma de actividades semanales para reportarlas a la unidad central.

Es la maestra de ceremonia

Coordinadora de eventos

Es la que se encarga de redactar

Elabora materiales informativos sobre temas que como dirección exigen para un evento.

RECURSOS TECNOLÓGICOS UTILIZADOS:

Computadora

Manejo de consola de sonido

Programas de edición

Cámaras fotográficas

Cámaras de video

Grabadoras digitales

Fax

Impresoras

COMPORTAMIENTO DEL OBSERVADO:

Durante la entrevista se noto muy nerviosa y al principio no quiso dar información.

FICHA DE OBSERVACIÓN 8

Nombre del observado: ORLANDO ROMERO TOLEDO

Función del observado: Dirigir la unidad de comunicaciones de DGFCR

Cargo del observado: Jefe de comunicaciones

Tiempo de observación: una hora

Lugar de observación: Plantel el Matazano, Soyapango dependencia del MAG

Fecha de observación: 30 de abril de 2012

RUTINA DE TRABAJO

Dirigir la Unidad de comunicaciones

Asesorar al personal sobre sus funciones

Realizar agenda de actividades

Montaje de eventos

Protocolo

Visitas de campo

RECURSOS TECNOLÓGICOS UTILIZADOS:

Computadora

Cámaras fotográficas

Grabadoras digitales

Fotocopiadora

Impresora.

COMPORTAMIENTO DEL OBSERVADO:

Durante se le observó se mantuvo realizando sus labores, utilizando la computadora y muy seguro en lo que hacía y decía.

�MEJÍA, Guillermo, (2011). MÉTODO CIENTÍFICO, Seminario Taller de Producción Periodística. Departamento de Periodismo. Facultad de Ciencias y Humanidades. Universidad de El Salvador.

�MEJÍA, Guillermo. (2011), CARACTERÍSTICAS DE LOS PARADIGMAS. Seminario Taller de Producción Periodística. Departamento de Periodismo. Facultad de Ciencias y Humanidades. Universidad de El Salvador.

� MELLA, Orlando(1998). NATURALEZA Y ORIENTACIONESTEÓRICO-METODOLÓGICAS DE LAINVESTIGACIÓN CUALITATIVA, en: http://www.aristidesvara.net/pgnWeb/metodologia/disenos/metodo_cualitativo/invescualitativa_aristidesvara.pdf

� LA PORTE, José, (2005), INTRODUCCIÓN A LA COMUNICACIÓN INSTITUCIONAL, en: http://www.perspectivesoncommunication.com/files/6Pocnov05.pdf

� Ibíd.

� RAMIREZ, Txema, (1995), Las relaciones públicas en la administración local, en: http://www.rrppnet.com.ar/gabinetes%20de%20comunicacion.htm

� MOLINA, Jeaquelin y otros, (2005), PROPUESTA DE PLAN DE COMUNICACIÓN INSTITUCIONAL PARA FORTALECER LA COMUNICACIÓN INTERNA EN EL MUSEO NACIONAL DE ANTROPOLOGÍA DR. DAVID J. GUZMÁN, Tesis, El salvador.

� Chaves Norberto, (2011), IMAGEN CORPORATIVA, TEORIA Y METODOLOGIA DE LA IDENTIFICACION INSTITUCIONAL, Editorial Gustavo Gili. S,A, Barcelona, pp140 – 142.

� MOLINA, Jeaquelin y otros, (2005), PROPUESTA DE PLAN DE COMUNICACIÓN INSTITUCIONAL PARA FORTALECER LA COMUNICACIÓN INTERNA EN EL MUSEO NACIONAL DE ANTROPOLOGÍA DR. DAVID J. GUZMÁN, Tesis, El salvador.

� SALAZA, Cristian, LAS TIC COMO HERRAMIENTA A LA GESTIÓN EMPRESARIAL en: http://cibermundos.bligoo.com/content/view/145501/Las-TIC-como-herramienta-a-la-gestion-empresarial.html

� S/N, SISTEMA JUST IN TIME (JIT) en: http://www.cge.es/portalcge/tecnologia/innovacion/4115sistemajust.aspx

� CUBIAS, Lilian y otros, (2005). ESTRATEGIA INFORMATIVA DE LA DIRECCIÓN COMUNICACIONAL DEL MINISTERIO DE EDUCACIÓN, Tesis, Universidad de El Salvador, El Salvador.

� MONTANO, Karla, (2006). DIAGNÓSTICO DE LA UNIDAD DE COMUNICACIONES DEL CENTRO JUDICIAL ISIDRO MENÉNDEZ, Tesis, Universidad de El Salvador, El Salvador.

