

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE HUMANIDADES Y EDUCACIÓN

ESCUELA DE COMUNICACIÓN SOCIAL

MENCIÓN COMUNICACIONES PUBLICITARIAS

TRABAJO DE GRADO

ESTRATEGIA DE COMUNICACIONES INTEGRADAS PARA ORGANIZACIONES

SIN FINES DE LUCRO.

CASO: DOCTORAS Y DOCTORES DE LA PIÑATA

AROCHA, Rómulo

DE FREITAS, Rosa Dayana

Tutor:

MONTENEGRO, Lourdes

Caracas, abril de 2016

ii

iii

A mi mamá y mejor amiga, por ser el mejor sustento y el pilar necesario para lograr

cada cosa que me propongo. ¡Eres y serás la motivación de que cada día haga las

cosas mejor! ¡Gracias por creer en mí, por cada noche que me oyes y cada mensaje

que me envías en el día para saber de mí, te amo!

A papi, porque sé que pararte todos los días a las 5:00 am para darme lo mejor no es

tarea fácil, porque sé cuánto confiaste en mí y todo el capital que invertiste en mi

sueño de ser Comunicadora Social, gracias por ser el mejor. ¡La vida no me

alcanzará para devolverte todo lo que me has dado!

A mi gusano, la mejor hermana del mundo, Daniela. Por apoyarme y ser siempre mí

modelo a seguir. Finalmente ya somos las dos, ¡Licenciadas De Freitas!

Al mejor amigo, compañero de tesis y hermano que la vida me pudo dar, Romulín.

Por ser tú quien me ha ayudado a cerrar con broche de oro cada etapa académica

que me planteo en mi vida. ¡Gracias por las empanadas, los chocolates y las risas!

Estoy orgullosa de saber que este proyecto es un resultado Arocha, De Freitas. ¡Te

quiero infinito!

A mi novio, piloto y persona favorita, Daniele. Por ser mi punto de calma, mi válvula

para drenar y el mejor compañero de vida. Gracias por dejarme ser tu copilota de

vida, por creer en mi y por sacar la mejor versión de mi todos los días. ¡Te amo, to

the moon and back!

A mi jefa, Andreina. Porque me has dado las herramientas para demostrarme a mí

misma que 5 años de carrera han servido de mucho. Por confiar en mí y apostar

todos los días en quien soy. ¡Gracias por ser el impulso que toda persona necesita

para comenzar a ser profesional! ¡You Rock!

A Vero, mi socia, mi amiga. Porque conseguí a la mejor compañera de trabajo,

universidad y vida. Dentro de poco podremos decir ¡Lo logramos colega! ¡Te adoro!

A Dios, porque sin él simplemente nada de esto existiría.

R. Dayana De Freitas R.

iv

Le dedico este libro a mi mamá, mi más grande ejemplo. Sin ti no sería quien soy.

A Carolina, Catherine y Claudia, por ser mis apoyos incondicionales.

Y a Dayana, por ser la mejor amiga y compañera de trabajo que alguien pudiera

desear. Gracias por tu paciencia.

RA

v

AGRADECIMIENTOS

A nuestros padres y hermanas, por su apoyo incondicional.

A nuestra tutora, Prof. Lourdes Montenegro por guiarnos en la construcción de este

proyecto.

A nuestros profesores Jorge Ezenarro y Yasmin Trak por su ayuda desinteresada y

siempre oportuna

A Bernardino Barria y a Catherine Arocha por brindarnos su apoyo y su disposición

A la Fundación Doctoras y Doctores de la Piñata, por abrirnos sus puertas para la

realización de este proyecto

A todos los niños hospitalizados de Venezuela, por inspirarnos a hacer la diferencia

vi

ÍNDICE DE CONTENIDO

INTRODUCCIÓN .. 13

CAPITULO I .. 16

PLANTEAMIENTO DEL PROBLEMA ... 16

1.1 Descripción del problema ... 16

1.2 Planteamiento del problema ... 16

1.3 Objetivos .. 17

1.3.1 Objetivo General .. 17

1.3.2 Objetivos Específicos .. 18

1.4 Justificación .. 18

1.5 Delimitación .. 19

CAPÍTULO II ... 20

MARCO CONCEPTUAL.. 20

2.1 Las Organizaciones.. 20

2.1.1 Características de las organizaciones ... 21

2.1.1.1 Organigrama .. 22

2.1.2 Cultura Organizacional ... 23

2.1.3 Tipología de las Organizaciones.. 26

2.1.3.1 Organizaciones sin fines de lucro ... 26

2.2 La Comunicación ... 28

2.3 Comunicación Organizacional .. 29

2.4 Tipos de Comunicación en las Organizaciones ... 31

2.4.1 Comunicación interna .. 32

2.4.2 Comunicación externa ... 34

2.4.2.1 Publicidad ... 35

2.4.2.2 Relaciones Públicas ... 36

2.5 Públicos de las organizaciones .. 37

2.5.1 Mapa de Públicos .. 39

2.6 Mensajes de las organizaciones .. 39

2.7 Redes de comunicación ... 42

2.7.1 Redes formales .. 43

2.7.2 Redes informales ... 43

2.8 Flujo de la comunicación .. 44

2.8.1 Comunicación ascendente .. 44

2.8.2 Comunicación descendente .. 45

2.8.3 Comunicación horizontal ... 47

2.8.4 Comunicación transversal ... 48

2.9 Barreras de la comunicación .. 49

2.10 Comunicaciones Integradas ... 51

vii

2.11 Estrategia ... 52

2.12 Planificación Estratégica .. 54

2.12.1 Mapa de grupos de interés .. 56

2.12.2 Matriz DOFA .. 56

2.12.3 Árbol de problemas .. 57

2.13 Lineamientos estratégicos .. 57

2.13.1 Misión .. 58

2.13.2 Visión ... 59

2.13.3 Valores .. 60

2.13.4 Objetivos .. 60

2.13.5 Identidad corporativa ... 61

2.13.6 Identidad Visual ... 63

2.13.7 Imagen corporativa .. 63

2.13.8 Vocería .. 66

2.14 Mercadeo Social .. 67

2.14.1 La mezcla de marketing social... 68

2.15 Posicionamiento: .. 70

2.16 Plan de Comunicación ... 72

2.17 Etapas del plan de la comunicación .. 74

2.17.1 Diagnóstico de la situación actual de la organización 75

2.17.2 Establecimiento de los objetivos .. 75

2.17.3 Identificación de los públicos ... 77

2.17.4 Definición de los mensajes claves ... 77

2.17.5 Selección de medios y herramientas de comunicación 79

2.17.5.1 Web 2.0 y Redes Sociales: .. 80

2.17.6 Distribución presupuestaria ... 82

2.17.7 Cronograma de ejecución .. 82

2.17.8 Seguimiento, indicadores y evaluación de resultados 83

CAPÍTULO III .. 85

MARCO REFERENCIAL ... 85

3.1 Organizaciones sin fines de lucro en Venezuela .. 85

3.2 Organizaciones de Payasos de Hospital en Venezuela 87

3.3 Ley Orgánica de Protección de Niños, Niñas y Adolescentes (Lopna) 89

3.4 Ley de Impuesto Sobre la Renta (ISLR) ... 91

3.5 Ley de Servicio Comunitario del Estudiante de Educación Superior 92

3.6 Fundación Doctoras y Doctores de la Piñata ... 92

3.6.1 Historia .. 93

3.6.2 Filosofía corporativa .. 94

3.6.2.1 Misión ... 94

3.6.2.2 Visión .. 94

3.6.2.3 Objetivos .. 94

3.6.3 Estructura Organizacional ... 95

viii

3.6.4 Estructura Comunicacional .. 97

CAPÍTULO IV .. 98

MARCO METODOLÓGICO .. 98

4.1 Modalidad ... 98

4.2 Diseño y tipo de investigación .. 98

4.3 Sistema de variables: ... 100

4.4 Definiciones conceptuales y operacionales: ... 100

4.5 Cuadro técnico-metodológico ... 103

4.6 Población y unidad de análisis ... 104

4.7 Diseño muestral ... 105

4.7.1 Tipo de muestra ... 105

4.7.2 Cálculo de la muestra probabilística .. 106

4.8 Instrumento de recolección de datos.. 108

4.8.1 Guía de Entrevista ... 109

4.8.2 Cuestionario 1.. 112

4.8.3 Cuestionario 2.. 115

4.9 Validación y aplicación de instrumentos ... 118

4.10 Fases de la investigación ... 120

4.11 Criterios de análisis .. 121

CAPÍTULO V ... 125

PRESENTACIÓN Y DISCUSIÓN DE RESULTADOS ... 125

5.1 Presentación y discusión de resultados (Fase 1) 125

5.1.1 Presentación de resultados (Fase 1) ... 125

5.1.2 Discusión de resultados (Fase 1)... 139

5.2 Presentación y discusión de resultados (Fase 2) 144

5.2.1 Presentación de resultados (Fase 2) ... 144

5.2.2 Discusión de resultados (Fase 2) .. 166

5.3 Presentación y discusión de resultados (Fase 3) 176

5.3.1 Presentación de resultados (Fase 3) ... 176

5.3.2 Discusión de resultados (Fase 3) .. 192

5.4 Discusión integrada de resultados ... 197

CAPITULO VI .. 199

ESTRATEGIA DE COMUNICACIONES INTEGRADAS ... 199

6.1 Diagnóstico .. 199

Tabla 9: Matriz DOFA (elaboración propia) ... 201

6.2 Análisis de competidores ... 202

6.3 Fortalecimiento de la Identidad Corporativa ... 203

6.3.1 Replanteamiento de la filosofía corporativa ... 203

6.3.2 Planteamiento de los valores organizacionales 205

6.3.3 Propuesta de cambio de nombre comunicacional 206

ix

6.3.4 Propuesta de cambio de la identidad visual .. 206

6.3.5 Propuesta de creación de papelería .. 209

6.3.6 Propuesta de creación de material promocional 213

6.3.7 Propuesta de organigrama .. 214

6.4 Objetivos de la estrategia de comunicaciones integradas 216

6.4.1 Objetivos de mercadeo .. 216

6.4.2 Objetivos de comunicación .. 217

6.5 Públicos .. 218

6.6 Mensajes .. 220

6.7 Vocería ... 222

6.8 Selección de medios y herramientas de comunicación 224

6.8.1 Comunicaciones internas .. 224

6.8.1.1 Manual corporativo para nuevos voluntarios 224

6.8.1.2 Base de datos de voluntarios ... 227

6.8.1.3 Reunión y planificación semanal .. 228

6.8.1.4 Encuentros de voluntarios .. 228

6.8.2 Comunicaciones externas ... 229

6.8.2.1 Diseño de página web .. 229

6.8.2.2 Boletin informativo a través de la plataforma MailChimp® 232

6.8.2.3 Redes sociales ... 233

6.8.2.3.1 Facebook® ... 233

6.8.2.3.2 Twitter® .. 234

6.8.2.3.3 Instagram® ... 235

6.8.2.4 Relaciones Públicas ... 240

6.9 Presupuesto ... 241

6.10 Cronograma ... 243

6.11 Indicadores de gestión ... 243

CONCLUSIONES Y RECOMENDACIONES .. 246

BIBLIOGRAFÍA ... 252

ANEXOS ... 256

Anexo A: Validación de instrumentos ... 257

Anexo B: Validación de instrumentos ... 258

Anexo C: Validación de instrumentos .. 259

Anexo D: Entrevista a Bernardino Barria (ir a archivo de audio 1) 260

Anexo E: Entrevista a Catherine Arocha (ir a archivo de audio 2) 261

Anexo F: Entrevista a Lourdes Montenegro (ir a archivo de audio 3) 262

Anexo G: Entrevista a Eduvigis Sánchez (ir a archivo de audio 4) 263

x

ÍNDICE DE TABLAS

Tabla 1: Organizaciones de Payasos de Hospital (elaboración propia) 88

Tabla 2: Cuadro técnico metodológico (elaboración propia) 103

Tabla 3: Distribución por frecuencias de la muestra (elaboración propia) 133

Tabla 4: Distribución por frecuencias de la muestra (elaboración propia) 137

Tabla 5: Cruce de variables (elaboración propia) .. 138

Tabla 6: Cruce de variables (elaboración propia) .. 139

Tabla 7: Matríz de contenido (elaboración propia) ... 157

Tabla 8: Matríz de contenido (elaboración propia) ... 165

Tabla 9: Matriz DOFA (elaboración propia) ... 201

Tabla 10: Slogan corporativo (elaboración propia) .. 220

Tabla 11: Slogan corporativo (elaboración propia) .. 221

Tabla 12: Mensajes claves (elaboración propia) ... 222

Tabla 13: Talleres de vocería (elaboración propia) ... 224

Tabla 14: Contactos para encuentros de voluntarios (elaboración propia) 229

Tabla 15: Presupuesto (elaboración propia).. 242

ÍNDICE DE GRÁFICOS

Gráfico 1: Edad media de la muestra (elaboración propia) 126

Gráfico 2: Distribución porcentual de la muestra (elaboración propia) 127

Gráfico 3: Distribución porcentual de la muestra (elaboración propia) 127

Gráfico 4: Distribución porcentual de la muestra (elaboración propia) 128

Gráfico 5: Distribución porcentual de la muestra (elaboración propia) 129

Gráfico 6: Distribución porcentual de la muestra (elaboración propia) 130

Gráfico 7: Distribución porcentual de la muestra (elaboración propia) 131

Gráfico 8: Distribución porcentual de la muestra (elaboración propia) 131

Gráfico 9: Distribución porcentual de la muestra (elaboración propia) 132

Tabla 3: Distribución por frecuencias de la muestra (elaboración propia) 133

Gráfico 10: Distribución porcentual de la muestra (elaboración propia) 134

xi

Gráfico 11: Distribución porcentual de la muestra (elaboración propia) 134

Gráfico 12: Distribución porcentual de la muestra (elaboración propia) 135

Gráfico 13: Distribución porcentual de la muestra (elaboración propia) 136

Gráfico 14: Distribución porcentual de la muestra (elaboración propia) 177

Gráfico 15: Distribución porcentual de la muestra (elaboración propia) 178

Gráfico 16: Distribución porcentual de la muestra (elaboración propia) 178

Gráfico 17: Distribución por frecuencias de la muestra (elaboración propia) 179

Gráfico 18: Distribución por frecuencias de la muestra ... 180

Gráfico 19: Distribución porcentual de la muestra (elaboración propia) 181

Gráfico 20: Distribución por frecuencias de la muestra (elaboración propia) 182

Gráfico 21: Distribución porcentual de la muestra (elaboración propia) 182

Gráfico 22: Distribución porcentual de la muestra (elaboración propia) 183

Gráfico 23: Distribución porcentual de la muestra (elaboración propia) 184

Gráfico 24: Distribución porcentual de la muestra (elaboración propia) 184

Gráfico 25: Distribución porcentual de la muestra (elaboración propia) 185

Gráfico 26: Distribución porcentual de la muestra (elaboración propia) 186

Gráfico 27: Distribución por frecuencias de la muestra (elaboración propia) 187

Gráfico 28: Distribución porcentual de la muestra (elaboración propia) 188

Gráfico 29: Distribución porcentual de la muestra (elaboración propia) 188

Gráfico 30: Distribución por frecuencias de la muestra (elaboración propia) 190

Gráfico 31: Distribución porcentual de la muestra (elaboración propia) 191

Gráfico 32: Distribución porcentual de la muestra (elaboración propia) 191

Gráfico 33: Distribución porcentual de la muestra (elaboración propia) 192

Gráfico 34: Distribución porcentual de la muestra (elaboración propia) 192

ÍNDICE DE FIGURAS

Figura 1. Identidad Visual (elaboración propia) ... 207

Figura 2. Tarjeta de presentación (elaboración propia) ... 210

Figura 3. Sobre con membrete (elaboración propia) ... 211

Figura 4. Hoja con membrete (elaboración propia) ... 212

xii

Figura 5. Bata con bordado (elaboración propia) .. 213

Figura 6. Organigrama de la Fundación (elaboración propia) 215

Figura 7. Manual del voluntario (elaboración propia) .. 225

Figura 8. Manual del voluntarios. Preguntas frecuentes (elaboración propia) 226

Figura 9. Manual del voluntario. Requisitos para ser payaso (elaboración propia) . 226

Figura 10. Página web (elaboración propia) .. 231

Figura 11. MailChimp (elaboración propia) ... 232

Figura 12. Perfil de Facebook (elaboración propia) .. 234

Figura 13. Perfil de Twitter (elaboración propia) ... 235

Figura 14. Perfil de Instagram (elaboración propia) .. 236

Figura 15. Publicación Instagram (elaboración propia) .. 237

Figura 16. Publicación Instagram (elaboración propia) .. 237

Figura 17. Publicación Instagram (elaboración propia) .. 238

Figura 18. Publicación Instagram (elaboración propia) .. 238

Figura 19. Publicación Instagram (elaboración propia) .. 239

Figura 20. Publicación Instagram (elaboración propia) .. 240

Figura 22. Cronograma de la campaña (elaboración propia) 243

13

INTRODUCCIÓN

 Una de las características esenciales del mundo en la actualidad es la presencia

de la organización en todos los niveles de la sociedad humana. Las grandes empresas

trabajan para alcanzar toda clase de objetivos comerciales, pero resulta que no todas

las organizaciones están destinadas a generar riqueza material. La familia, en el más

sencillo de los escenarios, es una pequeña organización formada por distintos

individuos que juntos persiguen una serie de objetivos: el bienestar personal, la

prosperidad material, la convivencia y la supervivencia.

 Si bien las organizaciones están presentes en la vida de los hombres desde que

estos nacen hasta que mueren, no todas son visibles y reconocibles para la mayoría

de las personas. En un intento por visibilizar sus resultados y proyectarse como

iniciativas exitosas, muchas empresas invierten grandes cantidades de dinero en

promoción y difusión de mensajes que refuercen su imagen y las hagan presentes en

la vida cotidiana de sus potenciales audiencias. Esto significa que la comunicación ha

pasado a ser, sobre todo en las últimas décadas, una pieza fundamental para entender

el fenómeno de las organizaciones.

 Toda organización, de acuerdo con su ámbito de acción y a la actividad a la que

se dedique, posee una serie de públicos a los cuales debe dirigir sus comunicaciones.

Esta realidad ha ocasionado una preocupación por generar estrategias

comunicacionales, cada vez más elaboradas y complejas, que atiendan cada una de

las audiencias que intervienen en las actividades de una determinada organización.

 Las organizaciones sin fines de lucro (OSFL), también conocidas como

organizaciones no gubernamentales (ONG), no persiguen generar dividendos para sus

accionistas. Sus intereses son principalmente, y buscan generar cambios positivos en

la actitud de las personas con respecto a diversos temas. Sin embargo, aunque sus

objetivos no son comerciales, este tipo de organización también requiere de acciones

comunicacionales para promover sus acciones y atraer participantes.

14

 La organización Doctoras y Doctores de la Piñata, Payasas y Payasos de

Hospital es una fundación venezolana, fundada en el año 2006 por Bernardino Barria,

cuyo primordial objetivo es humanizar la realidad de niños, niñas y adolescentes que

están recluidos en centros hospitalarios. El trabajo de esta organización se inspira en

la filosofía de la risoterapia con fines médicos y terapéuticos, término acuñado por el

médico estadounidense Patch Adams a finales del siglo XX.

 La historia de los derechos de los niños está íntimamente relacionada con la

historia de los derechos del hombre, pero aun así vale la pena entenderla como un

conjunto de hechos independientes: en 1924 tuvo lugar la Declaración de Ginebra

sobre los Derechos de los Niños, la cual constituyó el primer tratado internacional en

esta materia, aprobado por la Sociedad de Naciones (SDN), ente precursor de la

Organización de las Naciones Unidas (ONU). Más tarde, en 1959, la Asamblea

General de la ONU adoptó esa declaración y la incluyó dentro de la Declaración

Universal de los Derechos Humanos. Es en 1989 cuando finalmente se aprueba en

ese organismo la Convención sobre los derechos del Niño, adoptada por Venezuela

en 1990 y reglamentada de forma permanente en 1998 a través de la Ley Orgánica

para la Protección del Niño y del Adolescente (LOPNA).

 Este breve resumen que intenta compendiar la evolución histórica de los

derechos infantiles resulta pertinente para entender la importancia que tiene el correcto

y justo trato para los niños, niñas y adolescentes de Venezuela, con especial énfasis

en aquellos que padecen alguna enfermedad que los obliga a permanecer de manera

prolongada en un hospital. Esta importancia se ve manifestada en el surgimiento de

iniciativas sin fines de lucro que buscan sensibilizar a los ciudadanos y promover

acciones en pro de los niños que viven esta situación y que necesitan atención y

protección no solo del Estado, sino de toda la sociedad consiente y responsable.

 Con el objetivo de mejorar las comunicaciones de la Fundación Doctoras y

Doctores de la Piñata, aumentar su radio de acción, difundir su labor, atraer voluntarios

y sensibilizar a los estudiantes universitarios sobre el tema de los derechos de los

15

niños hospitalizados, se construirá una Estrategia de Comunicaciones Integradas que

refleje los valores de la organización y las actividades que diariamente realiza. Esto

incluye la descripción de las audiencias y los mensajes claves, el perfil organizacional

de la Fundación, la identidad gráfica, el uso de herramientas de comunicación para

sus comunicaciones internas y externas, y el diseño de una campaña publicitaria.

16

CAPITULO I

 PLANTEAMIENTO DEL PROBLEMA

1.1 Descripción del problema

 La Fundación Doctoras y Doctores de la Piñata es una organización sin fines de

lucro fundada en el año 2006 por su actual Director, Bernardino Barria. Su objetivo es

humanizar la estancia en hospitales de niños, jóvenes y adultos a través de actividades

lúdicas y recreativas llevadas a cabo por voluntarios denominados “payasos de

hospital”. Desde sus inicios, la Fundación se ha mantenido de manera ininterrumpida

ejecutando su labor en la ciudad de Caracas.

 A pesar de su trayectoria de casi 10 años en el área de payasos de hospital, la

Fundación no goza actualmente de una imagen corporativa claramente establecida, y

tampoco cuenta con un plan estratégico de comunicación que oriente sus acciones al

reclutamiento de nuevos voluntarios y a la formación de alianzas estratégicas que le

permitan ser sustentable desde el punto de vista financiero.

 En ese sentido, es necesario entender que la labor de la Fundación depende

principalmente del capital humano con el que cuenta. Por ello es indispensable atraer

nuevos voluntarios de manera constante para que la organización pueda aumentar su

radio de acción, hacer más visitas y cubrir las necesidades de la mayor cantidad de

hospitales posibles. Los estudiantes universitarios constituyen un público objetivo

esencial para la Fundación porque la mayor parte de sus voluntarios son estudiantes

que llevan a cabo el Servicio Comunitario, un requisito legal indispensable en

Venezuela para la obtención de cualquier título de educación superior.