� HERRERA SALGUERO, Karina Marcela y otros, (2001), “ESTUDIO EXPLORATORIO DESCRIPTIVO DEL PERFIL LABORAL-PRACTICO DEL COMUNICADOR INSTITUCIONAL DENTRO DE INSTITUCIONES DE GOBIERNO, EMPRESA Y ORGANIZACIONES NO GUBERNAMENTALES, EN EL SALVADOR, EN EL AÑO 2001” Tesis, Universidad Centroamericana José Simeón Cañas, El Salvador.

� ARACHÚA MANCÍA, Ricardo de Jesús y otros, (2004), “GUIA PARA LA ELABORACIÓN DE UN PLAN DE COMUNICACIÓN INSTITUCIONAL PARA OPD´s, Universidad Centroamericana José Simeón Cañas, El Salvador.

�BRIZUELA ALVARENGA, Edith Maritza,(2001) "IDENTIFICACIÓN DEL PERFIL DE COMUNICACIÓN INSTITUCIONAL EXTERNA DE LOS MINISTERIOS DE EL SALVADOR", tesis, Universidad Centroamericana José Simeón Cañas, El Salvador.

� ASCENCIO CLARA, Israel Antonio (2011) DEL PERIODISMO A LA COMUNICACIÓN INSTITUCIONAL, Tesis, Universidad Tecnológica de El Salvador, El Salvador.

� MONTERROSA, Mariela, (1999) LA IMPORTANCIA DE LA COMUNICACIÓN PARA EL FORTALECIMIENTO ESTRATÉGICO E INSTITUCIONALIZACIÓN DE LAS RELACIONES PUBLICAS EN EL MINISTERIO DE LA DEFENSA NACIONAL, Tesis, Universidad Tecnológica de El Salvador, El Salvador.

� SORTO, Idania Zoraida, (2003) LA INTERNET COMO ESTRATEGIA DE COMUNICACIÓN INSTITUCIONAL Y SU IMPACTO EN EL SECTOR PRIVADO EN EL SALVADOR., Tesis, Universidad Tecnológica de El Salvador, El Salvador.

� SEVILLANO, Víctor Hugo, (1993) LAS RELACIONES PÚBLICAS INTERNAS: HERRAMIENTA EFICAZ PARA LA PROYECCIÓN DE LA IMAGEN DEL INSTITUTO SALVADOREÑO DE TURISMO, Tesis, Universidad Tecnológica de El Salvador, El Salvador.

�MINISTERIO DE AGRICULTURA Y GANADERÍA, (2010). HISTORIA DEL MAG, en: http://www.mag.gob.sv/index.php?option=com_content&view=article&id=49&Itemid=84

� DERAS Carlos, (2005) LA FENOMENOLOGÍA COMO PARADIGMA DE INVESTIGACIÓN DE LA COMUNICACIÓN. Revista de Contenido Científico Humanidades, Número 7, San Salvador, Universidad de El Salvador, pp., 85-90.

� Ibíd.

� Ibíd.

�MEJÍA Guillermo, (2011), TIPOS DE PROBLEMA A INVESTIGAR. Seminario Taller de Producción Periodística. Departamento de Periodismo. Facultad de Ciencias y Humanidades. Universidad de El Salvador.

� DICCIONARIO ENCICLOPÉDICO LAROUSSE DE LA LENGUA ESPAÑOLA, (2009), SPES, S. L. Barcelona, ediciones Larousse, núm. 81, pp.411.

� ARACHÚA MANCÍA, Ricardo de Jesús y otros, op.cit.

�MIRÓ ROCASOLANO Pablo,(2011),EL CONCEPTO DE "INSTITUCIÓN", en: http://www.eumed.net/cursecon/1/instconcepto.htm

� CEES B.M. VAN RIEL. Comunicación Corporativa. España. Editorial. Prentice Hall. 1997. P 32.

� VILLAFAÑE, JUSTO. Imagen Positiva. Barcelona. Editorial Pirámide. 1998. P 23.

� MINISTERIO DE AGRICULTURA Y GANADERÍA, (2010). Marco institucional, FILOSOFÍA, en: http://www.mag.gob.sv/

� THOMPSON Iván (2007), CONCEPTO DE ORGANIZACIÓN, en : http://www.promonegocios.net/empresa/concepto-organizacion.html

� ARACHÚA MANCÍA, Ricardo de Jesús y otros, op.cit.

� HERRERA SALGUERO, Karina Marcela y otros, (2001), op.cit. pp.10.

� S/N, (2009), DICCIONARIO DE PERIODISMO PUBLICACIONES Y MEDIOS, El salvador, tercera edición.

� MENDOZA PALACIOS, Rudy,(2006),INVESTIGACIÓN CUALITATIVA Y CUANTITATIVA - DIFERENCIAS Y LIMITACIONES, en: http://www.monografias.com/trabajos38/investigacion-cualitativa/investigacion-cualitativa.shtml

� MEJÍA, Guillermo, DEFINICIÓN DE PARADIGMA, ibíd.