1.2 Planteamiento del problema

 El manejo estratégico de las comunicaciones internas y externas es un factor

determinante para las organizaciones, pues de ella depende la construcción de una

17

imagen corporativa fuerte y exitosa. La planificación de la comunicación permite

identificar a todos los actores que influyen en las acciones de la organización, y facilita

la construcción de mensajes específicos que satisfagan las necesidades de cada uno

de ellos. La falta de planificación y el manejo improvisado de los canales de

comunicación suelen generar problemas en la transmisión de los mensajes, e impiden

que se alcancen los objetivos organizacionales.

 Por lo antes expuesto, la presente investigación pretende identificar las

oportunidades de mejora en las comunicaciones de la Fundación Doctoras y Doctores

de la Piñata, con el fin de diseñar una estrategia de comunicaciones integradas. Es

por ello que los investigadores se plantean las siguientes interrogantes:

 ¿Cómo se puede promover la labor de la Fundación Doctoras y Doctores de la

Piñata entre los estudiantes universitarios de la ciudad de Caracas?

 ¿Cuáles son las características organizacionales de la Fundación Doctoras y

Doctores de la Piñata?

 ¿Existen barreras en la comunicación de la organización?

 ¿Cuáles son las audiencias a las que la Fundación dirige sus comunicaciones?

 ¿Cómo está posicionada la Fundación Doctoras y Doctores de la Piñata entre

los estudiantes universitarios de la ciudad de Caracas?

1.3 Objetivos

1.3.1 Objetivo General

Diseñar una Estrategia de Comunicaciones Integradas para promover las

actividades de la Fundación Doctoras y Doctores de la Piñata entre los estudiantes

universitarios de la ciudad de Caracas.

18

1.3.2 Objetivos Específicos

1. Conocer en profundidad las características organizacionales de la Fundación

Doctoras y Doctores de la Piñata.

2. Determinar las barreras de comunicación existentes en la organización.

3. Identificar los públicos clave de la Fundación.

4. Investigar el posicionamiento que tiene la Fundación Doctoras y Doctores de la

Piñata entre los estudiantes universitarios de la ciudad de Caracas.

1.4 Justificación

 Si bien la Fundación ya realiza su labor desde hace más de 9 años, se considera

de vital importancia darle un impulso desde el punto de vista comunicacional para así

optimizar sus procesos internos y externos, y a la vez aumentar su alcance. Una

plataforma de comunicación más eficiente podría atraer a más jóvenes voluntarios, dar

a conocer a un mayor número de personas su trabajo en los hospitales, y de ese modo

aumentar el interés de otras organizaciones públicas y privadas con intenciones de

hacer donativos a este tipo de instituciones.

 Esta investigación pretende colaborar con la Fundación Doctoras y Doctores de

la Piñata a través del diseño de un plan estratégico de comunicaciones que le permita

crecer desde el punto de vista organizacional. Dado el carácter sin fines de lucro que

posee la institución, es especialmente conveniente que este trabajo académico de

investigación sirva de apoyo para mejorar las técnicas comunicativas que tienen lugar

en la institución.

 La Fundación trabaja con jóvenes que padecen enfermedades que los obligan

a permanecer largos períodos de tiempo en centros médicos y hospitales. Estos

jóvenes se ven enfrentados a una realidad muy diferente a la que están acostumbrados

con su familia y requieren la asistencia, el apoyo y la solidaridad de los ciudadanos

venezolanos. Esta investigación cobra relevancia social porque se propone trabajar el

ámbito comunicacional de una Fundación cuya labor es amenizar y humanizar la

19

experiencia clínica de un público tan vulnerable como lo es el de los niños, niñas y

adolescentes hospitalizados.

 Desde el punto de vista práctico, esta investigación aportará un marco de

referencia a la Fundación Doctoras y Doctores de la Piñata para que pueda orientar

sus comunicaciones de manera adecuada a sus necesidades y objetivos

organizacionales.

1.5 Delimitación

La investigación tendrá lugar entre el mes de marzo de 2015 y el mes de febrero

de 2016. Abarcará a una muestra de estudiantes de universidades de Caracas,

públicas y privadas, que estén en cualquier año de la carrera. Se tomarán en cuenta

las siguientes casas de estudio:

 Universidad Católica Andrés Bello (UCAB).

 Universidad Simón Bolívar (USB).

 Universidad Central de Venezuela (UCV).

 Universidad Metropolitana (UNIMET).

La investigación busca generar una estrategia de comunicaciones a partir del

reconocimiento de las características organizacionales actuales de la Fundación

Doctoras y Doctores de la Piñata.

La presente investigación no contempla la implementación de la estrategia

comunicacional, sino únicamente su diseño.

20

CAPÍTULO II

MARCO CONCEPTUAL

2.1 Las Organizaciones

Para entender los propósitos y alcances del presente trabajo de investigación

resulta indispensable definir el concepto de organización y sus distintas implicaciones

en términos administrativos, culturales y comunicacionales. Gibson, Ivancevich y

Donnelly (1994) definen las organizaciones como “entidades que permiten a la

sociedad perseguir las aspiraciones que no pueden alcanzar los individuos por

separado” (pág. 5).

Las organizaciones se pueden considerar como agrupaciones de dos o más

personas que colaboran mutuamente para alcanzar una meta en común dentro de

unos límites bien definidos. En esta conceptualización subyacen algunas ideas: “las

organizaciones están compuestas por personas; las organizaciones subdividen el

trabajo entre sus individuos, y las organizaciones persiguen metas compartidas”

(Hodge, Anthony y Gales, 1998, pág. 11).

Etzioni (1972) define las organizaciones como “unidades sociales (o agrupaciones

humanas) deliberadamente construidas o reconstruidas para alcanzar fines

específicos” (pág. 4-5) y señala tres elementos que caracterizan a toda organización:

1. La división de trabajo, del poder y de las responsabilidades
de la comunicación, divisiones que han sido previamente
planeadas, con el fin de favorecer la realización de fines
específicos.

2. La presencia de uno o más centros de poder que controlan
los esfuerzos concertados de la organización y los dirigen
hacia sus fines.

3. Sustitución del personal, es decir que las personas que no
satisfacen pueden ser depuestas y sus tareas asignadas a
otras (pág. 4-5).

21

En un esfuerzo por integrar todos los elementos que distintos autores aportan en

la definición del concepto de organización, Richard Hall (1983) sintetiza:

Una organización es una colectividad con unos límites
relativamente identificables, un orden normativo, rangos de
autoridad, sistemas de comunicación y sistemas de pertenencia
coordinados; esta colectividad existe de manera relativamente
continua en un medio y se embarca en actividades que están
relacionadas por lo general con un conjunto de objetivos (pág.
33).

2.1.1 Características de las organizaciones

Naghi (1985) señala 4 componentes principales para organizar:

1. Trabajo: toda organización debe delimitar claramente las funciones que tiene

que ejecutar para alcanzar los objetivos propuestos. La división de las funciones

se lleva a cabo bajo las premisas organizacionales de distribución de las tareas

y especialización del trabajo, con el objeto de alcanzar mayor eficacia en el

proceso productivo.

2. Empleados: los trabajadores serán asignados a distintas áreas de trabajo

partiendo de sus habilidades, comportamiento, intereses y profesiones. Esta

asignación de puestos de trabajo se hace en función de los objetivos

propuestos.

3. Relaciones: en toda organización es de suma importancia la buena gerencia de

las relaciones entre la empresa y los empleados, y entre los empleados y las

distintas unidades de trabajo que conforman la empresa. Las relaciones

conflictivas pueden perjudicar la consecución de los objetivos organizacionales.

4. Medio ambiente: está conformado por el ámbito físico de la empresa (lugar,

maquinaria, inmueble, papelería) y el clima organizacional (actitud de los

empleados, manejo de las relaciones, moralidad). Estos factores deben ser

considerados y organizados para optimizar los procesos internos.

22

2.1.1.1 Organigrama

Son muchos los actores que hacen participan en las actividades de una

organización, cualquiera sea su tipo. Una de las técnicas más utilizadas para

jerarquizar las labores y distribuir las tareas es la realización de un organigrama que

incluya a todos los subsistemas de una empresa y los distribuya de acuerdo a un

criterio determinado. Según Fleitman (2000) “los organigramas son la representación

gráfica de la estructura orgánica de una empresa u organización que refleja, en forma

esquemática, la posición de las áreas que la integran, sus niveles jerárquicos, líneas

de autoridad y de asesoría” (pág. 246).

Asimismo, Naghi (1985) afirma que el organigrama conecta a los empleados

encargados de actividades símiles y establece los canales formales de comunicación

interna de acuerdo a un patrón jerárquico. Esta estructura permite identificar los niveles

de la organización, establecer unidades de trabajo en cada nivel y asignar

nombramientos.

Sin embargo, Bartoli (1992) se refiere al organigrama como un mensaje en sí

mismo dado que es la representación formal de la distribución de poderes y

responsabilidades en la empresa. Ese mensaje va dirigido tanto a los miembros

internos como externos de la organización, pero su existencia no significa que sea

totalmente aceptado o ejecutable. Según este autor, es allí donde entra en juego el

sociograma.

Bartoli (1992) afirma que “si el organigrama es la representación de la

distribución de los poderes formales de la organización, la distribución de sus poderes

informales se representa en el sociograma”. Eso significa que la práctica diaria dentro

de la organización y su verdadero funcionamiento es lo que se refleja en este tipo de

instrumento organizacional; la influencia tácita que pueda existir entre dos

departamentos formalmente independientes es un claro ejemplo del tipo de relaciones

que se construyen en los sociogramas.

23

Bartoli (1992) hace una diferenciación en cuanto a las principales formas de

organigrama:

1. Funcional: se fundamenta en la especialización del trabajo y requiere una

fuerte centralización en la toma de decisiones. Es principalmente usado

en pequeñas y medianas empresas.

2. Divisional: consiste en organizar la actividad de acuerdo al ámbito en el

que cada una de las partes se desarrolla: por productos, por mercados,

por tipo de clientela o por el entorno estratégico. Es utilizado en empresas

que cuentan con una amplia gama de productos o servicios.

3. Matricial: responde al criterio de la especialización del trabajo y al de la

programación de actividades, por lo que se considera un organigrama

cruzado. Se caracteriza por ser altamente descentralizado y flexible, lo

cual requiere un alto grado de comunicación e integración entre sus

miembros.

2.1.2 Cultura Organizacional

Desde el punto de vista sociológico:

Se define la cultura como diseños de formas de vida: los valores,
las creencias, la conducta, las costumbres, y los objetos
materiales que constituyen la forma de vida de un pueblo. Es una
caja de herramientas con soluciones para los problemas
cotidianos. Es un puente hacia el pasado y una guía hacia el
futuro (Macionis y Plumber, 1999, pág. 108).

Ember, Ember y Peregrine (2004) afirman que las culturas están en constante

cambio, razón por la cual algunas características culturales son aprendidas por las

nuevas generaciones mientras que otras son olvidadas. Esto se debe a los constantes

cambios de las necesidades humanas a través del tiempo. Desde otra perspectiva,

Fernández Collado (1991) plantea que la cultura “es el conjunto de valores y creencias

comúnmente aceptados, consciente o inconscientemente, por los miembros de un

sistema cultural” (pág. 109).

24

Un sistema cultural es aquel que se integra por el conjunto de valores y

creencias que comparten las personas que pertenecen a él, y por las múltiples formas

en que se manifiestan dichos valores (Fernández Collado, 1991, pág. 110). Para este

autor las organizaciones constituyen sistemas culturales dado que involucran una serie

de valores y creencias organizacionales que generan modelos de conducta entre los

miembros de la organización.

Gibson, Ivancevich y Donnelly (1994) se refieren a la cultura de una

organización como “algo similar a la cultura de la sociedad. La cultura de la

organización se compone de los valores, creencias, supuestos, percepciones, normas

y patrones de comportamiento comunes a todos los que trabajan en ella” (pág. 43).

Desde un punto de vista operativo, Chiavenato (2007) afirma que “la cultura

organizacional representa a las normas informales, no escritas, que orientan el

comportamiento de los miembros de una organización en el día a día y que dirigen sus

acciones en la realización de los objetivos organizacionales” (pág. 84).

 Para Fernández Collado (1991), no existe ninguna organización en el mundo

que carezca de una cultura organizacional propia. “Esta puede ser fuerte o débil,

manifiesta o encubierta, más o menos compartida y asumida, adecuada o inadecuada

para el logro de la eficiencia y de la productividad organizacional, pero el hecho es que

siempre está ahí” (Fernández Collado, 1991, pág. 111).

 Hodge, Anthony y Gales (1998) estudian la cultura organizacional como un

fenómeno a dos niveles:

La cultura organizativa es un constructo constituido por dos
niveles que incluyen tanto las características observables como
inobservables de la organización. A nivel observable, la cultura
incluye diversos aspectos de la organización, como la
arquitectura, la forma de vestir, los patrones de comportamiento,
las reglas, las historias, los mitos, el lenguaje y las ceremonias.
A nivel inobservable la cultura está formada por valores, normas,
creencias y presunciones compartidas de los miembros de la
organización. La cultura es el modelo o configuración de estos

25

dos niveles de características que orientan y dirige a los
miembros de la organización en el manejo de problemas y su
entorno (pág. 252).

 Fernández Collado (1991) plantea que una cultura organizacional fuerte, con

valores y creencias bien arraigadas entre los miembros de la organización, sirve de

“brújula” para la ejecución de acciones dirigidas al cumplimiento de los objetivos. Este

elemento intangible, que el autor define como brújula, permite que las personas sepan

lo que tienen que hacer, lo cual reduce a lo indispensable la comunicación formal. Esto

permite ahorrar tiempo, esfuerzo y recursos que regularmente se invierten en juntas,

circulares, consultas y otros métodos de comunicación organizacional que resultan

generalmente innecesarios.

Luthans (2002 cp. Chiavenato, 2007) plantea que la cultura organizacional

presenta seis características principales:

1. Regularidad en los comportamientos observados: las
interacciones entre los participantes se caracterizan por un
lenguaje común, por terminologías propias y rituales
relacionados con conductas y diferencias.

2. Normas: son patrones de comportamiento que comprenden
guías sobre la manera de hacer las cosas

3. Valores predominantes: son los valores que principalmente
defiende la organización y que espera que los participantes
compartan, como calidad del producto, bajo ausentismo y alta
eficiencia.

4. Filosofía: son políticas que refuerzan las creencias sobre
cómo tratar a empleados y clientes.

5. Reglas: son lineamientos establecidos y relacionados con el
comportamiento dentro de la organización. Los nuevos
miembros deben aprender esas reglas para ser aceptados en
el grupo.

6. Clima organizacional: es el sentimiento transmitido por el
ambiente de trabajo: cómo interactúan, cómo se tratan las
personas unas a otras, como se atienden a los clientes, cómo
es la relación con los proveedores, entre otros (pág. 123).

 Bartoli (1992) agrega que toda organización se ve fuertemente influenciada por

los valores fundamentales que se relacionan con su trayectoria, sus fundadores, sus

26

miembros, sus hábitos laborales, tabúes y estilos de dirección. Todo esto genera un

fuerte impacto en los circuitos de comunicación internos, en la distribución de la

autoridad y en la eficacia de los procedimientos.

2.1.3 Tipología de las Organizaciones

 Peter Blau y Richard W. Scott (1979, pág. 57-70, cp. Margarida Krohling, 2003)

proponen una clasificación basada en los principales beneficiarios de los cuatro tipos

de organización que sugieren:

1. Organizaciones de beneficios mutuos: los beneficiarios son los propios

miembros de la organización. Ejemplos: Partidos políticos, asociaciones

fraternas, clubes, organizaciones de veteranos, juntas de condominio.

2. Organizaciones de negocios o de intereses comerciales: los beneficiarios son

los socios o accionistas de la empresa. Ejemplos: industrias, bancos,

compañías de seguros, comercios.

3. Organizaciones de servicios: los beneficiarios son los usuarios o clientes.

Ejemplos: organizaciones de asistencia médica, hospitales, escuelas,

sociedades de auxilio, universidades, clínicas de sanación mental,

organizaciones filantrópicas.

4. Organizaciones de bienestar público: el beneficiario es la sociedad en su

conjunto. Ejemplos: policía, órgano militar de un determinado Estado, equipo de

bomberos, instituciones jurídicas.

2.1.3.1 Organizaciones sin fines de lucro

Las organizaciones sin fines de lucro (OSFL), también denominadas como

instituciones filantrópicas o de beneficio social, pertenecen a la categoría de

27

organizaciones de servicios planteada por Peter Blau y Richard W. Scott; sus

principales beneficiarios son los miembros de la colectividad a la cual sirven con su

actividad y su propósito no es de tipo comercial.

Cartaya (1995) define este tipo de organizaciones de la siguiente manera:

Las organizaciones sin fines de lucro son asociaciones de la
sociedad civil que surgen para atender programas específicos;
sea por convicción de sus integrantes, por necesidad ante la
carencia de acción efectiva por parte de las instituciones
responsables para atender tales objetivos o porque existe y se
identifica una oportunidad de acción que puede traducir otros
beneficios a quienes asuman dicha acción (pág.10).

 Naghi (1985) afirma que este tipo de organizaciones no solo se encargan de

atender problemáticas de la sociedad, sino que su principal propósito consiste en

modificar las opiniones, actitudes o comportamientos de determinados sectores de la

sociedad con la finalidad de mejorar la situación de la población en general. Sin

importar cuales sean los estatutos jurídicos que enmarquen a estas organizaciones,

todas tienen en común las siguientes características:

1. Son agentes de cambio social.
2. Su principal objetivo no es ganar dinero sino defender los

intereses de sus miembros.
3. Las causas sociales son específicas; se interesan solo por

determinadas categorías de la población.
4. No pueden imponer por leyes o reglamentos las ideas que

defienden, los cambios que reclaman o los comportamientos
que preconizan (Naghi, 1985, pág. 27).

El tema de la transparencia en la administración de recursos es un punto clave

que determina el éxito o el fracaso de una OSFL. Arboleya y López (2000) precisan

que las instituciones de este tipo son depositarias del dinero que otras personas o

empresas les confían con el fin de contribuir al cumplimiento de su misión. Esto las

compromete a ser eficientes en el manejo de sus finanzas, a informar con cierta

regularidad y a rendir cuentas a sus donantes y la sociedad de forma transparente. En

esta misma línea, Cartaya (1995) destaca la importancia de plantear objetivos realistas

28

que se puedan llevar a la práctica a pesar de limitaciones presupuestarias. El

cumplimiento de las metas suele jugar un papel clave a la hora de obtener donativos

y recursos.

Pérez (2004) destaca que el término idóneo para referirse a este tipo de

organizaciones es el de Tercer Sector, que se refiere a “la participación de la población

civil de manera ordenada, organizada y dentro de los parámetros de legalidad en la

tarea de alcanzar estándares más altos de bienestar para la sociedad.” (pág. 31). Los

protagonistas del Tercer Sector son las empresas privadas y la población civil puesto

que son quienes aportan los recursos humanos y financieros que contribuyen con el

alcance de los objetivos y metas planteadas.

2.2 La Comunicación

 Antes de explicar qué es la Comunicación Organizacional, cuáles son sus

componentes y cómo afecta a las organizaciones contemporáneas, es indispensable

explicar brevemente qué es la Comunicación en sí misma y cuáles son sus principales

elementos característicos.

 Berlo (1984) se refiere a la comunicación como un proceso en el que participan

seis actores fundamentales: la fuente de comunicación (quien envía el mensaje), el

encodificador (la manera en la que plasma el mensaje que desea transmitir), el

mensaje (lo que se quiere decir), el canal (el medio que utiliza para transmitir el

mensaje), el decodificador (la forma en la que el receptor desglosa el mensaje) y el

receptor de la comunicación (quien finalmente recibe e interpreta el mensaje). Estos

componentes se interrelacionan entre sí, y hacen posible el proceso de la

comunicación. Este autor aclara que “de qué manera se juntaron, en qué orden y

dentro e qué tipo de interrelación, depende de la situación, de la naturaleza del proceso

específico que está en estudio y de la dinámica desarrollada” (pág. 22).

29

 Fernández y Dankhe (1988) explican que el emisor al enviar el mensaje busca

generar un efecto concreto en el receptor, sea este una persona o un público masivo.

Sin embargo, estos autores señalan que existen ciertas condiciones que pueden

facilitar el éxito del mensaje comunicacional:

1. El mensaje se debe diseñar y transmitir de tal forma que
se logre la atención del destinatario escogido.

2. En el mensaje se deben emplear signos que hagan
referencia a experiencias comunes de la fuente y el
destinatario, de tal forma que se logre transmitir el
significado.

3. El mensaje debe evocar necesidades de personalidad en
el destinatario y a la vez sugerir algunas formas de
satisfacer esas necesidades.

4. El mensaje debe sugerir una manera de satisfacer esas
necesidades, de tal forma que esta sea apropiada a la
situación grupo en el que se encuentra el destinatario
cuando se le incita a dar la respuesta deseada (pág. 11).

 Habiendo aclarado el concepto de Comunicación y cuáles son sus componentes

fundamentales, se procederá a desarrollar el tema de la comunicación en las

organizaciones y todos los aspectos que ella implica.

2.3 Comunicación Organizacional

 Fernández Collado, en su obra La Comunicación en las Organizaciones (1991),

arroja tres conceptos de Comunicación Organizacional desde distintas perspectivas:

 Como un fenómeno: “la comunicación organizacional es el conjunto total de

mensajes que se intercambian entre los integrantes de una organización, y

entre esta y su medio” (pág. 30).

 Como una disciplina: “La comunicación organizacional es una disciplina cuyo

objeto de estudio es, precisamente, la forma en que se da el fenómeno de la

comunicación dentro de las organizaciones, y entre las organizaciones y su

medio” (pág. 30).

30

 Como un conjunto de técnicas y actividades:

La comunicación organizacional se entiende también como un
conjunto de técnicas y actividades encaminadas a facilitar y
agilizar el flujo de mensajes que se dan entre los miembros de la
organización, o entre la organización y su medio; o bien a influir
en las opiniones, actitudes y conductas de los públicos internos
y externos de la organización, todo ello con el fin de que esta
última cumpla mejor y más rápidamente sus objetivos (pág. 30).

 Para Krohling (2003), la comunicación organizacional, como objeto de

búsqueda, es la disciplina que estudia cómo se procesa el fenómeno comunicacional

dentro de las organizaciones en el ámbito de la sociedad global. Esta analiza el

sistema, funcionamiento y proceso de comunicación entre la organización y sus

diversos públicos.

 Otros autores, entre ellos Frederic Jablin (cp. Fernández y Dahnke, 1995),

señalan que la comunicación organizacional constituye un proceso dinámico, de

constante flujo, que ocurre entre los miembros de una colectividad social, y que guarda

relación con la estructura de la organización. Sin embargo, es necesario tener en

cuenta que estas estructuras tampoco son estáticas, y que evolucionan conforme la

organización avanza en la consecución de sus objetivos. A esas colectividades en las

que se desarrolla la comunicación organizacional, Jablin las define como sistemas:

Un sistema para organizar está compuesto por una serie de
actividades interdependientes que al integrarse logran un
conjunto específico de objetivos. Por tanto, la comunicación en
las organizaciones se considera como un proceso que se lleva a
cabo dentro de un sistema determinado de actividades
interrelacionadas. Finalmente, la comunicación entre los
miembros de una organización implica la creación, intercambio,
(recepción y envío), proceso y almacenamiento de mensajes
(pág. 114-115).

31

 Goldhaber (1992) analiza en su obra titulada Comunicación Organizacional

distintos puntos de vista acerca de la definición de la Comunicación Organizacional

como disciplina. Partiendo de ese análisis, el autor señala tres hilos conductores entre

la diversidad de conceptos:

1. La comunicación organizacional ocurre en un sistema
complejo y abierto que es influenciado e influencia al medio
ambiente.

2. La comunicación organizacional implica mensajes, su flujo, su
propósito, su dirección y el medio empleado.

3. La comunicación organizacional implica personas, sus
actitudes, sus sentimientos, sus relaciones y habilidades
(pág. 23).

 Partiendo de estas premisas, Goldhaber (1992) desarrolla un concepto

integrador: “la comunicación organizacional es el flujo de mensajes dentro de una red

de relaciones interdependientes” (pág. 23). Dicho concepto se fundamenta en cuatro

términos clave: mensajes, redes, interdependencia y relaciones.

2.4 Tipos de Comunicación en las Organizaciones

Según Fernández Collado (1991), la comunicación organizacional se clasifica de

acuerdo con las audiencias a las cuales van dirigidos los mensajes de la organización:

 Comunicación interna: cuando los programas están dirigidos al personal de la

organización.

 Comunicación externa: cuando se dirigen a los diversos públicos externos de la

organización. Este tipo de comunicación se vale de herramientas como la

Publicidad y las Relaciones Públicas para trasmitir los mensajes.

Krohling (2003) segmenta los tipos de comunicación organizacional según un

criterio más específico, y explica cada uno de ellos:

32

 Comunicación administrativa: es aquella que se produce dentro de la

organización, en el ámbito de las funciones administrativas: y que permite

visibilizar todo el sistema organizacional, por medio de la confluencia de flujos

y redes de comunicación.

 Comunicación interna: es el conjunto de comunicaciones dirigidas a los públicos

internos y su principal función es mejorar el sistema de comunicaciones en

todos los niveles de una organización.

 Comunicación mercadológica: es responsable de toda la producción

comunicacional con fines mercadológicos, con especial énfasis en la

divulgación de publicidad de productos y servicios de una empresa. Se vincula

directamente con el mercadeo de negocios.

 Comunicación institucional: es la responsable directa de la dirección de

relaciones públicas con el fin de construir una imagen positiva y una identidad

corporativa fuerte para la organización.

 Para los fines de la presente investigación se utilizó la clasificación propuesta

por Fernández Collado (1991), en la que las comunicaciones se dividen en dos

grandes grupos: la comunicación interna y la comunicación externa.

2.4.1 Comunicación interna

 Según lo expuesto en el manual de Comunicación Interna (2008), el objeto de

la comunicación interna en una organización es “permitir el alineamiento del esfuerzo

de todos sus integrantes. La comunicación interna en la empresa constituye uno de

los elementos centrales para articular las relaciones entre los diferentes

departamentos de la organización empresarial” (pág. 7).

33

 Sanz de la Tajada (1996):

La comunicación interna se efectúa con los diferentes elementos
integrantes de la organización (superiores, colaterales y
subordinados) en un sinfín de circunstancias, especialmente
para encontrar e intercambiar ideas, contrastar opiniones, tomar
decisiones, etc., y dando lugar a una estructura de comunicación
en tres dimensiones: ascendente, horizontal y descendente (pág.
43).

Fernández Collado (1991) agrega a esa definición el enfoque motivacional e

integracionista:

Es el conjunto de actividades efectuadas por cualquier
organización para la creación y mantenimiento de buenas
relaciones con y entre sus miembros, a través del uso de
diferentes medios de comunicación que los mantengan
informados, integrados y motivados para contribuir con su trabajo
al logro de los objetivos organizacionales (pág. 31).

 En la publicación anteriormente mencionada titulada Comunicación Interna

(2008), también se hace referencia al carácter planificado de las comunicaciones en

las organizaciones modernas. Se considera a este tipo de comunicación como un

eficiente instrumento de gestión de Recursos Humanos (RR.HH.) y se le atribuyen tres

funciones básicas:

1. La implicación del personal en los objetivos y metas organizacionales.

2. El cambio de actitudes con respecto a la organización y a los diversos entes

que la componen.

3. La mejora de productividad como consecuencia de la optimización de los

procesos.

 Para Krohling (2003), la importancia de la comunicación interna reside

principalmente en las posibilidades que ofrece como estímulo al diálogo y al

intercambio de información entre la gestión ejecutiva, y su base operacional, en la

34

búsqueda de la calidad total de los productos o servicios y del cumplimiento de la

misión organizacional.

2.4.2 Comunicación externa

 Fernández Collado (1991) define Comunicación Externa como “el conjunto de

mensajes emitidos por cualquier organización hacia sus diferentes públicos externos,

encaminados a mantener o mejorar sus relaciones con ellos, a proyectar una imagen

favorable o a promover sus productos o servicios” (pág. 31). El autor señala también

que una de las principales herramientas de este tipo de comunicaciones son las

Relaciones Públicas, las cuales constituyen un esfuerzo conjunto de actividades y

programas de comunicación destinados a crear y mantener buenas relaciones con los

diversos públicos externos de una organización. El objetivo de este esfuerzo es

proyectar una imagen favorable de la empresa.

 Jaume Fita (1999), en referencia a las comunicaciones externas de la

organización, explica que los medios de comunicación son los instrumentos esenciales

a la hora de propiciar la formación de la opinión pública. Eso quiere decir que los

medios son los vehículos encargado de transmitir lo mensajes, ya sean estos de

carácter informativo, publicitario o propagandístico. Adicionalmente, el autor hace

énfasis al decir que la relación de la empresa con el entorno y lo que desea transmitir

va a depender en gran medida del conocimiento de sí misma que tenga, de la

efectividad al momento de transmitir esa imagen y de la posición de la que goce en

relación a sus competidores.

 “La comunicación externa se realiza con el entorno de la empresa, cualquiera

que sea su ámbito, características y tipo de relaciones, y donde el concepto de

mercado constituye un elemento de excepcional importancia dentro de dicho entorno”

(Sanz de la Tajada, 1996, pág. 43).

35

 Fita (1999) también explica que los líderes de opinión (políticos, intelectuales,

ídolos deportivos y estrellas del espectáculo) juegan un papel fundamental porque los

medios les prestan especial atención. Eso significa que la empresa puede valerse de

ellos para promocionar sus actividades y aumentar su presencia mediática. En esa

misma línea, Aguadero (1993) define como líderes de opinión “a todas aquellas

personas cuyas opiniones manifiestas pueden favorecer o perjudicar a una

organización” (pág. 113).

2.4.2.1 Publicidad

 Krohling (2003) considera que la publicidad es parte de la comunicación

mercadológica de la organización y que su objetivo es producir mensajes

comunicacionales con el fin último de divulgar la variedad de productos y servicios de

una determinada empresa.

 Desde un punto de vista más mercadológico, Stanton (1984) afirma que la

publicidad está compuesta por todas acciones que un patrocinador lleva a cabo para

presentarle a un grupo determinado su oferta de productos, servicios o ideas. Dado

que el objetivo fundamental es vender algo, su meta real es lograr una comunicación

efectiva entre la empresa que desea enviar un mensaje y el público que lo recibe. El

efecto que se espera de una actividad publicitaria es, entonces, modificar las actitudes

y los comportamientos de los receptores.

 Fernández Collado (1991) considera que dentro de la actividad publicitaria se

encuentra la publicidad institucional, que “es el conjunto de mensajes emitidos a través

de diferentes medios de comunicación masiva que persiguen evocar en el público una

imagen favorable de la organización. Se considera entonces como un instrumento de

las relaciones públicas” (pág. 31). Stanton (1984) considera que la publicidad

institucional está dirigida a fomentar el prestigio del vendedor y generar una actitud

positiva hacia él, mientras que la publicidad convencional solo busca promocionar

productos, servicios e ideas.

36

2.4.2.2 Relaciones Públicas

Aguadero (1993) define las Relaciones Públicas como una política

organizacional que busca generar cohesión y armonía entre la empresa y los

diferentes públicos con los que tiene algún tipo de relación. Esto solo es posible

mediante la administración e integración de todos los procesos comunicacionales con

las acciones de la organización. Este autor hace énfasis en que las Relaciones

Públicas se preocupan principalmente por evitar los conflictos, o en caso de que ya

existan, de resolverlos de forma satisfactoria.

La guía práctica de la Comunicación (1994) señala que las Relaciones Públicas

consisten en la creación, práctica y control de una política de comunicación

permanente que permita construir relaciones de confianza y transparencia con todos

los públicos que influyan en la existencia y desarrollo de la organización. Esta guía

aclara que se deben considerar tantos los públicos internos como externos, y

menciona algunos de los más representativos: el personal, la prensa, los medios de

comunicación, los grupos económicos y las agrupaciones sociales.

Según Aguadero (1993), los objetivos de las relaciones públicas son los

siguientes:

 Controlar las actitudes y opiniones que los diferentes
públicos tienen sobre la organización.

 Asesorar a la más alta jerarquía en materia de
comunicación, conducta y cultura organizacional.

 Mantener informada a la Dirección sobre las tendencias y
los cambios en el endo y exoendo socioeconómico y
político.

 Determinar, por medio de la investigación, las
necesidades de la comunicación en todas las áreas de la
organización y de esta con sus públicos.

 Elaborar políticas de comunicación para todas las áreas.

 Establecer normas, canales y costumbres sobre todo lo
que es el sistema de relaciones formales.

 Dar a conocer en su justa medida los objetivos y planes
de la Organización con la intención de que sean asumidos
por sus públicos e identificados con los mismos.

37

 Incrementar las relaciones entre la organización y sus
públicos, con el propósito de facilitar el alcance de los
objetivos, mediante un mayor conocimiento y
familiarización.

 Asesorar y facilitar servicios a todas las áreas en materia
de relaciones con los públicos.

 Evaluar las acciones que se lleven a cobo en torno a las
materias y programas de sus competencias (pág. 23 y 24).

 Krohling (2003) afirma que las relaciones públicas, como disciplina académica

y profesional, tiene como objeto la organización y sus públicos, que son instancias

distintas pero que interactúan entre sí. La función de las relaciones públicas es,

entonces, promover y administrar los relacionamientos entre la empresa y sus

públicos, y en algunos casos mediar conflictos que puedan surgir de diferentes

situaciones relacionadas con el ambiente social. Este autor también destaca la

importancia de esta disciplina en el ámbito social, y destaca que a través de ella se

puede introducir en el mundo de las organizaciones la temática humana y social.

2.5 Públicos de las organizaciones

 Sanz de la Tajada (1996) afirma que cualquier empresa que tenga como

objetivo proyectar una imagen positiva a través de una estrategia debe abordar, de

manera prioritaria, la identificación de los grupos destinatarios de sus acciones

comunicacionales. Esto implica analizar todos los públicos con los que la organización

tiene algún tipo de relación y jerarquizarlos según su importancia.

 Scheinsohn (2011) afirma que:

Un público no es otra cosa que un agrupamiento artificial de
personas llevado a cabo por la empresa, con el propósito de
entender la complejidad de las relaciones que mantiene. Si bien
las masas poseen dinámicas propias, al estar conformadas por
personas podemos presumir que, más allá de dichas dinámicas,
los públicos piensan y actúan en razón de sus intereses, sobre
los que se estructuran las expectativas acerca de la empresa
(pág. 166).

38

 Según este autor, una de las claves que caracteriza a la Comunicación

Estratégica es la particularización de las relaciones entre cada organización y sus

diferentes públicos. Es decir, “entre cada organización y cada público se configura un

vínculo particular” (Scheinsohn. 2011, pág. 163). Aun así es importante recordar que

aunque cada vínculo con cada público sea diferente, todos se ven arropados por el

vínculo institucional global de la empresa. La suma de todos los públicos a los que una

organización se dirige es definido por este autor como “gran público” (pág. 164).

 Desde el punto de vista de la opinión pública y de la influencia que ejercen

algunas audiencias en particular sobre la proyección de la imagen organizacional, se

pueden clasificar los públicos en 4 tipos:

 Públicos prescriptores: cuando dicha capacidad es tan
elevada que puede inducir a comportamientos.

 Públicos mediadores: cuando poseen capacidad de
intercesión o, incluso, una leve influencia positiva.

 Públicos neutros: los que no influyen ni positiva ni
negativamente.

 Públicos detractores: ejercen una influencia negativa
(Villafañe, cp. Fita, 1999, pág. 113).

 Sanz de la Tajada (1996) afirma que para realizar una acción eficaz desde el

punto de vista comunicacional, independientemente de las técnicas empleadas, es

fundamental partir de una correcta diferenciación de los diversos públicos a los que se

pretende llegar con los esfuerzos comunicacionales. Dichos destinatarios reciben el

nombre de “públicos-objetivo o población-objetivo” (pág. 54).

 Scheinsohn (2011) afirma que es necesario segmentar los públicos con el fin de

subdividirlos en partes con rasgos similares y relativamente homogéneos. Eso le

permitirá a la empresa identificar los diferentes públicos existentes y adaptarlos a las

expectativas comunicacionales de la empresa. El instrumento que permite visualizar

los diferentes públicos es lo que Scheinsohn define como Mapa de Públicos.

39

2.5.1 Mapa de Públicos

 Un mapa de Públicos es “un documento que nos permite visualizar los públicos

en que se segmenta al público general, visualización que nos permitirá elaborar una

primera diferenciación básica de los mensajes clave, y establecer, asimismo, una

escala de prioridades” (Scheinsohn, 2011, pág. 170). Capriotti (2009) también señala

cada organización posee un mapa de públicos propio que difiere de otras

organizaciones, aunque estas pertenezcan al mismo sector.

 De acuerdo con Scheinsohn (2011), para escoger los tipos que se

instrumentarán en el mapa de públicos deben considerarse los siguientes aspectos:

 La estrategia global de comunicación

 Los elementos relevantes que se privilegian de acuerdo
con dicha estrategia global

 Los intereses que motivan y estructuran el vínculo que
cada público sostiene con la empresa

 Los descriptores de cada público (valores, estilos de vida,
creencias y, en general, características demográficas y
conductuales) (pág. 173).

2.6 Mensajes de las organizaciones

 Goldhaber (1992) define mensajes como “la información que es percibida y a la

que los receptores le dan un significado” (pág. 23). Por lo tanto, los mensajes contienen

información dotada de significado en referencia a personas, cosas y sucesos

producidos durante las interacciones humanas.

Jablin (1995, cp. Fernandez y Dahnke 1995) define mensaje como:

Cualquier clase de estímulo, que al ser recibido o interpretado
por un miembro de una organización, ocasiona que ese individuo
le atribuya un “significado”. Así, en un nivel muy básico
podríamos pensar que la comunicación organizacional es un

40

proceso de creación, intercambio, procesamiento y
almacenamiento de mensajes dentro de un sistema de objetivos
determinados (pág. 114-115).

 Scheinsohn (2011) afirma que para que la comunicación sea efectiva es

necesario diferenciar los mensajes según el público al cual se quiere dirigir la empresa.

Los mensajes resultantes de esa diferenciación, y que estarán dirigidos a segmentos

distintos, se denominan “mensajes claves” (Scheinsohn, 2011, pág. 170). Este autor

aclara que un mensaje clave no es una pieza comunicacional propiamente dicha, sino

un resultado comunicacional esperado que se logra a través del planeamiento, diseño

y transmisión de todos los mensajes a dicho público, con el propósito de conseguir un

impacto deseado.

 Scheinsohn (2011) también señala que existe el “mensaje corporativo” (pág.

202), el cual no está dirigido a ningún público en específico, sino al conjunto de todos

los públicos. Este mensaje viene dado por la filosofía corporativa de la empresa y

busca difundir los atributos óptimos de la organización. Adicionalmente, este autor

hace una clasificación en la que se diferencian varios tipos de mensaje teniendo en

cuenta diversos criterios:

1. Mensajes intencionales: son aquellos que siguen un proceso de codificación

dirigido por la organización y que pretenden generar algún efecto específico en

los públicos objetivos. La empresa posee cierto dominio sobre la situación

comunicacional de estos mensajes porque son codificados y controlados en el

seno de la organización a través de procedimientos relativamente eficaces.

2. Mensajes no intencionales: son mensajes que envía la organización sin

habérselo propuesto con anticipación. Si se logra reaccionar a tiempo a estos

mensajes no intencionales es posible revertir su efecto a través de las medidas

comunicacionales correspondientes.

41

3. Mensajes explícitos: “son mensajes con un fuerte predominio de lo denotativo

y lo manifiesto. Guardan una fuerte relación con la información, lo analítico y el

conocimiento” (Scheinsohn, 2011, pág. 227). Algunos ejemplos de este tipo de

mensajes son los siguientes: manuales de procedimientos y balances de

negocios en el caso de las comunicaciones internas, y comunicados de prensa

y manuales de uso de productos en el caso de las comunicaciones externas.

4. Mensajes implícitos: “los mensajes implícitos poseen una predominancia de lo

connotativo y lo tácito, es decir, que expresan significados difusos”

(Scheinsohn, 2011, pág. 227).

5. Mensajes residuales: son mensajes previos de la organización que quedaron

en la conciencia colectiva de los públicos objetivos. Esos mensajes antiguos

continúan ejerciendo influencia en los esfuerzos comunicacionales presentes

de la empresa.

6. Mensajes exteriores: este tipo de mensajes provienen de áreas externas a la

organización y son de carácter fortuito e impredecible. Algunos ejemplos de

ellos son las opiniones, eventos, informaciones noticiosas, rumores y otros

estímulos que, aunque no estén directamente vinculados con la organización,

puede influir sobre la percepción de los públicos.

 Desde el punto de vista de las comunicaciones internas, Andrade (2005) afirma

que existen cinco tipos de mensajes organizacionales:

1. Informativos o de contexto: buscan que las personas que laboran en la

organización tengan un panorama claro de la situación de la empresa, de lo que

ocurre día a día y de las proyecciones a futuro.

42

2. Directivos: le dicen a los miembros de la empresa qué deben hacer y qué se

espera de su trabajo. Normalmente este tipo de mensajes consisten en

instrucciones laborales.

3. Motivacionales: buscan la participación y el involucramiento del personal en los

programas y proyectos de la organización.

4. De apoyo: tienen como objetivo proporcionar la información que las personas

requieren saber en situaciones de crisis organizacional.

5. Relacionados con el desempeño: proporcionan retroalimentación y

reconocimiento en referencia a los resultados laborales de los trabajadores.

2.7 Redes de comunicación

 Krohling (2003) afirma que los mensajes comunicacionales en las

organizaciones fluyen, principalmente, por medio de dos redes: la formal y la informal.

Estas redes se complementan entre sí y tienen cada una de ellas propósitos y

características que las diferencian.

 Asimismo, Goldhaber (1992) señala una serie de factores que influencian el tipo

de mensajes que circulan por estas redes:

“Las organizaciones están formadas por series de individuos que
ocupan ciertas posiciones o representan determinados roles. El
flujo de mensajes entre estas personas sigue unos caminos
denominados redes de comunicación. La red de comunicación
existirá tanto si se incluye a solo dos personas como si se incluye
a toda la organización. Muchos son los factores que influencian
la naturaleza y la extensión de la red de comunicación, como, por
ejemplo, el rol que representan las relaciones, la dirección del
flujo de mensajes, la naturaleza seriada del flujo de los mensajes,
y el contenido de los mensajes” (pág. 130).

43

2.7.1 Redes formales

 Goldhaber (1992) concibe las redes de comunicación como mecanismos para

la difusión de los mensajes organizacionales. Desde el punto de vista de este autor,

“cuando los mensajes fluyen siguiendo los caminos oficiales dictados por la jerarquía

de la organización o por la función laboral, se dice que fluyen siguiendo redes formales”

(pág. 131).

 Krohling (2003) define comunicación formal como “la que procede de la

estructura organizacional propiamente dicha, de donde emana un conjunto de

informaciones que se trasmiten por distintos medios impresos, visuales, auditivos,

electrónicos o telemáticos, y que incluyen informes, órdenes, comunicados, medidas,

recomendaciones, pronunciamientos o discursos” (pág. 84). Es a través de esta red

que se transmiten mensajes oficiales que definen el carácter y los propósitos de la

organización.

2.7.2 Redes informales

 Golghaber (1992) plantea que una red informal de comunicación es aquella en

la que los mensajes fluyen libremente, a su propia velocidad, y siguiendo únicamente

la lógica informal de las relaciones entre los individuos que componen la organización.

 Según Krohling (2003), un sistema informal de comunicaciones emerge de las

relaciones sociales entre las personas. No es requerida o contratada por la

organización, siendo destacada la importancia de la formación de liderazgos o

comisiones de trabajadores, que, sin aparecer en la estructura formal, desempeñan un

papel relevante dentro de la organización. Cuando las fuentes formales carecen de

credibilidad, surgen fuentes alternativas de información, fenómeno que puede

degenerar en la producción de rumores y en la divulgación de informaciones falsas.

 Por otra parte, Robbins (1987) hace referencia los rumores y afirma que estos

forman parte integral de las redes informales de comunicación. Este autor señala que

44

podrían ser útiles para identificar cuestiones confusas que los miembros de la

organización consideran importantes y causantes de ansiedad. También sirven como

mecanismo de retroalimentación, ya que a través de estos mensajes informales la alta

gerencia se pone al tanto de los asuntos que son pertinentes para gran parte de los

trabajadores de una organización.

2.8 Flujo de la comunicación

Los flujos de la comunicación en una institución develan la forma en que fluyen

los mensajes formales a través de la estructura organizativa. Los tipos de flujo más

reconocidos son los ascendentes, los descendentes, los horizontales y los

transversales.

2.8.1 Comunicación ascendente

Gibson, Ivancevich y Donnelly (1994) definen la comunicación ascendente

como aquella “que fluye de los niveles inferiores a los superiores en la organización;

incluye buzones, reuniones de trabajo y procedimientos de reclamación” (pág. 532).

Goldhaber (1992) entiende por comunicaciones ascendentes:

“Aquellos mensajes que fluyen de los empleados hasta los
supervisores, normalmente con el propósito de formular
preguntas, proporcionar feedback y hacer sugerencias. Las
comunicaciones ascendentes tienen el efecto de mejorar la moral
y las actitudes de los empleados, por lo que los mensajes que
siguen las redes ascendentes son clasificados como de
integración o humanos” (pág. 134).

Krohling (2003) señala que los mensajes que llegan a las cúpulas de las

organizaciones provienen de las bases y llegan a su destino a través de instrumentos

diseñados especialmente para esa tarea: cajas de sugerencias, reuniones con

trabajadores, sistemas de consultas e investigaciones sobre el clima laboral.

45

 Planty y Machaver (1952 cp. Goldhaber, 1992) sostienen que son cuatro las

razones por las que la gerencia debe valorar las comunicaciones ascendentes:

1. Indican la receptibilidad de los trabajadores con respecto a las comunicaciones

descendentes.