� VILLAMIL Uriel,(2009) SIGNIFICADOS DE "LAS TIC’s" , en: http://www.slideshare.net/holmanrodriguez/significados-de-las-tic-ing-uriel-villamil

� PARRA DARIO, Toro, (2011), METODOLOGÍA DE LA INVESTIGACIÓN, en: http://books.google.com.sv/books?id=4Y-

� RUIZ OLABUÉNAGA, J.,(2007). METODOLOGÍA DE LA INVESTIGACIÓN CUALITATIVA, Universidad de Deusto, España, 4ª edición. pp 22.

�HERNÁNDEZ, Sampieri, (2006). METODOLOGÍA DE LA INVESTIGACIÓN, Interamericana Editores S.A. de C. V., México, cuarta edición. pp 673.

� Ibíd.

� RUIZ Olabuénaga, José Ignacio, METODOLOGIA DE LA INVESTIGACION CUALITATIVA, Cap 4. La observación, en: http://books.google.com.sv/books?id=WdaAt6ogAykC&printsec=frontcover&dq=jose+ignacio+ruiz+olabuenaga&source=bl&ots=sEr59IwbNV&sig=C30M7sybcgnENrEzrXF1wodKoww&hl=es&sa=X&ei=0gQgUJunG-mz6wHgu4DADg&ved=0CC4Q6AEwAA#v=onepage&q=jose%20ignacio%20ruiz%20olabuenaga&f=false

�HERNÁNDEZ, op. cit. pp 672.

�S/N, (2010).PROCEDIMIENTOS DE RECOLECCIÓN DE DATOS EN LA INVESTIGACIÓN CUALITATIVA, en: http://www.psicol.unam.mx/Investigacion2/pdf/Unidad%203.%20Procedimientos%20de%20recoleccion%20de%20datos%20en%20la%20investigacion%20cualitativa.pdf

�BRIZUELA ALVARENGA, óp. cit. Pp. 215

� ARUCHA MANCIA, óp. cit. Pp10

� Ibíd.

�Ibid

�Ibid

� ROJAS GUZMÁN, ÁLVARO. Capítulo: La Comunicación organizacional productora de redes de

conocimiento y sentido individual y colectivo. En Contribuciones 2000. Imagen de las Instituciones.

Buenos Aires. Konrad Adenauer Stiftung, CIEDLA. 2000. P 56.

� BRIZUELA ALVARENGA, óp. cit. Pp. 215

�HERRERA SALGUERO, óp. cit. Pp. 9

� ALCORTA FABIOLA y MANTINIAN MARÍA, (2005), LA COMUNICACIÓN INSTITUCIONAL, en: http://www.uca.edu.py/assets/docs/Comunicacion_Institucional.pdf, pp. 21.

� ALCORTA FABIOLA y MANTINIAN MARÍA, Ibid, pp. 64

� �HYPERLINK "http://www.wikimediafoundation.org/"�Fundación Wikimedia, Inc.�, PRESUPUESTO, en: http://es.wikipedia.org/wiki/Presupuesto

�SOTELO, Enríquez, (2001), INTRODUCCION A LA COMUNICACIÓN INSTITUCIONAL, en:http://www.unav.es/fcom/comunicacionysociedad/es/resena.php?art_id=154

� Ibíd.

� Ibíd.

� LA PORTE, José, (2005), INTRODUCCIÓN A LA COMUNICACIÓN INSTITUCIONAL, en: http://www.perspectivesoncommunication.com/files/6Pocnov05.pdf

� VILLAMIL Uriel,(2009) SIGNIFICADOS DE "LAS TIC’s" , en: http://www.slideshare.net/holmanrodriguez/significados-de-las-tic-ing-uriel-villamil

� SALAZAR, Cristian, LAS TIC COMO HERRAMIENTA A LA GESTIÓN EMPRESARIAL, en:

http://cibermundos.bligoo.com/content/view/145501/Las-TIC-como-herramienta-a-la-gestion-empresarial.html

� Rivera, Arántzazu,(2005) PRODUCTO INFORMATIVO Y PRODUCTO DOCUMENTAL en: http://infoempresa.blogspot.com/2005/05/producto-informativo-y-producto.html

� Hutt, Gabriela, ESTRUCTURA ORGANIZACIONAL, En: http://www.monografias.com/trabajos-pdf/estructura-organizacional/estructura-organizacional.pdf

� PRIETO CASTILLO, DANIEL. COMUNICACIÓN, Universidad y Desarrollo. Buenos Aires. Editorial

Investigaciones de la Plangesco. 2000. PP. 88

iv