2. Facilitan la aceptación de las decisiones tomadas alentando a los empleados a

que participen en el proceso de la toma de decisiones.

3. Proporcionan el feedback, por parte de los empleados, de las comunicaciones

descendentes.

4. Incentivan la presentación de ideas valiosas.

2.8.2 Comunicación descendente

Gibson, Ivancevich y Donnelly (1994) definen la comunicación descendente

como aquella “que fluye desde los niveles más altos de una organización hacia los

más bajos; incluye políticas, instrucciones y memorandos oficiales” (pág. 532).

Krohling (2003) precisa que en este tipo de comunicación la información proviene de

los directivos de la organización, por lo que se le considera una comunicación

administrativa oficial.

Katz y Kahn (1977) plantean cinco tipos de comunicación descendente:

a) Órdenes para hacer una tarea específica: instrucciones del
trabajo.

b) Información diseñada para que se comprenda la tarea y cómo
se relaciona esta con otras tareas organizacionales:
explicación razonada del trabajo.

c) Información sobre procedimientos y prácticas
organizacionales.

d) Retroalimentación al subordinado respecto a la ejecución.

46

e) Información de carácter ideológico, para inculcar la noción de
una misión por cumplir: adoctrinación respecto a las metas
(pág. 266-267).

 Katz y Kahn (1977) explican detalladamente el objetivo de cada uno de estos

tipos de comunicación:

a) Instrucciones: asegurar la correcta ejecución del trabajo por parte de cada

miembro de la organización a través de instrucciones detalladas.

b) Explicación razonada del trabajo: proporcionar al trabajador información

completa sobre su trabajo, y sobre cómo se relaciona este con otros puestos

del mismo subsistema. A menudo es desechado por la alta gerencia porque

puede dar pie a que los miembros de la organización busquen caminos, distintos

a los indicados, para alcanzar los objetivos propuestos.

c) Procedimientos y prácticas organizacionales: se brinda información sobre los

procedimientos y las prácticas organizacionales, pero también se les informa

sobre otras obligaciones y privilegios que acarrea ser miembro del sistema

(vacaciones, permisos por enfermedad, sanciones, etc.).

d) Retroalimentación: brindar información al subordinado sobre la valoración de su

trabajo. Puede ser un feedback positivo o negativo según sea el caso.

e) Adoctrinamiento: introducir las metas generales de la organización, ya sea en

todo el sistema o en un subsistema importante. Esto permite alinear, hasta cierto

punto, los objetivos organizacionales con los personales. Para lograrlo, el líder

debe conceptualizar de una manera creativa y atrayente la misión de la

empresa.

 Goldhaber (1992) puntualiza que “la comunicación descendente implica a todos

aquellos mensajes que fluyen de la dirección con destino a los empleados”. Esto

47

significa que la toma de decisiones en la organización tiende a ser centralizada, rígida

y vertical.

 Robbins (1987) considera que este tipo de comunicación tiene ciertas

limitaciones: “su problema central consiste en la filtración. Cuantos más sean los

niveles por los que pasa el mensaje para llegar al fondo de la jerarquía, mayores

probabilidades habrá de que parte considerable de la información originaria se pierda

o sufra una deformación sustancial” (pág. 218).

2.8.3 Comunicación horizontal

Gibson, Ivancevich y Donnelly (1994) definen la comunicación horizontal como

aquella que “fluye a través de las funciones en la organización; es necesaria para la

coordinación e integración de las diversas funciones de la organización” (pág. 533).

Krohling (2003) se refiere a este tipo de comunicación como aquella que ocurre entre

pares, o personas con jerarquías similares. La comunicación se procesa entre

departamentos y unidades de trabajo.

 En concordancia con la definición que plantea Krohling, Goldhaber (1992)

apunta que “la comunicación horizontal consiste en el intercambio lateral de mensajes

entre personas que se encuentran en el mismo nivel de autoridad dentro de la

organización” (pág. 137). Este autor también identifica varios propósitos de las

comunicaciones horizontales en una organización: coordinación de las tareas entre los

diferentes departamentos; resolución de problemas y conflictos; y participación en la

toma de decisiones.

Pese a las ventajas que ofrece este tipo de comunicaciones, Goldhaber (1992)

recalca que existen diversos factores que limitan su frecuencia:

1. Rivalidad: el ambiente competitivo de muchas organizaciones y los constantes

cambios internos evitan que se forme un clima de confianza entre los

48

empleados. Esto obstaculiza la formación de una red de comunicaciones

horizontales.

2. Especialización: la división del trabajo genera la creación de subgrupos en torno

a tareas o labores específicas. Esto produce que la comunicación entre los

miembros de los diferentes subgrupos sea escaza, y por tanto la comunicación

horizontal se vuelve prácticamente inexistente.

3. Falta de motivación: los incentivos para que este tipo de comunicación se

genere en el seno de las organizaciones son poco frecuentes, y en los casos

en los que se produce no es recompensado debidamente.

Robbins (1987) considera que la comunicación lateral sirve de respaldo a la

comunicación vertical de la organización cuando cuenta con la aprobación de los

directivos, “pero puede ocasionar conflictos cuando se omiten los canales verticales

formales, cuando los miembros prescinden de los superiores para salirse con la suya

o cuando los jefes se enteran de que, sin su conocimiento ni autorización, se han

tomado decisiones o emprendido acciones” (pág. 220).

2.8.4 Comunicación transversal

 Gibson, Ivancevich y Donnelly (1994) definen la comunicación transversal como

aquella que “fluye a través de las funciones en la organización; es necesaria para la

coordinación e integración de las diversas funciones de la organización” (pág. 33).

Krohling (2003) afirma que la comunicación se da en todas direcciones haciéndose

presentes los flujos ascendente, descendente y horizontal en las más variadas

posiciones de la estructura organizacional.

49

2.9 Barreras de la comunicación

Según Chiavenato (2007), existen tres tipos de barreras para la comunicación

humana: las barreras personales, las barreras físicas y las barreras semánticas:

1. Barreras personales: son interferencias que provienen de las
limitaciones, emociones y valores humanos de cada persona.
Las barreras más comunes en el trabajo son los malos
hábitos al escuchar, las emociones, las motivaciones, los
sentimientos personales. Las barreras personales pueden
limitar o distorsionar la comunicación con las otras personas.

2. Barreras físicas: interferencias que ocurren en el ambiente en
el que se efectúa el proceso de comunicación. Un trabajo que
pueda distraer, una puerta que se abre en el transcurso de
una clase, la distancia física entre las personas, un canal
saturado, paredes que se interponen entre la fuente y el
destino, ruidos estáticos en la comunicación por teléfono,
entre otros.

3. Barreras semánticas: son las limitaciones o distorsiones que
se deben a los símbolos a través de los cuales se efectúa la
comunicación. Las palabras u otras formas de comunicación,
como gestos, señales, símbolos, pueden tener significados
diferentes para las personas involucradas en el proceso de la
comunicación que pueden distorsionar su significado. Las
diferencias lingüísticas constituyen diferencias semánticas
entre las personas (pág. 63-64).

 Gibson, Ivancevich y Donnelly (1994) se refieren a las barreras de la

comunicación como “fuentes de interferencia que pueden existir en las

comunicaciones de una organización” (pág. 537) y señalan 11 de ellas:

1. El marco de referencia: cada individuo interpretará una misma comunicación de

diversas formas, de acuerdo con sus experiencias previas. Esto provoca

variaciones en la codificación y decodificación de los mensajes

organizacionales, debido a que cada miembro de la empresa puede interpretar

la información dependiendo del rango jerárquico que ocupe, su condición

socioeconómica y sus particularidades psicológicas.

50

2. La escucha selectiva: los individuos poseen la tendencia a rechazar las

informaciones que entran en conflicto con sus propias creencias. Esto origina

que los empleados tomen en consideración solo algunas partes de las

comunicaciones provenientes de la gerencia, desechando todo aquello que se

contraponga a nociones preconcebidas individualmente.

3. Los juicios de valor: en todo evento comunicativo, el receptor genera juicios de

valor. El problema radica en la formación de estos juicios sin tomar en

consideración la totalidad del mensaje difundido.

4. La credibilidad de la fuente: es la confianza que los individuos depositan en las

comunicaciones originadas por un determinado receptor. La credibilidad afecta

directamente la forma en que un empleado percibe instrucciones, ideas y

acciones de sus superiores.

5. Problemas semánticos: distintas personas pueden utilizar las mismas palabras

para significar cosas diferentes, lo cual puede generar graves confusiones en la

comunicación. Esto ocurre principalmente cuando se trata de terminología

especializada y frases abstractas.

6. La filtración: se refiere a la manipulación de la información con el propósito de

que los receptores la aprecien de manera positiva. Usualmente se utiliza la

omisión de información como herramienta para tergiversar el sentido de una

información determinada.

7. El lenguaje especial de grupo: en todas las organizaciones existen diferentes

grupos ocupacionales y profesionales que pueden generar palabras o frases

que tengan un significado particular para su entorno cerrado. Los lenguajes de

esta naturaleza pueden ser vistos positivamente cuando generan cohesión y

pertenecía de grupo, pero también pueden ser los causantes de severos

51

problemas de comunicación cuando se interactúa con personas extrañas al

grupo en cuestión.

8. Las diferencias de estatus: los niveles jerárquicos de una organización pueden

generar intimidación y ser percibidos como amenazas en los niveles inferiores

de la estructura. Sin una buena gerencia, esta situación puede frenar los

procesos comunicativos hasta el punto de neutralizarlos completamente.

9. El comportamiento proxémico: se refiere a la variación en la percepción de la

distancia proxémica adecuada entre los miembros de una misma organización.

10. Las presiones de tiempo: la falta de tiempo en los niveles altos de la jerarquía

puede impedir que se lleve a cabo el proceso de comunicación con la adecuada

minuciosidad que requiere.

11. La sobrecarga de comunicación: un exceso o saturación en la producción de

mensajes fútiles puede provocar que los empleados hagan caso omiso de las

comunicaciones de la empresa.

 Ramos (1991) explica que la mejor manera para eliminar las barreras de la

comunicación en las organizaciones es afianzando el proceso interno de

retroalimentación. “Entre más flujos de información y más respuestas se obtengan, las

condiciones de la organización en general mejorarán sustancialmente y los problemas

podrán ser identificados en el momento preciso de su aparición, si no es que antes”

(pág. 73).

2.10 Comunicaciones Integradas

Krohling (2003) entiende por comunicaciones integradas una filosofía que

direcciona la convergencia de diversas áreas, permitiendo una actuación sinérgica.

Presupone una confluencia entre la comunicación institucional, la comunicación

52

mercadológica, la comunicación interna y la comunicación administrativa, formando

una mezcla de comunicación organizacional. Esta debe constituir una mezcla

armoniosa, a pesar de las diferencias y peculiaridades de cada área con sus

respectivas sub áreas. La convergencia de todas las actividades, con base en una

política global claramente definida, y unos objetivos organizacionales bien planteados,

hará posible el diseño de una estrategia de comunicación mejor pensada con vista en

la eficacia.

Una década antes que Krohling, Bartoli (1991) hace referencia a la

“Comunicación Global”, y advierte que las “acciones de comunicación aisladas y no

vinculadas a un plan de conjunto pueden tener efecto nulo o solo producir efectos

adversos” (pág. 106). Esta autora no recomienda que las organizaciones inviertan

demasiado en la comunicación externa, mientras que descuidan la comunicación

interna. También cuestiona que exista una “dicotomía excesiva” entre la imagen

destinada al medio y la realidad interna de la organización, es decir, que no exista

coherencia entre lo que la empresa dice y lo que hace.

Bartoli (1991) propone trabajar el tema de la comunicación organizacional bajo

el principio de la coherencia. Este principio supone lo siguiente:

En materia de contenido:

 Pertinencia de las informaciones emitidas con respecto a
la realidad y a los objetivos buscados.

En materia de procesos:

 Elección apropiada de medios, soportes y destinatarios de
esas informaciones.

 Posibilidades de retroalimentación para que la
comunicación no sea solo información unilateral (Bartoli,
1991, pág. 107).

2.11 Estrategia

Para entender mejor el concepto de planificación estratégica es necesario tomar

en cuenta y comprender qué es la estrategia en sí misma. Según Hofer y Schendel

53

(1985) una estrategia es “el patrón fundamental de las aplicaciones presentes y

proyectadas de recursos y de las interacciones ambientales, que indica cómo va a

alcanzar la organización sus objetivos” (pág. 26).

Francés (2001) define concretamente que una estrategia “es la definición de

los objetivos, acciones y recursos que orientan el desarrollo de una organización”.

(pág. 28).

Desde un punto de vista más organizacional, Mintzberg y Brian (1991) señalan

que dentro de una compañía, la estrategia corporativa es la columna vertebral que

direcciona todas las acciones y las decisiones hacia el cumplimiento de sus objetivos,

propósitos o metas. Esa columna sirve de patrón para: generar los mecanismos y

planes a seguir para alcanzar dichas metas; definir el ámbito de negocios al que

pretende pertenecer la empresa; establecer el tipo organización que es; y concretar la

naturaleza de los aportes que brinda a sus accionistas, trabajadores, clientes y a las

comunidades en las que influye.

 Estos cuatro componentes abarcan todos los elementos que se deben tomar en

cuenta a la hora de plantear una estrategia. Hofer y Schendel (1985) distinguen

también tres niveles de estrategia encargados de trabajar con los componentes

explicados anteriormente:

1. Nivel directivo: se ocupa del ámbito y de la aplicación de recursos, es decir, del

tipo de actividad que se llevará a cabo a partir de los recursos disponibles.

2. Nivel operativo: se encarga de aplicar los recursos y de reforzar las ventajas

competitivas para competir en un determinado segmento del mercado.

3. Nivel funcional: consiste en maximizar el aprovechamiento de los recursos de

forma sinérgica con ámbito y las ventajas competitivas.

54

2.12 Planificación Estratégica

Krolhling (2003) señala que la planificación estratégica ocupa el tope de la

pirámide organizacional. Es responsable por las grandes decisiones estratégicas que

envuelven las organizaciones como un todo. Se caracteriza por ser a largo plazo y por

estar en constante sintonía e interacción con el ambiente.

La planificación estratégica busca las mejores formas para dirigir las acciones

estratégicas de las organizaciones, teniendo por base las demandas sociales y

competitivas, y las amenazas y las oportunidades del ambiente, para que la toma de

decisiones produzca los resultados más eficaces posibles en el futuro.

Asimismo, Steiner (1986) afirma que:

La esencia de la planeación estratégica consiste en la
identificación sistemática de las oportunidades y peligros que
surgen en el futuro, los cuales combinados con otros datos
importantes proporcionan la base para que una empresa tome
mejores decisiones en el presente para explotar las
oportunidades y evitar los peligros. Planear significa diseñar un
futuro deseado e identificar las formas para lograrlo (pág. 20).

 Francés (2001) afirma que la planificación es un proceso “en el cual se define

de manera sistemática los lineamientos estratégicos, o líneas maestra, de la empresa

u organización, y se los desarrolla en guías detalladas para la acción, se asignan

recursos y se plasman en documentos llamados planes” (pág. 29). También señala

que:

La planificación estratégica toma en cuenta la incertidumbre
mediante la identificación de las oportunidades y amenazas en el
entono, tratando de anticipar lo que otros autores puedan hacer.
Las oportunidades y amenazas se identifican teniendo en mente
los objetivos de la empresa. Las fortalezas y debilidades, por su
parte, se identifican teniendo en mente las oportunidades y
amenazas (pág. 29).

55

 Scheinsohn (2011) considera que “el planeamiento estratégico consiste en

definir el resultado que queremos conseguir, de manera previa, a la ejecución de las

acciones necesarias para lograrlo” (pág. 319). Este autor explica que existen tres

requisitos básicos para el planeamiento exitoso:

1. Contar con el compromiso de la alta dirección con los cambios propuestos para

así integrar a todo el equipo y orientarlo al cumplimiento de los objetivos.

2. Analizar de manera global la realidad de la organización para entender los

problemas existentes, y así resolverlos de manera holística e

interrelacionándolos unos con otros.

3. Contar con el apoyo y la participación de gran parte de la organización y sus

miembros, para lo cual es fundamental dinamizar el flujo de las comunicaciones,

y aprovechar las oportunidades de mejora en la comunicación interna de la

empresa.

 Para finalizar el apartado sobre la planificación estratégica se presentan los tres

tiempos del planeamiento que Scheinsohn (2011) propone:

1. Planeamiento a largo plazo: abarca un periodo de 5 a 10
años y proporciona el direccionamiento y la visualización
del futuro de la organización. Aunque se lo considere un
hecho provisorio y sin el grado de precisión deseable, en
lo posible estas pautas deben ser cuantificadas. La
responsabilidad principal recae sobre la alta dirección.

2. Planeamiento a mediano plazo: abarca un periodo de 3 a
5 años y la responsabilidad recae sobre la alta dirección y
la gerencia.

3. Planeamiento a corto plazo: abarca un periodo de 1 o 2
años. La responsabilidad recae sobre la alta dirección, las
gerencias y, eventualmente, sobre algunas jefaturas (pág.
325).

 Francés (2001) explica que antes de formular los objetivos y la estrategia es

necesario hacer un análisis interno que permita hallar las oportunidades de mejora a

56

nivel gerencial y comunicacional; y un análisis externo que permita hacer un

diagnóstico de la realidad de la organización en relación con su entorno.

 Según el Manual de Comunicación para Organizaciones Sociales (2012)

existen varias herramientas que permiten hacer un pre diagnóstico sobre la situación

de la organización. Ese análisis permitirá hacer un reconocimiento de los problemas y

las necesidades comunicacionales, lo cual es indispensable a la hora planificar una

estrategia. A continuación se explican las tres herramientas de análisis (interno y

externo) que este manual sugiere para el caso específico de las organizaciones sin

fines de lucro:

2.12.1 Mapa de grupos de interés

 El Manual de Comunicación para Organizaciones Sociales (2012) define como

grupo de interés a todas las personas o instituciones con las que una organización

necesita construir una relación con el fin de lograr sus objetivos de transformación

social. El mapa de grupos de interés es la “representación gráfica o esquemática de

las relaciones (o ausencia de ellas) que mantiene una organización con sus grupos de

interés” (pág. 95).

2.12.2 Matriz DOFA

Francés (2001) explica que la matriz DOFA es una herramienta esencial que tiene una

gran utilidad de carácter estratégico porque permite resumir los resultados del análisis

interno y externo, y utilizarlos en función de los objetivos de la empresa. A continuación

se definen los aspectos que la matriz incluye, y a los cuales les debe su nombre:

1. Oportunidades (O) y Amenazas (A): son factores externos a la organización que

afectan positivamente o negativamente a la organización, y al sector al que

pertenece. Las oportunidades representan las tendencias que podrían resultar

57

favorables, mientras que las amenazas constituyen situaciones o realidades

que ponen en peligro el cumplimiento de los objetivos.

2. Fortalezas (F) y Debilidades (D): son factores internos de la organización que

constituyen una ventaja competitiva y que pueden ser útiles a la hora de

aprovechar las oportunidades externas. Las debilidades son, por el contrario,

aquellas características de la organización que impiden aprovechar las

oportunidades y contrarrestar las amenazas.

 El Manual de Comunicación para Organizaciones Sociales (2012) señala que el

esquema de la matriz DOFA sirve para diagnosticar los problemas de la organización,

pero a su vez permite planificar y esquematizar los factores que han de ser abordados

en la estrategia comunicacional.

2.12.3 Árbol de problemas

 Según el Manual de Comunicación para Organizaciones Sociales (2012), el

árbol de problemas permite analizar todo el proceso de un determinado problema

(interno o externo), lo cual ayuda a identificar las principales causas, su impacto en el

desenvolvimiento organizacional de la empresa, y las consecuencias que se derivan

dicho problema.

2.13 Lineamientos estratégicos

 Francés (2001) define los lineamientos estratégicos como los “postulados

fundamentales que plasman los principales aspectos de la estrategia de una empresa

u organización, de acuerdo con las prácticas generalmente establecidas”. Además

añade que no tienen un carácter inmutable y que requieren constantes revisiones para

adecuarlos a la realidad que vive la organización.

58

2.13.1 Misión

 De acuerdo con Cartaya (1995) existen varias definiciones para explicar qué es

la misión de una organización. No obstante, para efectos de esta investigación, solo

se hará referencia a las siguientes conceptualizaciones:

 “Es la descripción general y atemporal acerca de la razón por la cual existe

determinada organización” (Cartaya, 1995, pág. 14).

 “Es el resultado que le da significado a la existencia de la organización. La

misión no siempre es alcanzada en su totalidad, es un estado ideal que toda

organización busca o trata de obtener” (Cartaya, 1995, pág. 14).

 Garbett (1991) la define de la siguiente manera:

Misión organizacional es la declaración del propósito y el alcance
de la empresa en términos del producto y del mercado. La misión
define el papel de la organización dentro de la sociedad en la que
se encuentra y significa su razón de ser y de existir. La misión de
la organización está definida en términos de la satisfacción de
alguna necesidad del ambiente externo y no de ofrecer un simple
producto o servicio. La misión corporativa es de cierto modo
análoga a la formulación de posicionamiento de producto que se
utilizan en mercadeo. Su importancia radica en el desarrollo de
una comunicación que sea consistente a lo largo del tiempo y
entre las muchas voces que emanan del ente corporativo (pág.
15).

 Gibson, Ivancevich y Donnelly (1994) definen las misiones organizacionales

como “los criterios para evaluar la eficacia a largo plazo de las organizaciones” (pág.

38). Esta definición se deriva de la un razonamiento lógico que el autor plantea de la

siguiente manera: la sociedad espera que toda organización, independientemente de

cual sea su tipo, cumpla con una serie de objetivos. Estos objetivos constituyen la

misión de la organización, por lo cual los directivos eficaces plantearán una misión

adecuada a ciertas condiciones del entorno para garantizar su supervivencia.

59

 Chiavenato (2011) plantea lo siguiente:

“Misión” significa, literalmente, “deber”, “obligación”, “trabajo que
se desempeñará”. La misión de la organización es la declaración
de su propósito y alcance, en términos de productos y mercados,
y responde a la pregunta: “¿Cuál es el negocio de la
organización?” Se refiere al papel en la sociedad donde actúa y
explica su razón de ser o existir. La misión de la organización se
debe definir en términos de la satisfacción de alguna necesidad
del entorno externo y no en términos de la oferta de un producto
o servicio. (Pág. 73).

Asimismo, Chiavenato (2011) considera que toda misión organizacional debe

considerar los siguientes aspectos y dar respuesta a las siguientes preguntas:

 ¿Cuál es la razón de ser de la organización?

 ¿Qué papel desenvuelve la organización en la sociedad?

 ¿De qué va o trata la naturaleza de la organización?

 ¿Qué valores representan o desarrolla para su grupo de interés?

 ¿Cuáles son las actividades en las que la organización debe concentrar sus

esfuerzos en el futuro?

2.13.2 Visión

Francés (2001) afirma que “las empresas u organizaciones necesitan un gran

objetivo hacia el cual dirigir sus esfuerzos. Para definirlo deben preguntarse cómo

desean llegar a ser en cinco a diez años. El resultado es lo que se denomina visión”

(pág. 45).

Según Chiavenato (2007), “la visión organizacional o de negocio, se refiere a

aquello que la organización desea ser en el futuro. La visión es muy inspiradora y

explica por qué diariamente las personas dedican la mayor parte de su tiempo al éxito

de la organización” (pág. 21).

60

2.13.3 Valores

Desde el punto de vista sociológico, Macionis y Plumber (1999) afirman que “los

valores son pautas morales que utilizan las personas para juzgar lo que es bueno y lo

que es malo, y que varían entre las diferentes culturas. Los valores son normativos:

declaraciones acerca de lo que debería existir en términos éticos y morales” (pág. 114).

Collado (1991), ya desde la perspectiva organizacional, señala que “los valores

son ideales que comparten y aceptan, explícita o implícitamente, los integrantes de un

sistema cultural, y que, por consiguiente, influyen en su comportamiento” (pág. 109).

 Deal y Kennedy (1985) explican que el comportamiento de los empleados de

una organización se deriva, en la mayoría de los casos, del sistema de valores

corporativos. En esta misma línea de ideas señalan que los valores brindan un

importante sentido de orientación y establecen las directrices que determinarán el

cumplimiento efectivo de las tareas. “Si los empleados saben lo que su compañía

representa, si saben cuáles son las normas que deben sostener, es mucho más

probable que tomen decisiones que apoyen a esas normas” (Deal y Kennedy, 1985,

pág. 21).

Francés (2001) opina que “los valores plantean un marco ético-social dentro del

cual la empresa lleva a cabo todas sus acciones”. Esto significa que cada uno de los

miembros que pertenecen a la organización deben, en teoría, estar conformes con los

valores que plantea la organización para la consecución de sus objetivos.

2.13.4 Objetivos

Según Francés (2001) los objetivos de una organización o empresa se definen

como los logros que buscan alcanzar tanto sus gerentes como sus trabajadores de

forma unificada y no por separado. Es primordial aupar el sentimiento de unidad sobre

el de individualidad.

61

 Asimismo, Etzioni (1967) señala las funciones de los objetivos organizacionales

para cualquier empresa:

1. Al presentar una situación futura, los objetivos indican la
orientación que la organización busca seguir, y establece
lineamiento para las actividades de los participantes.

2. Los objetivos constituyen una fuente de legitimidad que justifica
las actividades de la organización e incluso su existencia.

3. Los objetivos sirven como estándares, con base en ellos los
participantes y el público externo pueden evaluar el éxito de la
organzacion, o sea, su eficiencia y su rendimiento.

4. Los objetivos sirven como unidad de medida para verificar y
evaluar la productividad de la organización, de sus áreas e
incluso de sus participantes (pág. 13-35).

2.13.5 Identidad corporativa

 La identidad corporativa es “la autopresentación de una empresa; consiste en

la información que ofrece una organización por medio de su comportamiento,

comunicación y símbolos” (van Riel, 1997, pág. 77). Este concepto tiene ciertas

implicaciones: la identidad incluye la manera en que se desenvuelven los miembros

de una organización; la forma en que se comunican; y los símbolos que utiliza la

empresa para representarse a sí misma.

 Según Tejada (1987), la identidad corporativa de una empresa es el resultado

de la construcción de una sólida cultura corporativa interna encaminada a una

determinada finalidad. Esa cultura está integrada por un conjunto de ideas, normas y

valores que orientan a sus miembros y que permiten que la organización sea

particularmente reconocible.

Pizzolante (2004) también se refiere a la identidad como una guía indispensable

para el adecuado desempeño de los miembros de cualquier organización:

62

La identidad estratégica en el mundo corporativo es la
personalidad que la empresa, deliberadamente, quiere construir
para sí misma y que interpretada por su capital humano
construye la impresión o imagen que la empresa requiere para
cumplir con sus planes. También, esa identidad es la misma que
perciben aquellos que viven dentro de la empresa, que nace de
su cultura y que actúa como una “camisa de fuerza” o rasgos de
personalidad que a voluntad de alta gerencia, deben estar
presentes en el comportamiento global de los empleados (pág
37).

Asimismo, Pizzolante (2004) destaca que la identidad de la empresa se puede

construir de manera voluntaria a través de la planificación estratégica de sus

comunicaciones.

Sanz de la Tajada (1996) asevera que “toda empresa debe fundamentarse en

una concepción filosófica que da origen a una concepción integral de la identidad

corporativa” (pág. 31). Esa concepción integral, según este autor, da inicio a la

formación de una personalidad propia para la empresa que permite diferenciarla de

otras organizaciones.

La personalidad de una empresa constituye dos dimensiones: los rasgos físicos,

que incorporan los elementos icónico-visuales; y los rasgos culturales que hacen

referencia a las características de tipo conceptual y comportamental de la

organización. Partiendo de estas dimensiones, Sanz de la Tajada (1996) afirma que la

identidad de toda organización está conformada por dos aspectos complementarios:

 Identidad visual: se encarga de generar los signos externos, a través del diseño

gráfico, que servirán para identificar a la empresa desde el exterior. Este

proceso culmina con la construcción del Manual de Identidad Corporativa,

instrumento que norma el uso y aplicación de los elementos de identidad visual.

 Identidad conceptual: es un aspecto de la empresa que está íntimamente

relacionado con la misión y los valores que tiene la organización. Incluye los

63

distintos elementos de la cultura corporativa (ambiente, normas, valores y

tradiciones) y el comportamiento de sus integrantes.

2.13.6 Identidad Visual

 Según Capriotti (1992), “la identidad visual no es un elemento visual aislado que

representa a la organización, sino un sistema o conjunto de características físicas

reconocibles perceptiblemente por el individuo como unidad identificadora de la

organización” (pág. 118). En ese sentido, este autor señala algunos elementos

fundamentales de la identidad visual de una empresa:

1. Símbolo: “es una figura icónica que representa a la organización, quela

identifica e individualiza con respecto a las demás” (pág. 119).

2. Logotipo: “es el nombre de la organización (o su nombre comunicativo) escrito

de una manera especial, con una determinada tipografía” (pág. 122).

3. Colores de la empresa: “son el conjunto de colores, o gama cromática, que

identifican a la organización” (pág. 123).

4. Tipografía corporativa: “es el alfabeto diseñado o elegido por la organización

como signo de identidad tipográfica de la misma” (pág. 126).

2.13.7 Imagen corporativa

 La imagen corporativa está definida por la percepción que tienen los diferentes

públicos de la organización en relación a sus actividades, procedimientos y acciones.

Esto significa que toda organización posee una imagen que podría ser o no la deseada

por los directivos de la organización.

64

 Sanz de la Tajada explica qué es la imagen corporativa (1996):

La imagen de la empresa (como la imagen de marca) no es algo
estático sino que tiene una estructura dinámica sensible, tanto a
los cambios que experimenta el entorno social en que la empresa
se inserta como a los que se suceden en las estrategias
empresariales propias y de la competencia. Y puede
considerarse la imagen como el conjunto de representaciones
mentales que surgen del espíritu del público ante la evocación de
una empresa o institución; representaciones tanto afectivas
como racionales, que un individuo o un grupo de individuos
asocian a una empresa como resultado neto de las experiencias,
creencias, actitudes, sentimientos e informaciones de dicho
grupo de individuos asociados a la empresa en cuestión, como
reflejo de la cultura de la organización en las percepciones del
entorno (pág. 21).

 Garbett (1991) agrega que todas las organizaciones poseen, consciente o

inconscientemente, una identidad corporativa y proyectan algún tipo de imagen. El

autor señala que existe una serie de factores que determinan la imagen de la

compañía:

 La realidad de la compañía misma: se refiere a la situación real que atraviesa

la organización en un momento determinado.

 La medida en que la compañía y sus actividades hagan noticia: se refiere a la

notoriedad que alcanza la empresa dentro de la sociedad.

 Diversidad de la compañía: se refiere a la diversificación en la cartera de

productos y/o servicios que ofrece la compañía.

 Esfuerzo de las comunicaciones: se refiere a las políticas en materia de

comunicación, interna y externa, que la organización lleva a cabo.

65

 Tiempo: se refiere a la trayectoria que ha construido la organización y los

efectos que ha logrado en su público.

 Desvanecimiento de la memoria: se refiere a que las organizaciones deben

permanecer constantemente en la mente de sus consumidores para no caer en

el olvido.

 Sanz de la Tajada (1996) concluye que la imagen institucional de una empresa

u organización es el resultado de sus acciones en materia de comunicación interna,

publicidad y relaciones públicas. A partir de estos esfuerzos, los diversos públicos

tendrán suministro suficiente para construir una idea especifica de lo que la compañía

es o debería ser.

 Tejada (1987) explica que existen dos tipos de imagen:

1. La imagen natural “es la imagen que una empresa ha venido consolidando

involuntariamente en la mente del público, ya sea por acción u omisión, es decir,

por presencia o ausencia de participación en la vida corporativa” (pag. 172).

2. La imagen corporativa es, al contrario de la imagen natural, una imagen

deliberadamente construida con el objetivo de satisfacer las necesidades de la

organización. La imagen de una empresa sirve para comunicarse con su

público, y debería tener en cuenta los siguientes aspectos:

 Imagen de empresa bien administrada.

 Imagen de alta calidad en sus productos o servicios.

 Imagen de liderazgo.

 Imagen de contribución al país.

 Imagen de empresa bien comunicada con el público.

 Imagen de empresa activa y no pasiva.

66

 Fita (1999) considera que para obtener una imagen positiva es fundamental

hacer un análisis minucioso de la identidad organizacional, de sus defectos y virtudes,

y de las características que hacen fuerte o débil a la organización. Es decir, que una

organización que pretenda configurar ante sus públicos una imagen corporativa fuerte

y conveniente debe primero conocerse a sí misma y actuar en consecuencia de ese

conocimiento.

2.13.8 Vocería

El Diccionario de la Real Academia Española define vocero como “la

persona que habla en nombre de otra, o de un grupo, institución, entidad, etc.

llevando su voz y representación”.

Desde el punto de vista de las organizaciones, Pizzolante (2002) hace una

distinción en cuanto al término “vocero”, y lo divide en dos modalidades:

Vocero oficial: es aquel a quien la organización le establece la
responsabilidad de transmitir mensajes corporativos frente a
audiencias tales como los medios de comunicación, organismos
gubernamentales, accionistas entre otros.
Vocero no oficial: es, en la práctica, el conformado por los
miembros de la organización como un todo, aquellos que se
comunican de forma cotidiana con audiencias como los
familiares, amigos, vecinos (pág. 9).

De igual forma, Pizzolante (2002) señala que el vocero no oficial es tan

importante como el vocero oficial debido a que ambos transmiten mensajes que

contribuyen con la formación de la imagen de la corporación. Los voceros informales

están en contacto directo con audiencias importantes que suelen ser masivas, motivo

por el cual es de vital importancia mantenerlos alineados con los mensajes

corporativos que la organización ha diseñado.

Pizzolante (2002) señala algunas de las responsabilidades que debe cumplir

todo vocero:

67

 Debe transmitir mensajes, tanto formales como informales, de la organización a la

cual pertenece.

 Debe pronunciarse ante diversas audiencias, internas y externas, incluyendo desde

los trabajadores hasta los medios de comunicación masiva.

 Debe estructurar su mensaje de forma coherente con los mensajes

organizacionales y ser eficiente a la hora de trasmitirlo.

 Debe acercarse al público de forma sencilla, transparente y adecuada al contexto.

 Debe trabajar en un discurso que refleje la imagen corporativa que la organización

desea posicionar.

 Debe entender que los mensajes y los intereses variarán de acuerdo al público al

que se esté dirigiendo.

2.14 Mercadeo Social

Kotler y Zaltman (1971) señalan que “el marketing social es el diseño, la

ejecución y control de los programas que buscan incrementar la aceptación de una

idea social y que conllevan consideraciones sobre producto, precio, distribución,

comunicación y distribución de mercados” (pág. 5).

Aguirre (2002), señala que el objetivo principal del mercadeo social es generar

un cambio en el comportamiento del público al que la organización se dirige, con el fin

de beneficiar a la sociedad en su totalidad o a aun segmento particular.

68

 Pérez (2004) define:

El marketing es una disciplina de las ciencias sociales y
económico-administrativas que estudia e incide en los procesos
de intercambio en beneficio de las partes involucradas y de la
sociedad en general: este intercambio se presenta entre el
agente de cambio, quien identifica el problema social, estudia la
población objetivo y detecta sus necesidades para diseñar,
planear, administrar e implementar de manera solidaria y
coparticipativa los programas sociales, en beneficio de la
persona afectada y de la sociedad en general. (pág. 5-6)

 Naghi (1985) afirma de igual forma que “las instituciones de beneficio social, al

igual que las empresas comerciales, para lograr sus objetivos intentan modificar las

actitudes y los comportamientos de determinado público” (pág. 27). Sin embargo, el

autor acota que estas instituciones no se preocupan por agradar al público, ya que el

fin realmente importante y fundamental es corregir una conducta determinada

(generalmente dañina), así ello implique ir contra corrientes adversas. Este es el caso

de las organizaciones de planificación familiar, a las que se opone la Iglesia Católica;

o las organizaciones antitabaco, a las que se opone la industria tabacalera.

 Dadas las circunstancias en las que se desarrolla el mercadeo social es

importante establecer una estrategia que permita a las organizaciones sin fines de

lucro permanecer en su labor, y crecer con el objetivo de aumentar su alcance de

intervención.

2.14.1 La mezcla de marketing social

 Pérez (2004) plantea un formato para llevar a cabo planes de mercadeo social

en el cual añade otros factores distintos a las tradicionales “cuatro P” presentadas por

Philip Kotler:

1. Producto Social: es un bien, un servicio o una idea diseñada por una o varias

personas que pretenden satisfacer alguna necesidad investigada con

69

anticipación. Este producto genera valor tanto en el beneficiario como en el

satisfactor de esa necesidad. Su objetivo último es favorecer a un segmento

específico y a toda la sociedad en su conjunto. Este proceso busca influir

directamente en las ideas, las creencias, las actitudes y los valores de la

población civil.

2. Precio: en el caso del mercadeo social, el precio se refiere a todos los recursos

que invierte el público objetivo al momento de obtener el producto social, es

decir, la relación gasto monetario/costo. Esto incluye gastos de transporte,

costos de oportunidad (dejar de trabajar en un momento determinado para

obtener el beneficio), costos psíquicos (el temor, las tensiones y las emociones

que experimenta el solicitante del producto), el costo de esperar y el costo de

energía invertida. Es fundamental buscar procedimientos para minimizar al

máximo los costos y los gastos a fin de generar mayor valor a la población

beneficiada.

3. Plaza: este punto se centra en la búsqueda de los medios necesarios para

facilitar el acceso de los beneficiarios al producto. El objetivo es hacer viable la

idea social y la práctica que refuerce la conducta deseada.

4. Promoción: consiste en dar a conocer la naturaleza del producto social a través

de una mezcla promocional que incluya la participación de la mayor cantidad de

medios de comunicación posibles. Una campaña social debe fundamentarse en

los objetivos de informar, educar, persuadir y recordar.

5. Proceso: un programa social de calidad debe orientarse a facilitar los procesos

que debe seguir un beneficiario para obtener el producto social en cuestión. Con

ese objetivo en mente, el autor se refiere a este apartado como la forma en que

se presta se accede al producto social y los mecanismos que incluye su disfrute.

70

6. Personal: es una parte fundamental en la mezcla de mercadeo social porque

consiste en la formación del personal que tiene contacto directo con el público

meta. De ellos depende la calidad y la calidez del servicio, por lo cual el autor

recomienda dividirlos en dos grandes grupos: personas que trabajan

directamente con el público meta; y personas que trabajan en otros procesos

de la organización pero que no tienen contacto directo con los beneficiarios.

7. Presentación: este apartado trata sobre el orden y la buena presentación de las

instalaciones donde labora la organización social, así como la buena apariencia

física de sus miembros.

2.15 Posicionamiento:

 Kotler y Armstrong (1998) definen que “el posicionamiento en el mercado es

disponer que un producto ocupe un lugar claro, distintivo y deseable en la mente de

los consumidores meta, en relación los de los competidores” (pág. 50).

De igual forma Hair, Bush y Ortinau (2004) agregan que el posicionamiento es

el “proceso por el que una compañía trata de establecer un sentido o definición general

de su oferta de productos acorde con las necesidades y preferencias de sus clientes”

(pág. 10).

 Sanz de la Tajada (1996) plantea el posicionamiento desde el punto de vista

organizacional, y distingue dos tipos:

1. Posicionamiento analítico: “es el resultante de las percepciones manifiestas del

público” (pág. 69).

2. Posicionamiento estratégico: es el que se propone la empresa y que se plantea

en el programa de imagen a establecer.

71

 Desde el punto de vista de la comunicación estratégica, “el posicionamiento es

la herramienta idónea para definir la información que puede resultar procesable para

un público –con sus propias expectativas–con el objeto de saber desde donde hemos

de comunicarnos con él, a través de mensajes que revistan valor para ese público”

(Scheinsohn, 2011, pág. 179).

 Davis (2002) menciona tres características de un posicionamiento bien

constituido:

1. Una definición del mercado meta al que se desea llegar.

2. Una definición del negocio al que pertenece su compañía o la industria o

categoría en la que compite.

3. Una declaración sobre su punto de diferencia y beneficios clave.

 Scheinsohn (2011) afirma que el posicionamiento es una macroactividad que

depende de la segmentación de los públicos meta, y de la diferenciación que se

pretenda atribuir a la organización que desea ganarse una posición valiosa en la mente

de los consumidores. Este autor denomina dicha posición mental como mindset, y los

clasifica de la siguiente manera:

1. Mindset actual (MA): es la posición mental que la empresa
ocupa en los públicos en un momento dado; se corresponde
con la noción de atributos asignados a la corporación por
parte del público.

2. Mindset meta (MM): es el resultado que se pretende alcanzar
a través de la compatibilización del mindset actual y el ideal.
Es el máximo grado de compatibilización posible entre el MA
y el MI, sobre la base de las limitaciones y potencialidades
existentes.

3. Mindset ideal (MI): es el máximo satisfactor. Como su nombre
lo explicita, el mindset ideal es ideal, y su existencia no
necesariamente es real. Simboliza algo, a los atributos a los
que los públicos aspiran (Scheinsohn, 2011, pág. 180).

72

 Davis (2002) recalca que se deben tomar en cuenta cinco principios para que el

posicionamiento se lleve a cabo de forma eficaz:

 Valor: los beneficios que los clientes perciben y valoran.

 Credibilidad: la similitud y mayor cercanía que exista entre lo que se dice de la

marca y de cómo se vende.

 Sustentabilidad: el tiempo en el que se mantendrá y se pueda poseer el mismo

posicionamiento ante la competencia.

 Adecuación: busca apalancar las fortalezas de la imagen de marca existente.

 Singularidad: ir a donde no está la competencia, es decir, aprovechar nuevos

mercados.

2.16 Plan de Comunicación

 Libaert (2008) destaca la importancia de planificar la comunicación, y aporta

diez razones que sustentan esta actividad:

 Proporciona el marco general para las acciones.

 Incrementa el valor de la comunicación dentro de la
administración.

 Aclara el papel de la comunicación en la actividad de la
empresa.

 Abre la oportunidad para el debate interno y puede
someter a revisión las decisiones obsoletas.

 Combate la idea de la comunicación concebida como una
herramienta.

 Permite el monitoreo, el control y la evaluación.

 Permite la anticipación y el enfoque proactivo.

 Facilita la jerarquización de las prioridades en las acciones
programadas.

 Evita las revisiones puntuales.

73

 Legitima las asignaciones presupuestales en caso de
cambio de rumbo (pág. 55).

El Manual de Comunicación para Organizaciones Sociales (2012) establece

que el plan de comunicación es el punto medio entre la etapa de análisis estratégico y

la etapa de acción comunicacional. Se trata de un documento que debe ser asumido

como una herramienta de trabajo, y que debe ser redactado considerando los tipos de

escenarios con los que se vinculan los problemas y necesidades. Este manual plantea

tres posibles escenarios:

 Lo organizacional: es el campo de la propia institución,
considerando aspectos de la cultura organizacional y sus
formas de gestión, historia, tradiciones.

 Lo coyuntural: este escenario es una circunstancia
temporal; posee un comienzo que puede ser identificado,
pero no necesariamente se puede imaginar un término
preciso. Responde a un conjunto simultáneo de
acontecimientos de diversa índole que provocan una
situación que pone en riesgo a la organización o, por el
contrario y favorablemente, la puede potenciar.

 Lo estructural: es un escenario donde las bases ya están
sentadas, es decir, a la hora de implementar una
planificación existen ciertos códigos, leyes y reglas
establecidas que, por lo general responden a instituciones
mayores que actúan como marco para el trabajo de la
organización social. Cuando se planifica en lo estructural
se trabaja sabiendo que los cambios serán paulatinos y
lentos, dado que lo que se pretende modificar lleva tiempo
funcionando así se implica a un sector amplio de la
sociedad (pág. 107).

Libaert (2008) hace especial énfasis en el carácter independiente y funcional

del plan de comunicación. Según este autor, el plan estratégico debe servir de

referencia y guardar estrecha relación con la planificación comunicacional, pero en

ningún momento debe existir una subordinación entre ambos instrumentos. “La

comunicación está al servicio de la administración, pero no puede depender

exclusivamente de ella” (Libaert, 2008, pág. 37).

74

2.17 Etapas del plan de la comunicación

Libaert (2008) afirma que el documento que recoge la planificación de la

comunicación de una empresa suele componerse de tres partes: a) el estudio de la

situación, b) el objetivo estratégico y 3) las modalidades de la acción correspondientes

a este objetivo. Revela de manera exhaustiva la estrategia que se debe seguir para

alcanzar los objetivos propuestos y es de carácter confidencial. A continuación se

presenta el proceso para diseñar un plan de comunicación según este autor:

1. La auditoría: es necesario establecer las condiciones iniciales de

la organización desde la perspectiva comunicacional.

2. Definir el objetivo: una vez esclarecido la realidad de la

organización, se establecen objetivos con el fin de corregir

posibles fallas.

3. Definir el mensaje: se deben generar mensajes coherentes,

fáciles de comprender, visibles, perdurables en el tiempo y

adaptables a nuevas realidades.

4. Delimitar los destinatarios: se deben considerar las

características del público meta, y establecer principios para

básicos para llegar a él.

5. Seleccionar los medios: se debe adecuar la selección de los

medios a los destinatarios y a los mensajes que se desea

transmitir.

6. Conducir y monitorear el plan: se debe hacer seguimiento de las

estrategias planteadas, monitorear el equipo humano y

establecer presupuestos. Seguidamente al lanzamiento y

75

difusión de los mensajes, se sebe monitorear y conducir la

campaña.

2.17.1 Diagnóstico de la situación actual de la organización

 Es la etapa en la que se analiza la situación actual de la organización a nivel

interno, y también en contraste con el ámbito externo y los competidores. El objetivo

de esta etapa depende los alcances de la investigación y se vale de herramientas de

análisis integrales que permitan conocer la situación de la organización ante sus

públicos internos y externos.

2.17.2 Establecimiento de los objetivos

 Según el Manual de Comunicación para Organizaciones Sociales (2012) los

objetivos son “la expresión de los logros que se quieren alcanzar en un plazo

determinado. Nos indican la dirección que se debe seguir con el fin de llegar a los

resultados deseados” (pág. 110). Establecer lo que se quiere lograr con el plan de

comunicación es fundamental para poder seleccionar los públicos meta y los medios

de comunicación que serán utilizados para enviar los mensajes. Este manual señala

las características que deben tener los objetivos en cuanto a su formulación:

 Claros y concretos: para no dar lugar a libres
interpretaciones

 Escalables: deben contener en sí mismos la capacidad de
pensarlos en diferentes escalas o niveles de incidencia

 Motivadores: para alentar la participación y el compromiso
y a su vez guiar hacia la concreción.

 Flexibles: deben poder modificarse en función de la meta
última de alcanzar el resultado definido.

 Realistas: deben considerar la realidad, recursos y
contextos en los que se insertan

 Medibles: deben perseguir resultados tangibles y si se
puede cuantificables en algún sentido

76

 Coherentes: en función de la propuesta general de la
ONG, sus valores, su misión y su visión, y el resto de sus
acciones.

 Observables: deben referirse en su redacción a elementos
o acciones que sean reales y accesibles para medir (pág.
111).

 Libaert (2008) afirma que la definición del objetivo es el eje central del plan de

comunicación, y hace una diferenciación en cuanto a los diversos tipos de objetivos

que pueden estar presentes en una estrategia:

1. Objetivo estratégico: se trata del objetivo que motiva a la organización a llevar a

cabo el plan de comunicación. Libaert (2008) afirma que el objetivo de la

comunicación debe apoyarse en los objetivos estratégicos que tenga la empresa:

incrementar su participación el mercado nacional o internacional, atraer más

clientes, reestructurar el sistema de operaciones, entre otras. De no ser así, la

comunicación estaría desconectada de las necesidades de la empresa y los

resultados no serían plenamente satisfactorios.

2. Objetivo de comunicación: consiste en determinar con precisión qué se pretende

lograr con las acciones comunicacionales: ser conocidos en el mercado nacional,

mejorar la imagen de la empresa, crear nuevas actitudes hacia los clientes, entre

otros.

3. Objetivo de notoriedad: adquirir notoriedad suele ser el objetivo central de las

empresas cuando están iniciando sus actividades, y su importancia radica en la

necesidad que tienen las organizaciones de ganar un lugar destacado en la mente

de sus públicos. Existen cuatro tipos de notoriedad: 1) la notoriedad espontánea,

que es cuando el consumidor menciona naturalmente el nombre de la empresa; 2)

la notoriedad top of mind, que es cuando la organización figura entre las primeras

que mencionan los clientes de manera espontánea; 3) la notoriedad sugerida, que

es cuando el consumidor declara conocer el nombre de la empresa; 4) la notoriedad

77

calificada, cuando el consumidor es capaz de mencionar las marcas asociadas con

la empresa.

4. Objetivo de imagen: es aquel cuya principal tarea es construir una imagen

favorable, tanto a nivel interno como externo de la organización. Implica conocer la

imagen actual que posee la organización para poder plantear la construcción de

una imagen deseada, siempre considerando las posibilidades que ofrece el

mercado.

2.17.3 Identificación de los públicos

 En esta etapa se deben identificar todos los públicos que influyen, de una

manera u otra, en el desenvolvimiento de las actividades de la organización. La

identificación de los públicos se suele llevar a cabo a través de la herramienta de mapa

de públicos, también denominada mapa de grupos de interés. Esta herramienta

permite identificar todos los sectores en los que el plan de estratégico debe incidir

desde el punto de vista comunicacional.

2.17.4 Definición de los mensajes claves

 Una vez diagnostica la situación actual de organización, definidos los objetivos

e identificados los públicos, se procede a construir los mensajes claves. Estos

mensajes estarán especialmente formulados para incidir en todos los públicos, lo cual

implica dotar a cada mensaje de un tratamiento particular de acuerdo al sector al cual

va dirigido. Libaert (2008) afirma que los mensajes organizacionales deben tener las

siguientes características:

 Coherencia: la coherencia se evalúa principalmente con base en dos criterios:

el de la identidad de la empresa y el de su objetivo. Un mensaje debe concordar

con estos dos aspectos, pues de no ser así corre el riesgo de ser rechazado.

Un mensaje que no se adapte a un objetivo de comunicación sencillamente

78

resultará ineficaz. Asimismo, si una empresa decide crear varios mensajes, es

importante que estos sean coherentes entre sí.

 Singularidad: “el mensaje que aspire ser eficaz debe singularizarse para que

sea notado, memorizado y reconocido” (pág. 164), es decir, debe adaptarse al

público al cual va dirigido.

 Comprensión: “para situarse en la lógica del interlocutor, se requiere una gran

simplicidad y un mensaje relativamente escueto” (Pág.164). Esto quiere decir

que los mensajes deben ser breves y concisos para que los públicos puedan

interpretarlos de manera rápida y fácil.

 Visibilidad: la visibilidad de un mensaje se expresa en dos niveles: el de su

señalética y el de su conocimiento interno. En cuanto al nivel de la señalética,

es necesario que el conjunto de soportes de la comunicación de la organización

sean portadores del mensaje. En cuanto al conocimiento interno, para que el

mensaje pueda difundirse a los públicos externos es indispensable que sea

conocido por los actores internos de la organización.

 Durabilidad: El mensaje se debe concebir tomando en cuenta su longevidad en

el tiempo ya que uno de los objetivos de la comunicación es garantizar

mensajes duraderos. Es importante recordar que la construcción del mensaje

organizacional es más compleja y requiere de más tiempo ya que se mantiene

eficaz en el tiempo.

 Adaptabilidad: El mensaje debe ser aplicable para todos los aspectos, y debe

ser reconocido tanto por los públicos internos como los externos. Asimismo, la

empresa debe poner a prueba el mensaje para cerciorarse de que sus

empleados puedan adoptarlo fácilmente y de que no sea rechazado.

79

2.17.5 Selección de medios y herramientas de comunicación

 Según el Manual de Comunicación para Organizaciones Sociales (2012) las

herramientas o canales de comunicación “permiten, a través de diversos soportes y

formatos, poner en contacto a dos o más actores del proceso de comunicación” (pág.

113). La selección de las herramientas dependerá de los objetivos planteados y de los

públicos a los que la organización desea enviar un mensaje. Este manual hace una

diferenciación entre herramientas y actividades, y define estas últimas como las tareas

que se llevan a cabo en el marco de la estrategia con el fin de alcanzar los objetivos

planteados. Algunas de las herramientas más comunes entre las organizaciones sin

fines son las siguientes:

 Boletín: se trata de una herramienta que se caracteriza por ser práctica, y de

fácil difusión. Puede ser impreso o digital aunque, considerando el carácter de

las OSFL, el soporte virtual es el más recomendable porque implica menos

costos.

 Correo electrónico: es una herramienta muy utilizada que permite personalizar

los envíos, y es válida tanto para los públicos internos como externos. Es

necesario que la redacción sea concisa y que el asunto sea atractivo dado que

es una herramienta relativamente informal.

 Manual de inducción: es un instructivo que se le entrega a los nuevos

voluntarios o a los nuevos miembros de la organización, y suele explicar con

detalle los procedimientos, horarios, políticas y reglamentos relacionados con

las actividades de la organización. Este manual debe brindar información

institucional, es decir, una breve historia de la organización, un resumen de su

filosofía corporativa, y la descripción de las obligaciones generales.

 Reuniones: esta herramienta no solo permite brindar información relacionada

con la organización sino también generar espacios de participación e

80

intercambio de opiniones. El uso de esta herramienta sirve para cohesionar a

las distintas áreas de la organización y profundiza el conocimiento institucional.

Debe existir una figura que cumpla el rol de mediador con el objeto de mantener

el orden y garantizar la pluralidad de opiniones.

 Eventos: este tipo de herramientas permite construir relaciones y contactos, y a

la vez mostrar y dar visibilidad a las acciones de la organización. Requieren

invertir gran cantidad de recursos humanos, financieros y de tiempo, y ameritan

planificación y organización. Pueden ser útiles tanto para los grupos internos

como para los externos, y en el caso de las OSFL suelen realizarse para

recaudar fondos, presentar campañas y/o para captar voluntarios.

 Páginas webs y Blogs: la página web muestra la información institucional de la

organización, las formas de contacto, anuncios sobre actividades especiales, y

noticias relacionadas con las acciones realizadas. Entre sus principales

ventajas están que permite almacenar gran cantidad de información; hacer

actualizaciones rápidas y a bajo costo; y difundir información con espacios de

diálogo e intercambio.

 Facebook: Permite expresar a través de imágenes, textos y videos los

mensajes de la organización; facilita la conexión con otras páginas

relacionadas; y brinda la oportunidad de obtener feedback en tiempo real.

2.17.5.1 Web 2.0 y Redes Sociales:

 La Web 2.0 es un concepto acuñado en el año 2004 por Tim O’Reilly, y se refiere

a las diversas comunidades de usuarios y a todos los servicios web (redes sociales,

blogs, wikis, entre otras) que permiten la colaboración y el intercambio constante de

información entre los usuarios. Esto es lo que O’Reilly denomina la segunda

generación en la historia de la web.

81

 Prato (2010) plantea una estructura en la que destacan los cuatro pilares

fundamentales de la Web 2.0:

 Redes Sociales: Describe todas aquellas herramientas
diseñadas para la creación de espacios que promuevan o
faciliten la conformación de comunidades e instancias de
intercambio social.

 Contenidos: Hace referencia a aquellas herramientas que
favorecen la escritura en línea, así como su distribución e
intercambio.

 Organización Social e inteligente de la información:
Herramientas y recursos para etiquetar, sindicar e indexar,
que faciliten el orden y almacenamiento de la información,
así como otros recursos disponibles en la Red.

 Aplicaciones o servicios (mashups): Dentro de esta
clasificación se incluye un sinnúmero de herramientas,
software, plataformas en línea y un híbrido de recursos
creados para ofrecer servicios de valor añadido al usuario
final (pág. 14).

 Castelló (2010) afirma que una red social es una estructura social en la que

diversos individuos se relacionan entre sí. Las redes sociales online utilizan la Internet

como medio de interacción, y le permiten a sus usuarios establecer relaciones con

otras personas que pueden conocer o no en la realidad. Esta clase redes sociales se

configuraron en el marco de la Internet y su actuación depende de ese medio.

 Prato (2010) afirma que las redes sociales online son “sistemas que agrupan

usuarios bajo diferentes criterios, y permiten que las personas se conozcan y

establezcan un contacto frecuente” (pág. 17). Este autor señala que existen redes

sociales abiertas en las que cualquier persona puede acceder y contactar a los

miembros de la comunidad, y redes sociales cerradas en las que cada usuario decide

a quien desea admitir o rechazar. Ejemplos de redes sociales son Facebook®,

Twitter®, Instagram®, LinkedIn®, entre muchas otras.

82

2.17.6 Distribución presupuestaria

 Libaert (2008) afirma que “cualquier acción que no especifique el presupuesto

que le corresponde está destinada al fracaso. Precisar el presupuesto le confiere

credibilidad a la acción y la posiciona como una inversión de la empresa” (pág. 199).

Este autor señala que es indispensable para cualquier plan de comunicación contar

con un presupuesto claramente definido, y aclara que este debe cumplir cabalmente

con los siguientes requisitos:

 Debe ser completo: eso significa que debe incluir la totalidad de los costos

asociados al plan de comunicación, ya sean costos directos o indirectos.

 Debe ser adaptable: el plan de comunicación debe estar abierto a los cambios

del entorno, es decir, a cambios en la legislación, un nuevo posicionamiento de

la competencia, la aparición de una crisis o la volatilidad de los mercados.

 Debe ser honesto: el plan de comunicación debe ser preciso y conciso, y el

presupuesto solicitado debe ser realista y adaptado a las necesidades de la

estrategia. No se debe solicitar más presupuesto si los planificadores no lo

consideran pertinente para los fines de la campaña.

 El Manual de Comunicación para Organizaciones Sociales (2012) también

señala que es importante definir el equipo de trabajo que llevará a cabo el plan de

comunicación, es decir, los responsables de cada actividad. Cuando se hace un plan

de este tipo es necesario establecer la cantidad de recursos de los que se debe

disponer, y eso incluye tanto recursos financieros como recursos humanos.

2.17.7 Cronograma de ejecución

 Libaert (2008) propone construir un calendario de actividades que incluya todas

las acciones que piensa llevar a cabo la organización desde el punto de vista

83

comunicacional. Este calendario debe incluir tanto las acciones internas como

externas, y debe estar orientado a cumplir los siguientes objetivos:

 Señalar el plazo de acción.

 Aumentar la perceptibilidad de las acciones de comunicación.

 Favorecer la coordinación y la coherencia de las acciones de la comunicación.

 El Manual de Comunicación para Organizaciones Sociales (2012) señala la

importancia de cuidar y respetar los tiempos establecidos, y los responsables de cada

acción. Solo así es posible llevar a cabo el plan sin contratiempos y evitando

inconvenientes derivados de la falta de organización y planificación.

2.17.8 Seguimiento, indicadores y evaluación de resultados

 Libaert (2008) afirma que para que el plan sea realmente eficaz es necesario

hacer una reflexión profunda en torno a tres ejes fundamentales: la tabla de

indicadores, el comité de monitoreo, y el recordatorio continuo del interés del plan. La

tabla de indicadores debe cotejar los resultados de cada objetivo (estado actual-estado

deseado), los indicadores presupuestales (presupuesto previsto y presupuesto

utilizado) y los indicadores de actualidad (oportunidades, crisis, acontecimientos).

 En cuanto al comité de monitoreo, Libaert (2008) recomienda que no esté

integrado por las mismas personas que construyeron la estrategia de comunicación.

El objetivo de este comité es garantizar la eficacia y el cumplimiento práctico de las

acciones comunicacionales. Por último, el autor considera importante que se

mantenga en constante recordación el objetivo primario del plan pues es la única

manera de mantenerlo vigente en el tiempo.

 El Manual de Comunicación para Organizaciones Sociales (2012) indica que los

resultado son el producto de todas las acciones comunicacionales en su conjunto,

84

mientras que los indicadores solo son criterios que permiten saber dónde se debe fijar

la atención para evaluar los avances en el cumplimiento de los objetivos.

85

CAPÍTULO III

MARCO REFERENCIAL

3.1 Organizaciones sin fines de lucro en Venezuela

 En el apartado anterior se explicaron las características de las organizaciones

sin fines de lucro, y se especificó cuál es su radio de acción en el marco de la sociedad

contemporánea. Dada la actual coyuntura política, social y económica, la situación de

este tipo de organizaciones en Venezuela es muy particular, y eso hace pertinente

explicar cómo es el ámbito en el que las organizaciones sin fines de lucro llevan a cabo

sus tareas y acciones.

 Según información publicada por el Centro de Investigación Social (Cisor) en su

informe “El polo asociativo y la Sociedad Civil: hacia una tipología-clasificación de las

Organizaciones de Desarrollo Social en Venezuela (1996)”, para 1996 existían 1.016

organizaciones sin fines de lucro en el país, de las cuales 873 eran organizaciones de

servicio social.

 Una mirada más reciente y actualizada está en las investigaciones para el Índice

Civicus de la Sociedad Civil (ISC), llevadas a cabo por la Asociación Nacional de

Organizaciones de la Sociedad Civil Sinergia. De acuerdo con las investigaciones para

el ISC, para el año 2010 se registraron en Venezuela un total de 906 organizaciones

activas: 426 asociaciones, 217 fundaciones, 136 gremios empresariales y de

trabajadores, 84 centros académicos y 44 organizaciones de segundo y tercer nivel

(Redes, Cámaras, Federaciones y Centrales).

 De las 906 organizaciones activas, 79% están enfocadas en áreas de

participación ciudadana (19%), salud (18%), protección social (15%), educación

(12%), derechos humanos (9%) y ambiente (7%). Adicionalmente, el ISC Venezuela

2010 aporta algunos de datos de interés:

86

 De todas las organizaciones, 50% tienen 5 años o menos de fundadas.

 Las estructuras de gestión son formales en 85% de las organizaciones.

 Solo 47% posee de una base financiera sólida y más de la mitad ha sufrido una

disminución importante de sus recursos.

 La mayoría (88%) tiene acceso a tecnologías de comunicación.

 Más del 60% afrima pertenecer a redes o federaciones, con una participación

activa.

 Las relaciones con el Gobierno Nacional son percibidas por la mayoría de estas

organizaciones como poco favorables.

 Las relaciones con otras organizaciones y con la ciudadanía es de alta

contribución, y se distingue una favorable influencia en los temas sociales.

 Más de 70% evalúa la legislación nacional como restrictiva para sus actividades.

 40% ha sido objeto de descalificaciones públicas efectuadas por funcionarios

de gobierno o medios de comunicación oficiales, y se han experimentado

restricciones en el acceso a recursos, negativas a la obtención de información,

y obstáculos para el cumplimiento de trámites legales.

 Por otra parte, el ISC Venezuela 2010 señala que solo 23% de las

organizaciones posee un staff compuesto por al menos 75% de personal no voluntario,

pero ese dato no es percibido de manera negativa. Por el contrario, quienes

pertenecen a las organizaciones de forma permanente ven como una fortaleza que los

voluntarios se mantengan activos durante largos períodos de tiempo. Adicionalmente,

87

el informe indica que solo 51,4% de estas organizaciones instrumenta mecanismos de

toma de decisiones democráticas.

 Otros datos señalan que las organizaciones de la sociedad civil gozan de mayor

legitimidad que otros actores institucionales entre los cuales destacan el Gobierno

Nacional y la policía. Además, “la huella de incidencia de la sociedad civil es apreciable

en la ampliación de derechos sociales, lo que demuestra su fortaleza en la respuesta

a los retos del entorno” (Índice Civicus de la Sociedad Civil en Venezuela, 2010, pág.

38).

 Asimismo, el Índice Civicus de la Sociedad Civil en Venezuela (2010) señala

que la principal debilidad de las organizaciones de la sociedad civil está relacionada

con escaso nivel de compromiso de la ciudadanía con los asuntos de interés público,

lo cual está potenciado por el alto nivel de desconocimiento y la falta de divulgación de

los derechos humanos. Otro dato relevante es que las personas encuestadas en ese

estudio señalan que quienes participan en esas organizaciones son siempre las

mismas personas, lo cual demuestra una baja extensión de participación en las

acciones sociales, en contraposición con una profunda participación por parte de los

voluntarios activos.

3.2 Organizaciones de Payasos de Hospital en Venezuela

 En la actualidad existen tres organizaciones de Payasos de Hospital en la

ciudad de Caracas que cumplen roles similares, pues trabajan para brindarle a los

niños, niñas y adolescentes hospitalizados un ambiente clínico más humano y más

adecuado a sus necesidades. En la tabla número 1 se sintetizan algunas

características destacadas de estas organizaciones:

88

Organización Imagen gráfica Fecha de creación

Asociación Civil Doctor

Yaso – Payasos de Hospital

Febrero de 2005

Fundación Doctoras y

Doctores de la Piñata –

Payasas y Payasos de

Hospital

Octubre de 2006

Fundación Doctor Sonrisa –

Payasos de Hospital

Agosto de 2009

Tabla 1: Organizaciones de Payasos de Hospital (elaboración propia)

89

3.3 Ley Orgánica de Protección de Niños, Niñas y Adolescentes

(Lopna)

La Ley Orgánica de Protección de Niños, Niñas y Adolescentes (Lopna),

aprobada por la Asamblea Nacional y refrendada por el Presidente de la República

Bolivariana de Venezuela, fue publicada en la Gaceta Oficial número 5.859 y su objeto

es garantizar y promover la defensa de los derechos de todos los menores de edad

que se encuentren en el territorio nacional.

 El artículo 3 de esta Ley se refiere al principio de igualdad y no discriminación a

la hora de defender los derechos infantiles:

Las disposiciones de esta Ley se aplican por igual a todos los
niños, niñas y adolescentes, sin discriminación alguna fundada
en motivos de raza, color, sexo, edad, idioma, pensamiento,
conciencia, religión, creencias, cultura, opinión política o de otra
índole, posición económica, origen social, étnico o nacional,
discapacidad, enfermedad, nacimiento o cualquier otra condición
de los niños, niñas o adolescentes, de su padre, madre,
representante o responsable, o de sus familiares.

 El artículo 15 de esta Ley se refiere al derecho a la vida y establece que es

responsabilidad del Estado venezolano garantizar mediante políticas públicas la

sobrevivencia y desarrollo integral de todos los niños, niñas y adolescentes. Por otra

parte, el artículo 41 garantiza el derecho a la salud y a los servicios de salud y plantea

que todos los niños tienen derecho a disfrutar de su salud física y mental, y para ello

es indispensable que los servicios de salud sean gratuitos y de alta calidad.

 El artículo 42 se refiere a la responsabilidad de los padres, representantes o

responsables en materia de salud y dispone:

El padre, la madre, representantes o responsables son los
garantes inmediatos de la salud de los niños, niñas y
adolescentes que se encuentren bajo su Patria Potestad,
representación o responsabilidad. En consecuencia, están

90

obligados a cumplir las instrucciones y controles médicos que se
prescriban con el fin de velar por la salud de los niños, niñas y
adolescentes.

 Por otra parte, el artículo 43 hace referencia al derecho a la información en

materia de salud y declara que todos los niños, niñas y adolescentes tienen derecho a

estar informados y educados sobre los principios básicos de prevención en materia de

salud. Este artículo estimula a los padres a hablar con los niños sobre las ventajas de

la lactancia materna, la estimulación temprana, la salud sexual y reproductiva, la

higiene y la prevención de accidentes, y además garantiza que el Estado ponga en

práctica programas de información y educación sobre estas materias.

 El artículo 48 de esta Ley establece el derecho a la atención médica de

emergencia y garantiza que todos los niños, niñas y adolescentes reciban de manera

inmediata, eficaz y oportuna atención médica por parte de centros de salud públicos y

privados. No se podrá alegar la falta de los padres, representantes y responsables, o

la falta de recursos económicos por parte del niño afectado o de su familia. En esta

misma línea el artículo 49 establece, en relación a la permanencia de los padres en

los centros de salud, lo siguiente:

En los casos de internamiento de niños o adolescentes en
centros o servicios de salud, públicos o privados, éstos deben
permitir y asegurar condiciones para la permanencia a tiempo
completo de, al menos, uno de los padres, representantes o
responsables junto a ellos, salvo que sea inconveniente por
razones de salud. Cuando sea imposible su permanencia, los
padres, representantes o responsables podrán autorizar a un
tercero, para que permanezca junto al niño o adolescente.

 Por último, el artículo 63 establece que todos los niños, niñas y adolescentes

tienen derecho al descanso, recreación, esparcimiento, deporte y juego. En el

parágrafo primero se declara que los derechos consagrados en este artículo están

dirigidos a garantizar el desarrollo integral de los niños. En el parágrafo segundo, por

otra parte, señala que el Estado, en colaboración con la sociedad civil, está obligado

91

a garantizar programas de recreación y esparcimiento a todos los niños, y en especial

para aquellos con necesidades especiales.

3.4 Ley de Impuesto Sobre la Renta (ISLR)

 El 16 de febrero de 2007, según consta en la Gaceta Oficial de la República

Bolivariana de Venezuela número 38.628, se decretó la Ley de Impuesto Sobre la

Renta (ISLR) aprobada por la Asamblea Nacional. En el capítulo I, el artículo 1

establece el objeto general de esta ley, el cual es el siguiente:

Los enriquecimientos anuales, netos y disponibles obtenidos en
dinero o en especie, causarán impuestos según las normas
establecidas en esta ley. Salvo disposición en contrario de la
presente ley, toda persona natural o jurídica, residente o
domiciliada en la República Bolivariana de Venezuela, pagará
impuestos sobre sus rentas de cualquier origen, sea que la causa
o la fuente de ingresos esté situada dentro del país o fuera de él.
Las personas naturales o jurídicas no residentes o no
domiciliadas en la República Bolivariana de Venezuela estarán
sujetas al impuesto establecido en esta Ley siempre que la fuente
o la causa de sus enriquecimientos esté u ocurra dentro del país,
aun cuando no tengan establecimiento permanente o base fija en
la República Bolivariana de Venezuela. Las personas naturales
o jurídicas domiciliadas o residenciadas en el extranjero que
tengan un establecimiento permanente o una base fija en el país,
tributarán exclusivamente por los ingresos de fuente nacional o
extranjera atribuibles a dicho establecimiento permanente o base
fija (Ley de Impuesto Sobre la Renta, 2007, pág. 21).

 Con relación a las deducciones que pueden efectuarse de este impuesto, la

ley determina en su artículo 27, parágrafo duodécimo, lo siguiente:

También se podrán reducir de la renta bruta las liberalidades
efectuadas en cumplimiento de fines de utilidad colectiva y de
responsabilidad social del contribuyente y las donaciones
efectuadas a favor de la Nación, los Estados, los Municipios y los
Institutos Autónomos. Las liberalidades deberán perseguir
objetivos benéficos, asistenciales, religiosos, culturales,
docentes, (…), bien sean, gastos directos del contribuyente o

92

contribuciones de este hechas a favor de instituciones o
asociaciones que no persigan fines de lucro y las destinen al
cumplimiento de los fines señalados (Ley de Impuesto Sobre la
Renta, 2007, pág. 15).

3.5 Ley de Servicio Comunitario del Estudiante de Educación

Superior

 El 14 de septiembre de 2005, según consta en la Gaceta Oficial de la República

Bolivariana de Venezuela número 38.272, entró en vigencia la Ley de Servicio

Comunitario del Estudiante Universitario, aprobada por la Asamblea Nacional. El

artículo 4 define el servicio comunitario de la siguiente manera:

A los efectos de esta Ley, se entiende por Servicio Comunitario,
la actividad que deben desarrollar en las comunidades los
estudiantes de educación superior que cursen estudios de
formación profesional, aplicando los conocimientos científicos,
técnicos, culturales, deportivos y humanísticos adquiridos
durante su formación académica, en beneficio de la comunidad,
para cooperar con su participación al cumplimiento de los fines
del bienestar social, de acuerdo con lo establecido en la
Constitución de la República Bolivariana de Venezuela y en esta
Ley.

 Por otra parte, el artículo 6 de esta Ley decreta que el servicio comunitario es

un requisito indispensable para la obtención del título de educación superior. También

señala que no creará derechos u obligaciones de carácter laboral, y señala que debe

prestarse sin remuneración de ningún tipo.

3.6 Fundación Doctoras y Doctores de la Piñata

La información correspondiente a la historia de la Fundación, su estructura

organizacional y su presencia en medios de comunicación se obtuvo a través de una

entrevista personal realizada con Bernardino Barria, director de la Fundación, en

noviembre de 2015. Asimismo, la información referente a la filosofía corporativa se

93

obtuvo también de dicha entrevista debido a que no está plasmada en ninguna

publicación de la organización a la cual se pueda hacer referencia.

3.6.1 Historia

La fundación Doctores y Doctoras de la Piñata es una fundación sin fines de

lucro fundada por Bernardino Barria en octubre de 2006, con la colaboración

económica del Estado venezolano. Su objetivo primordial es amenizar la realidad que

viven niños, niñas y adolescentes hospitalizados y sus familiares. El principal capital

con el que cuenta la fundación es el humano, puesto que sin la participación voluntaria

de jóvenes, estudiantes y todo tipo de personas, no se podría llevar a cabo las visitas

hospitalarias.

La fundación trabaja con el sistema de servicios comunitarios de algunas

instituciones del país, como el Colegio Universitario de Caracas (CUC), la Universidad

Católica Andrés Bello (UCAB), la Universidad Pedagógica Experimental Libertador

(UPEL) y la Universidad Central de Venezuela (UCV).

Las visitas se hacen normalmente de miércoles a domingo, aunque este

régimen varía según las necesidades especiales de algunos institutos médicos. Entre

los beneficiarios están: el Hospital Dr. Miguel Pérez Carreño; el Instituto Oncológico

Dr. Luis Razetti; el Hospital Dr. Domingo Luciani; el Hospital de Niños J.M. de los Ríos;

el Hospital Universitario de Caracas; el Hospital Militar Dr. Carlos Arvelo; el Hospital

Cardiológico Infantil. La fundación también hace visitas a diversos geriátricos, casas

hogares y otras instituciones benéficas. Además, se hacen actividades especiales en

el transcurso del año como la entrega de regalos en época navideña y el día del niño.

La Fundación también dicta talleres de preparación dirigidos especialmente

para los estudiantes que desean ingresar en la organización. El propósito de ello es

capacitar a los jóvenes para que sepan relacionarse de forma adecuada con los

pacientes, de acuerdo a sus limitaciones físicas. Además se dan charlas informativas

94

sobre diferentes actividades para realizar con los niños: memorización, gimnasia

cerebral, risoterapia y juegos interactivos

3.6.2 Filosofía corporativa

La información relacionada con la filosofía corporativa fue obtenida

directamente de Bernardino Barria, fundador y director de la Fundación. No está

plasmada en ninguna publicación de la organización a la cual se pueda hacer

referencia.

3.6.2.1 Misión

Promover una mejor calidad de vida en la población infantil, adolescente y

personas de la tercera edad hospitalizados a través de la humanización durante la

estancia en el hospital.

3.6.2.2 Visión

Desarrollar la responsabilidad social, promover la ciudadanía, cultivar la

solidaridad, ocuparse de las personas más necesitadas y los derechos humanos. La

Fundación Doctoras y Doctores de la Piñata, Payasas y Payasos de Hospital, ha

desarrollado sus actividades bajo esta filosofía.

3.6.2.3 Objetivos

Los objetivos planteados por la Fundación Doctoras y Doctores de la Piñata en el

marco de sus acciones son los siguientes:

1. Brindar risa y amor durante las visitas semanales.

95

2. Hacer las visitas personalizadas.

3. Coadyuvar en el proceso de recuperación y atención médica durante la

enfermedad.

4. Desarrollar una cultura de respeto y garantía de los derechos de los niños, niñas

y adolescentes hospitalizados.

5. Minimizar los síntomas emocionales y psicológicos productos del estrés que

genera la ruptura del bienestar físico que la enfermedad acarrea consigo, la

separación del hogar y de la familia además de la entrada en contacto con un

lugar desconocido, como lo es el hospital.

6. Contribuir con los padres y familiares a afrontar la enfermedad de la mejor

manera posible para que influya favorablemente sobre el niño o niña.

7. Dar apoyo emocional, afectivo, cognitivo y comunicacional.

8. Apoyar la labor realizada por médicos con la técnica del humor y atención

individualizada: “no es hacer payasadas porque sí, es ser cómplice del dolor

que sienten niñas, niños y sus padres”.

3.6.3 Estructura Organizacional

 La Fundación Doctoras y Doctores de la Piñata no posee una estructura

organizacional claramente definida y eso se evidencia en la falta de un organigrama

que establezca jerarquías y asociaciones entre los miembros de la organización. Esta

carencia se debe, entre otras causas, a que la Fundación no posee empleados fijos.

Todos sus miembros son voluntarios y la única autoridad es el director, en quien se

concentra la toma de decisiones. En ese sentido también es importante destacar que

96

la Fundación no posee un establecimiento físico fijo, y que sus actividades se llevan a

cabo, esencialmente, en los centros hospitalarios a los cuales asiste.

 No existe una jerarquía establecida entre los voluntarios, aunque se toman en

cuenta criterios como la antigüedad y el compromiso a la hora de delegar ciertas

funciones operativas. La falta de jerarquía hace que las estructuras sean flexibles y

eso se ve potenciado gracias al flujo constante de nuevos voluntarios. La organización

posee contactos en algunas instituciones universitarias, y esos contactos sirven como

puente entre la Fundación y las universidades.

 Todas las responsabilidades administrativas, financieras, operativas y

comunicacionales recaen principalmente en el Director de la Fundación. No existe una

estructura gerencial que garantice la trascendencia de la organización más allá de la

voluntad y el trabajo realizado por Bernardino Barria. En ese sentido, la estructura

financiera y el manejo de los recursos recaen también en la figura del Director.

 En cuanto a los recursos financieros, la Fundación contó en sus inicios con el

apoyo económico de PDVSA La Estancia y de otras organizaciones privadas.

Actualmente la mayoría de los aportes son hechos por pequeñas empresas privadas

que conocen de cerca la labor de Bernardino Barra, y también por personas naturales

que prefieren el anonimato por razones de seguridad personal. No existe una

estrategia definida para captar recursos más allá de los contactos que posee ya la

organización gracias a su trayectoria de casi 10 años.

 Las actividades que lleva a cabo la Fundación son de carácter regional y se

enfocan principalmente en la ciudad de Caracas. Existen algunas extensiones de la

Fundación en otros Estados del país, pero sus actividades no son permanentes y

dependen en gran medida del Director de la Fundación.

97

3.6.4 Estructura Comunicacional

 La Fundación Doctoras y Doctores de la Piñata no cuenta actualmente con

publicidad en medios de comunicación. Las comunicaciones se llevan a cabo

principalmente a través del correo electrónico, y de las siguientes redes sociales:

Facebook®, Twitter® e Instagram®. Ocasionalmente el director de la organización es

invitado a programas de televisión y radio, tanto de canales nacionales como

regionales. Asimismo, participa en entrevistas para medios impresos y digitales.

 A continuación se presentan los principales mecanismos de comunicación que

la organización utiliza en la actualidad:

 Redes Sociales: la principal herramienta de comunicaciones internas y externas

es la cuenta de Facebook® (Fundación Doctoras y Doctores de la Piñata.

Payasos de Hospital). En ella se publican fotos, videos e información sobre las

visitas a centros de salud. Su función es informativa porque le permite a los

voluntarios estar al tanto de las actividades; también tiene un objetivo

promocional ya que es utilizada para crear una red de contactos que permita el

ingreso de nuevos voluntarios y la divulgación de su importante labor. También

poseen cuenta de Twitter ® (@DOCTORESPINATA), en la cual también se

invita a asistir a las actividades.

 Relaciones públicas a través de medios masivos: la institución aprovecha

invitaciones a programas de radio, televisión y entrevistas de prensa para invitar

a la ciudadanía a formar parte de esta iniciativa social y humana. Ha tenido

apariciones en canales como Venevisión, Globovisión, VTV y Canal I.

98

CAPÍTULO IV

MARCO METODOLÓGICO

4.1 Modalidad

 Para la ejecución del presente estudio se seleccionó del Manual del Tesista de

la Escuela de Comunicación Social (2008) de la Universidad Católica Andrés Bello

(UCAB) la modalidad IV, sub modalidad 2: desarrollo de estrategias comunicacionales.

La razón de esta escogencia viene dada por el interés en promover la participación,

principalmente de estudiantes universitarios, en las actividades que diariamente lleva

a cabo la fundación Doctoras y Doctores de la Piñata. Una correcta estrategia de

comunicaciones integradas, hecha a la medida de las necesidades de la organización,

podría resultar beneficiosa para el cumplimiento de la misión y los objetivos que la

empresa se ha planteado.

 El desarrollo de la estrategia partió de una revisión inicial de los procesos

comunicacionales, tanto internos como externos, y del análisis de los datos que fueron

recabados directamente de una de las audiencias clave de la Fundación: los

estudiantes universitarios de la ciudad de Caracas. Esto con el objeto de corregir las

posibles fallas detectadas y el diseño de un sistema de transmisión del mensaje

adaptado a los requerimientos particulares de la fundación. También se tomó en

cuenta la importancia de dar a conocer a otras audiencias la labor de la organización

a través de una estrategia de posicionamiento que destaque las fortalezas que la

caracterizan.

4.2 Diseño y tipo de investigación

 El tipo de investigación fue exploratoria, que según Hernández, Fernández y

Baptista (2010), “se realizan cuando el objetivo consiste en examinar un tema poco

estudiado” (p.79). El objetivo de este estudio, además de crear una estrategia

99

comunicacional para Doctoras y Doctores de la Piñata, también consistió en examinar

la situación actual de las comunicaciones de la Fundación para plantear una alternativa

que optimice el procesamiento de la información.

 También se exploraron las características de un segmento de la población

(estudiantes universitarios de la ciudad de Caracas), y se midió, a través de la

herramienta de recolección de datos seleccionada, la opinión y el conocimiento sobre

la Fundación y su activismo social. El procesamiento de estos datos permitió diseñar

la estrategia de comunicaciones integradas conforme a los requerimientos del

segmento de población escogido.

 El diseño de este estudio fue no experimental, término que Hernández,

Fernández y Baptista (2010) definen como “estudios que se realizan sin la

manipulación deliberada de variables y en los que solo se observan los fenómenos en

su ambiente natural para después analizarlos” (p.149). Este tipo de diseño se

subdivide en transversales y longitudinales. Hernández, Fernández y Baptista (2010)

definen los diseños transversales como “investigaciones que recopilan datos en un

momento único” (p.151).

 Dado que el estudio recolectó los datos entre los meses de noviembre y

diciembre de 2015, directamente de su ambiente natural, entonces se afirma que el

diseño escogido es no experimental, transversal. Este tipo de diseño es el más

adecuado para llevar a cabo la investigación porque la intención del proceso de

recolección de datos fue recabar información sobre el conocimiento y la opinión que

tienen los estudiantes universitarios de Caracas sobre la labor de la fundación

Doctoras y Doctores de la Piñata.

100

4.3 Sistema de variables:

 Las variables de la presente investigación fueron extraídas de los objetivos

específicos, e incluyeron los elementos imprescindibles para la realización de la

estrategia de comunicaciones integradas.

 Organización

 Públicos

 Barreras de la comunicación

 Posicionamiento

4.4 Definiciones conceptuales y operacionales:

 Organización:

o Definición conceptual:

 Según Hall (1983), una organización es una colectividad con unos límites

claramente identificables, con normas definidas, con una jerarquía bien establecida, y

con métodos de comunicación particulares. Esta colectividad existe de forma continua

en un medio y se lleva a cabo acciones que están relacionadas, por lo general, con un

conjunto de objetivos.

o Definición operacional:

 La Fundación Doctoras y Doctores de la Piñata es una unidad formada por

diversos individuos que persiguen uno o varios objetivos y que poseen una forma

particular de ejecutar sus acciones. Esta organización, perteneciente al tercer sector,

se diferencia por su estructura organizativa, por la cantidad de empleados con los que

cuenta, por la división de las tareas, sus modos de interrelación entre miembros de la

101

organización y por el ambiente, que viene dado tanto por el ámbito físico como por la

cultura organizacional de sus miembros.

 Públicos:

o Definición conceptual:

 Scheinsohn (2011) afirma que un público es un agrupamiento artificial de

personas llevado a cabo por la empresa, con el objetivo de vislumbrar la totalidad de

las relaciones que mantiene. Estos públicos pueden influir de diferentes formas en la

organización, motivo por el cual es importante mantener la comunicación con cada uno

de ellos.

o Definición operacional:

 Desde el punto de vista organizacional, un público es un segmento de la

población que ejerce algún tipo de influencia sobre la organización y sus actividades.

La Fundación Doctoras y Doctores de la Piñata se debe a diversos públicos, y estos

pueden ser de carácter interno o externo, lo cual implica que el diseño de los mensajes

comunicaciones debe hacerse en función de las características particulares de cada

uno de esos públicos.

 Barreras de la comunicación:

o Definición conceptual:

 Gibson, Ivancevich y Donnelly (1994) afirman que las barreras

comunicacionales son fuentes de interferencia que pueden existir en las

comunicaciones de una organización, y afectar su correcto desenvolvimiento.

102

o Definición operacional:

 Son elementos que obstaculizan el flujo de la comunicación en la Fundación

Doctoras y Doctores de la Piñata y vienen dados principalmente por problemas físicos

de la organización, diferencias semánticas en las comunicaciones y contrastes en los

valores individuales de los miembros que la integran.

 Posicionamiento:

o Definición conceptual:

 Kotler y Armstrong (1998) definen que “el posicionamiento en el mercado es

disponer que un producto ocupe un lugar claro, distintivo y deseable en la mente de

los consumidores meta, en relación los de los competidores” (pág. 50).

o Definición operacional:

 Es el planteamiento de la imagen para la Fundación Doctoras y Doctores de la

Piñata con el objeto de alcanzar un lugar destacado en la mente de sus potenciales

audiencias. Un buen posicionamiento debe resaltar las características diferenciadoras

de la organización a través de conceptos innovadores que faciliten y refuercen la

recordación.

103

4.5 Cuadro técnico-metodológico

Tabla 2: Cuadro técnico metodológico (elaboración propia)

VARIABLES
DIMENSIONE

S
INDICADORES ITEMS INSTRUMENTO FUENTE

Organización

Trabajo

- División de las funciones.
- Especialización.
- Eficacia en la producción.

1, 2,

Entrevista
1

- Director de la
organización:
Bernardino Barria.

- Otros miembros de
la organización.

Empleados

- Habilidades.
- Comportamiento.
- Intereses.
- Profesiones.

3, 6, 10,

Relaciones

- Gerencia.
- Jerarquía.

- Interconexión entre
departamentos.
- Redes de comunicación

4, 5, 7,
8, 9, 18,

20

Medio
ambiente

- Ámbito físico de la
empresa.
- Cultura organizacional.

- Actitud de los empleados.
- Manejo de las relaciones.
- Eticidad.

11, 12,
13, 14,
15, 16,
17, 19,
21, 22

Públicos

Internos

- Directivos
- Coordinadores
- Voluntarios

7, 8, 9,
10, 13,
14, 15,
16, 17,
18, 19,
20, 21,
22, 24

Entrevista
1

- Director de la
organización:
- Otros miembros de
la organización.

Externos

- Beneficiarios
- Potenciales beneficiarios
- Competidores
- Hospitales
- Entes gubernamentales
- Entes no gubernamentales
- Medios de comunicación

23, 25,
26, 27,
28, 29,

30

Barreras de la
Comunicación

Personales

- Limitaciones
- Emociones
- Valores personales

E1-31
E1-33
C1-1

C1-10

C1-11
C1-12
C1-15

Entrevista

1

- Director de la
organización

Físicas

- Distancia física
- Saturación del canal

- Obstáculos que impidan la
comunicación

E1-34
E1-35
C1-3
C1-4
C1-6
C1-8

- Otros miembros de
la organización

Semánticas

- Palabras
- Gestos
- Señales
- Símbolos

E1-32
E1-36
C1-2
C1-5
C1-7
C1-9

C1-13
C1-14

Cuestionario 1

- Voluntarios

Posicionamiento

Valor

- Percepción
- Valoración

1, 2, 5,
6a, 6e

Cuestionario 2

- Estudiantes
universitarios de la
ciudad de Caracas.

Credibilidad

- Coherencia
marca/producto

3, 4, 6d

Adecuación

- Sincronía con las
actividades de la
organización

4, 6b,
6c,

Singularidad

- Nuevos mercados
- Atributo diferenciador

6f

104

4.6 Población y unidad de análisis

Las unidades de análisis son los elementos sobre los cuales se desea recolectar

información. En ellas se centra el interés del investigador: los participantes, objetos,

sucesos o comunidades de estudio (Hernández, Fernández y Baptista, 2010, pág.172).

En la presente investigación se identificaron tres unidades de análisis sobre las

cuales se recolectó información esencial para el desarrollo de la Estrategia de

Comunicaciones Integradas:

 Directiva de la organización: personal que da las directrices bajo las cuales se

llevan a cabo las actividades de la organización.

 Miembros de la organización: son las personas que llevan a cabo las visitas y

las actividades de la organización (principalmente voluntarios).

 Estudiantes universitarios de la ciudad de Caracas: es la audiencia a la cual se

desea enviar el mensaje organizacional.

Según Hernández, Fernández y Baptista (2010), la población o universo “es el

conjunto de todos los casos que concuerdan con determinadas especificaciones” (pág.

174). Esto quiere decir que la población es la suma de todos los grupos que comparten

características específicas.

En el caso de la presente investigación, la población está conformada por los

estudiantes de cuatro universidades ubicadas en la ciudad de Caracas: la Universidad

Central de Venezuela (UCV), con 55.200 estudiantes; la Universidad Simón Bolívar

(USB), con 10.292; la Universidad Católica Andrés Bello (UCAB), con 11.644; y la

Universidad Metropolitana (UNIMET), con 5.500. El tamaño de la población

contemplada para este estudio fue de 82.636 personas.

105

La razón de esta escogencia viene dada por la naturaleza de esas instituciones:

dos universidades públicas y dos universidades privadas, todas con amplia trayectoria,

y ubicadas en la ciudad de Caracas. Además, con estas cuatro instituciones se abarcó

un amplio abanico de carreras y se tomaron en cuenta todos los estratos

socioeconómicos de la población. De este grupo se consiguió información que

determinó el posicionamiento que posee la organización Doctoras y Doctores de la

Piñata.

También se tomó como parte de la población a los participantes de la Fundación:

directivos, voluntarios y demás miembros. De ellos se obtuvo la información

relacionada con el funcionamiento interno de la organización, su plataforma

comunicacional y sus fallas en la transmisión de los mensajes.

4.7 Diseño muestral

 Según Hernández, Fernández y Baptista (2010), la muestra es un “subgrupo de

la población del cual se recolectan los datos y debe ser representativo de esta” (pág.

175). Para estos autores es poco probable que un estudio posea la capacidad de medir

a toda la población, motivo por el cual se debe seleccionar una muestra que debe sea

reflejo fiel del conjunto de la población.

4.7.1 Tipo de muestra

 El presente estudio utilizó muestras probabilísticas y no probabilísticas, de

acuerdo con el subgrupo de la población que se deseó investigar. Hernández,

Fernández y Baptista (2010) definen como muestra probabilística aquella en la que

todos los elementos de la población tienen la misma posibilidad de ser escogidos, y se

obtienen definiendo las características de la población y los tamaños de la muestra

(pág. 176). Este tipo de muestra se utilizó para medir la variable de posicionamiento,

en la cual fue necesario seleccionar aleatoriamente una parte de la población total de

106

estudiantes de las cuatro universidades de la ciudad de Caracas mencionadas en el

apartado anterior.

 También existe la muestra no probabilística, que se define como un “subgrupo

de la población en la que la elección de los elementos no depende de la probabilidad

sino de las características de la investigación” (Hernández, Fernández y Baptista,

2010, pág.176). Este tipo de muestra se utilizó para seleccionar los miembros de la

organización que fueron encuestados y entrevistados respectivamente.

La selección de la muestra no probabilística para el caso de los voluntarios se llevó

a cabo bajo el criterio de muestra de participantes voluntarios, definido por Hernández,

Fernández y Baptista (2010) como un tipo de muestra en el que las personas se

postulan como participantes en el estudio de manera voluntaria y participativa.

La selección para el caso de los miembros directivos de la Fundación se llevó a

cabo bajo el criterio de muestra de expertos, definida por Hernández, Fernández y

Baptista (2010) como aquella que se selecciona partiendo de la experiencia y el

conocimiento que posean las personas sobre el tema que se desea investigar. En el

caso del presente estudio se seleccionó al Director de la Fundación y a tres voluntarios

con amplia trayectoria dentro de la organización.

4.7.2 Cálculo de la muestra probabilística

 Para el cálculo de la muestra probabilística se utilizó la fórmula planteada por

Ochoa (2013):

 N) * (Z2) * (p) * (1 - p)

 (N – 1) * (e2) + (Z2) * (p) * (1 - p)

n =

107

 Donde:

 “n” es el tamaño de la muestra que queremos calcular.

 “N” es el tamaño de la población, que en el presente estudio fue de 82.636

personas.

 “Z” es el nivel de confianza. Para el presente estudio se trabajó con un nivel de

confianza de 95%, lo cual quiere decir que de repetir esta experiencia 100

veces, en 95 de esas veces se obtendrá el mismo resultado, y en las 5

ocasiones restantes se desconoce lo que pueda ocurrir. Para un nivel de

confianza de 95%, Z =1,96.

 “e” es el margen de error por tamaño muestral. Es el error que se puede cometer

al proyectar los resultados de esta muestra a la población total. Para el presente

estudio se utilizó un error de 5%, queriendo decir con ello que los resultados

obtenidos para cada pregunta de la población pueden tener un rango de 5%

más o 5% menos que el obtenido en la muestra.

 “p” es la probabilidad de ocurrencia del fenómeno. Como en este caso se

desconoce completamente cuáles pueden ser los resultados obtenidos, p =

50%.

 Entonces, al aplicar los datos anteriores en la fórmula obtenemos el siguiente

resultado:

 (82.636) * (1,962) * (0,5) * (1 – 0,5)

 (82.636 – 1) * (0,052) + (1,962) * (0,5) * (1 – 0,5)

 En conclusión, el tamaño de la muestra para la presente investigación, según la

fórmula planteada por Ochoa (2013), es de 383 personas, con un nivel de confianza

de 95% y un margen de error de 5%.

= 382,5 n =

108

4.8 Instrumento de recolección de datos

 Se empleó el cuestionario para extraer la información de las variables

denominadas “posicionamiento” y “barreras de la comunicación”, en las cuales las

unidades de análisis fueron los miembros de la Fundación y los estudiantes

universitarios de la ciudad de Caracas.

 El cuestionario, según Hernández, Fernández y Baptista (2010), se define como

un instrumento conformado por un conjunto de preguntas respecto de una o más

variables a medir (pág. 217). Estos mismos autores hacen una diferenciación en

cuanto al tipo de preguntas: cerradas y abiertas. Las preguntas cerradas “son aquellas

que contienen opciones de respuesta previamente delimitadas. Son más fáciles de

codificar y analizar” (pág. 217), mientras que las preguntas abiertas “no delimitan las

alternativas de respuesta. Son útiles cuando no hay suficiente información sobre las

posibles respuestas de las personas” (pág. 221). El cuestionario diseñado para

recolectar los datos de esta investigación incluyó ambos tipos de preguntas.

 Hurtado (2010) señala que un mismo cuestionario “puede albergar diversidad

preguntas según se requiera para obtener la información pertinente acerca del evento

de estudio” (pág. 157). Tal diversidad se refiere a que las preguntas pueden ser

dicotómicas (dos opciones), de selección (más de dos opciones), abiertas, tipo escala

o tipo ensayo.

 Se empleó la entrevista para extraer la información de las variables

denominadas “características de la organización” y “audiencias”, en las cuales la

unidad de análisis fueron los miembros de la Fundación.

 Hernández, Fernández y Baptista (2010) definen entrevista como “una reunión

para intercambiar información entre una persona (el entrevistador) y otra (el

entrevistado)” (pág. 418). Estos autores clasifican tres tipos de entrevista:

109

1. Estructuradas: el entrevistador realiza su labor con base en
una guía de preguntas específicas y se sujeta exclusivamente
a esta.

2. Semiestructuradas: se basan en una guía de asuntos o
preguntas y el entrevistador tiene la libertad de introducir
preguntas adicionales para precisar conceptos u obtener
mayor información sobre los temas deseados.

3. Abiertas: se fundamentan en una guía general de contenido
y el entrevistador posee toda la flexibilidad para manejarla
(pág. 418).

 En el caso de la presente investigación se manejaron entrevistas

semiestructuradas con el objetivo de extraer la mayor cantidad de información posible

en torno a determinados temas de interés.

4.8.1 Guía de Entrevista

Unidad de análisis: La directiva de la organización

A través de las siguientes preguntas se pretende recolectar información referente a las

características organizacionales de la Fundación Doctoras y Doctores de la Piñata con

el fin de desarrollar una Estrategia de Comunicaciones Integradas que le permita

crecer, y permanecer ejecutando sus actividades. La información será utilizada con

fines únicamente académicos por estudiantes de Comunicación Social de la

Universidad Católica Andrés Bello (UCAB).

Nombre del entrevistado: ___

Cargo del entrevistado: __

Fecha de la entrevista: ___

Parte I: Características de la Organización

1. ¿Cómo es la estructura de la organización? ¿Está compuesta por

departamentos, o cada miembro trabaja de manera independiente?

2. ¿La Fundación posee un organigrama claramente definido? Si la respuesta es

afirmativa mencione los cargos, y las responsabilidades de cada cargo.

110

3. ¿Los miembros de la organización se dividen las tareas de acuerdo a sus

habilidades, intereses y ocupaciones?

4. Al momento de transmitir una información importante para la Fundación,

¿cuáles son los mecanismos de comunicación empleados?

5. ¿Cómo se toman las decisiones?

6. ¿Cuáles son los requisitos para ser voluntario de la organización?

7. ¿La Fundación le brinda capacitación inherente a las actividades que deben

realizar los voluntarios?

8. ¿Existe algún reglamento o instructivo que defina claramente las tareas,

responsabilidades y recomendaciones que tiene cada uno de los voluntarios?

9. ¿Cómo organiza la fundación sus actividades? ¿Quién hace la planificación?

10. ¿Se toma en cuenta el perfil individual de cada voluntario a la hora de asignarle

alguna tarea en particular?

11. ¿El espacio físico donde la Fundación lleva a cabo sus actividades brinda las

condiciones mínimas de seguridad individual?

12. ¿La organización cuenta con los recursos necesarios e indispensables para

efectuar las actividades con los niños hospitalizados?

13. ¿Sobre cuáles valores se fundamentan las acciones de esta Fundación?

14. ¿Cómo es el trato entre la directiva de la Fundación y los voluntarios?

15. En general, ¿cómo es el desempeño de los voluntarios al momento de ejecutar

sus tareas como voluntarios? ¿Son puntuales con las horas establecidas?

¿Respetan la asistencia diaria?

16. ¿Cuál es el flujo de comunicación dentro de la organización?

17. ¿Los voluntarios pueden hacer sugerencias en relación a las actividades que

la Fundación lleva a cabo?

18. ¿Qué plataforma tecnológica utilizan para comunicarse internamente?

19. ¿Considera que la forma actual de comunicación dentro de la organización es

efectiva?

20. ¿Existe algún mecanismo para mantener informados a los voluntarios sobre

las actividades de la fundación?

111

21. ¿La directiva consulta con todos los miembros de la Fundación al momento de

tomar decisiones importantes?

22. ¿La directiva comunica de manera constante a los voluntarios cuáles son los

valores y objetivos que motivan las acciones de la fundación?

Parte II: Públicos

23. ¿Cuáles considera que son las audiencias que la fundación desea enviar su

mensaje?

24. ¿Cuáles son los mecanismos formales de comunicación interna con los

voluntarios? Ejemplos: carteleras, cronograma de actividades, redes sociales,

correo electrónico, encuentros personales.

25. ¿Qué acciones realiza la Fundación para informar a los beneficiarios de la

tarea que lleva a acabo Doctoras y Doctores de la Piñata?

26. ¿Cómo es la relación entre esta Fundación y otras organizaciones con fines

similares? Ejemplos: Doctor Yaso y Doctor Sonrisa.

27. ¿Cuáles son los mecanismos de comunicación entre la Fundación y las

organizaciones que le donan recursos?

28. ¿Cómo es la relación con los entes gubernamentales que tienen jurisdicción

en el área de la salud?

29. ¿Qué presencia tiene la Fundación en medios de comunicación? ¿Existe

algún tipo de alianza con algún medio en particular?

30. ¿La Fundación recurre a influenciadores o líderes de opinión para promover

su labor a través de los medios de comunicación masiva?

Parte III: Barreras de la Comunicación

31. En general, ¿cree que todos los voluntarios comparten los valores que

impulsan a la Fundación?

32. ¿Cómo es el lenguaje que utiliza la Fundación en sus comunicaciones?

33. Teniendo en cuenta la sensibilidad social que caracteriza la labor de la

fundación, ¿considera que las emociones privan sobre la razón al momento

transmitir un mensaje a los voluntarios?

112

34. ¿La Fundación cuenta con un establecimiento físico que facilite la

comunicación con los voluntarios?

35. ¿Con cuánta frecuencia se comunica la fundación con sus voluntarios?

36. ¿Cómo es el clima de trabajo entre los voluntarios y los directivos de la

Fundación?

4.8.2 Cuestionario 1

Unidad de Análisis: Voluntarios

A través de las siguientes preguntas se pretende recolectar información referente a

las características organizacionales de la Fundación Doctoras y Doctores de la

Piñata con el fin de desarrollar una Estrategia de Comunicaciones Integradas que le

permita crecer, y permanecer ejecutando sus actividades. La información será

utilizada con fines únicamente académicos por estudiantes de Comunicación Social

de la Universidad Católica Andrés Bello (UCAB).

Edad: ________________

Sexo: ________________

Ocupación: ____________________________

1) Según tu criterio, ¿qué perfil deben tener los voluntarios que desean formar

parte de la organización? Marcar máximo 3 opciones.

Proactivo ___

Sensible ___

Organizado ___

Puntual ___

Educado ___

Respetuoso ___

Considerado ___

Extrovertido ___

Otros (mencione cuáles) _____________________________________

113

2) ¿Cómo les notifica la directiva de la Fundación la información necesaria para

cada visita (el lugar, la fecha y las formas de acceso)? Marque todas las que

sean necesarias:

Reuniones ___

Mensaje de texto ___

Llamadas ___

Correo electrónico ___

Facebook® ___

Twitter® ___

Instagram® ___

Otras (mencione cuáles): _____________________________________

3) ¿Existe un establecimiento físico donde se pueda reunir la organización?

Sí ___ No ___

4) ¿A través de cuáles plataformas tecnológicas se comunica la Fundación con

los voluntarios?

Mensaje de texto ___

Llamadas ___

Correo electrónico ___

Página web ____

Facebook® ___

Twitter® ___

Instagram® ___

5) ¿Cómo es el lenguaje que utiliza la organización para comunicarse con sus

miembros?

Formal: ___ Informal: ____

6) ¿De qué forma se comunican los voluntarios con la dirección de la

organización?

 Formal: ___ Informal: ____

7) ¿De qué forma te diriges a otros voluntarios de la organización?

Formal: ___ Informal: ____

114

8) ¿Es sencillo contactar al director o a los directivos de la fundación?

 Sí ___ No ___

9) ¿Te sientes escuchado por los superiores al momento de hacer una

sugerencia, comentario o expresar alguna molestia?

Sí ___ No ___

10) ¿Tus valores personales están en consonancia con los valores que posee la

Fundación?

Sí ___ No ___

11) Marque 5 valores que consideres indispensables para toda persona que

desee formar parte de la Fundación Doctoras y Doctores de la Piñata.

Respeto ___

Responsabilidad ___

Honestidad ___

Solidaridad ___

Sensibilidad ___

Compromiso ___

Excelencia ___

Equilibrio ___

Comprensión ___

Confianza ___

Humildad ___

Generosidad ___

12) ¿Es complicado para ti acceder a los lugares en donde están ubicados los

hospitales que atiende la Fundación?

Sí ___ No ___

13) ¿La directiva de la Fundación se dirige a los voluntarios de manera

respetuosa?

Sí ___ No ___

115

14) Marque solo 4 objetivos que consideres fundamentales para el cumplimiento

de la misión de la Fundación

1. Brindar risa y amor durante las visitas semanales

2. Hacer visitas personalizadas

3. Colaborar en el proceso de recuperación y atención médica

durante la enfermedad

4. Desarrollar una cultura de respeto y garantía de los derechos

de los niños, niñas y adolescentes hospitalizados

5. Minimizar los síntomas emocionales y psicológicos productos

del estrés que genera la ruptura del bienestar físico (que la

enfermedad acarrea consigo), la separación del hogar, y la

entrada en contacto con un lugar desconocido (el hospital)

6. Contribuir con los padres y familiares a afrontar la

enfermedad de la mejor manera posible para que influya

favorablemente sobre el niño o niña

7. Dar apoyo emocional, afectivo y cognitivo

8. Apoyar la labor de los médicos con la técnica del humor y

atención individualizada

15) ¿De qué forma se comunica la Fundación con sus voluntarios y demás

miembros? (elija solo una de las dos opciones que se presentan en cada

ítem).

 Atenta____ Agresiva____

 Coherente____ Confusa____

 Formal____ Informal_____

 Adecuada____ Inadecuada_____

4.8.3 Cuestionario 2

Unidad de análisis: Estudiantes universitarios de la ciudad de Caracas

116

A través de las siguientes preguntas se pretende recolectar información referente al

posicionamiento de la Fundación Doctoras y Doctores de la Piñata con el fin de

desarrollar una Estrategia de Comunicaciones Integradas que le permita crecer, y

permanecer ejecutando sus actividades. La información será utilizada con fines

únicamente académicos por estudiantes de Comunicación Social de la Universidad

Católica Andrés Bello (UCAB).

Edad: ________________

Sexo: ________________

Casa de estudios:

Universidad Central de Venezuela (UCV)

Universidad Católica Andrés Bello (UCAB)

Universidad Simón Bolívar (USB)

Universidad Metropolitana de Caracas (UNIMET)

1) Seleccione la organización que le venga a la mente cuando escucha “Payasos

de Hospital”:

___ Doctoras y Doctores de la Piñata

___ Doctor Yaso

___ Doctor Sonrisa

___ Ninguna

2) Al mencionar “Doctoras y Doctores de la Piñata”, diga 3 ideas que le vengan a

la mente:

1. ________________

2. ________________

3. ________________

117

3) ¿Cuál de los siguientes logos le parece más llamativo y acorde para una

organización de Payasos de Hospital?

4) ¿Cuál de los siguientes logos le parece menos llamativo y acorde para una

organización de Payasos de Hospital?

5) ¿Considera que el nombre “Doctoras y Doctores de la Piñata, payasas y

payasos de hospital” es pertinente para una organización sin fines lucro?

Sí ___ No ___

6) ¿Conoce a la organización “Doctoras y Doctores de la Piñata, payasas y

payasos de hospital”?

Sí ___ No ___

7) Si la respuesta anterior fue negativa, de por terminado el cuestionario. De ser

afirmativa, responda las siguientes preguntas:

a) ¿A través de cuál medio se enteró de las actividades de la fundación?

Marque todos los que sean necesarios:

Televisión

Radio

Prensa

Página web

Facebook

Twitter

Instagram

118

Otro (mencione cuál)

b) ¿Considera usted que existe coherencia entre las acciones de la

Fundación y su logo?

Sí ___ No ___

c) ¿Considera que las actividades de la fundación son posibles?

Sí ___ No ___

d) ¿Considera que las acciones de la Fundación son beneficiosas para los

niños, niñas y adolescentes hospitalizados?

Sí ___ No ___

e) ¿Estarías dispuesto a participar como voluntario en una organización de

este tipo?

Sí ___ No ___

f) ¿Qué diferencia a Doctoras y Doctores de la Piñata de otras

organizaciones con fines similares? Marque solo 3 opciones.

Profesionalismo

Cercanía

Humanismo

Sencillez

Calidez

Sensibilidad

Respeto

Puntualidad

4.9 Validación y aplicación de instrumentos

Sobre la base de los objetivos de la presente investigación se diseñaron y

seleccionaron los instrumentos de recolección de datos. Una vez culminados, se

procedió a entregarles dichos instrumentos a diversos expertos en el área de

119

metodología de la investigación para que a través de sus conocimientos y su

experiencia, hicieran las sugerencias y los cambios que considerasen pertinentes.

En este sentido, la validación fue llevada a cabo por los siguientes profesores

de la Universidad Católica Andrés Bello (UCAB): Genevieve Saint-Surin, coordinadora

de extensión y apoyo institucional de la Escuela de Comunicación Social y directora

ejecutiva de la Asociación de Egresados UCAB; Carlos Delgado Flores, director del

Centro de Investigación de la Comunicación (CIC) de la UCAB; y María Carolina

Urbina, jefa del Departamento de Comunicaciones Publicitarias de la Escuela de

Comunicación Social de la UCAB.

Los expertos anteriormente mencionados conocían con antelación los objetivos

de la investigación y los elementos principales del estudio. Esto permitió que el proceso

de validación se llevará a cabo de forma coherente y coordinada con las variables que

se pretendían estudiar. Según Hernández, Fernández y Baptista (2010) “la validez, en

términos generales, se refiere al grado en que un instrumento realmente mide la

variable que pretende medir” (pág. 201).

El proceso de validación confirmó también que los instrumentos abarcasen

todos los tópicos que tuviesen relación con los objetivos planteados en el presente

estudio. En ese sentido, se confirmó la validez de contenido, que Hernández,

Fernández y Baptista (2010) definen como “el grado en que un instrumento refleja un

dominio específico de contenido de lo que se mide” (pág. 201).

El profesor Carlos Delgado Flores sugirió incluir en el cuadro técnico-

metodológico el indicador “cultura organizacional” dentro de la variable “Organización”,

lo cual fue considerado pertinente y agregado en el presente apartado.

Por otra parte, la profesora María Carolina Urbina sugirió diversas correcciones

de carácter formal para agilizar las entrevistas y garantizar la obtención de la mayor

cantidad de información posible. En el caso de los cuestionarios, se planteó la

120

reformulación de algunas preguntas para evitar tecnicismos que pudiesen causar

confusiones y malos entendidos. En esa misma línea, la profesora Genevieve Saint-

Surin sugirió revisar el uso de algunas palabras técnicas relacionadas con el estudio

de la comunicación.

Una vez culminada la validación de los instrumentos, se procedió a recolectar

los datos. En primer lugar, se llevaron a cabo las entrevistas con los miembros

directivos de la Fundación Doctoras y Doctores de la Piñata, y para ello los

investigadores se dirigieron a los lugares convenidos con ellos, y con la ayuda de un

grabador se registraron las entrevistas.

Posteriormente se llevó a cabo la difusión de los cuestionarios entres los

voluntarios de la Fundación y los estudiantes universitarios, respectivamente. La

recolección de estos datos se llevó a cabo a través de una herramienta digital llamada

Typeform®, la cual permite diseñar encuestas y difundirlas a través de otros canales

digitales, entre ellos redes sociales y correo electrónico. Esta aplicación web permitió

recolectar la data necesaria para los fines del presente estudio, la cual fue analizada

posteriormente con el Paquete Estadístico para las Ciencias Sociales (SPSS®).

Algunas de las ventajas de la herramienta Typeform® son las siguientes:

permite conocer el número de visitas que recibió la encuesta; muestra el porcentaje de

personas que completaron y enviaron las respuestas; arroja el tiempo promedio que

tardaron las personas en responder el cuestionario; permite saber desde que tipo de

dispositivo fue realizado; y muestra los resultados en forma de gráficos a medida que

va ascendiendo el número de respuestas enviadas.

4.10 Fases de la investigación

 La investigación estuvo compuesta por tres Fases que permitieron segmentar

los resultados obtenidos partiendo de las diferentes unidades de análisis. Estas fases

se describen a continuación:

121

 Fase 1: Encuesta realizada a los estudiantes universitarios de cuatro

universidades de la ciudad de Caracas.

 Fase 2: Encuesta realizada por los voluntarios de la Fundación Doctoras y

Doctores de la Piñata.

 Fase 3: Entrevistas realizadas a los directivos de la Fundación Doctoras y

Doctores de la Piñata.

 Una vez aplicados todos los instrumentos de recolección de datos se procedió

a decodificar la información para su posterior análisis.

4.11 Criterios de análisis

 Para el análisis de los resultados se tomaron en consideración los siguientes

aspectos:

 Para los cuestionaros realizados a los voluntarios de la Fundación y a los

estudiantes universitarios de las cuatro universidades citadas anteriormente:

o Se calculó la frecuencia y el porcentaje para cada una de las categorías

de respuesta de todas las preguntas.

o Para la variable “edad” se calculó la media, que según Hernández,

Fernández y Baptista (2010) “es el promedio aritmético de una

distribución y es la medida de tendencia central más utilizada” (pág. 293).

Con este cálculo se definió la edad promedio tanto de los estudiantes

universitarios como de los voluntarios de la Fundación.

122

o También se calculó para la variable “edad” la desviación estándar, que

Hernández, Fernández y Baptista (2010) definen como el “promedio de

desviación de las puntuaciones con respecto a la media que se expresa

en las unidades de análisis originales de medición de la distribución”

(pág. 294). Este cálculo se llevó a cabo para conocer cuánto se desvían

las respuestas, en promedio, de la media del conjunto de respuestas.

o Para la unidad de análisis correspondiente a los estudiantes

universitarios, se cruzaron las variables “sexo” y “universidad a la que

pertenece” con la pregunta “¿Conoce a la organización Doctoras y

Doctores de la Piñata, payasos y payasas de hospital?”. Esto con el

objeto de identificar en cuales universidades, y entre cual género, la

Fundación goza de mayor posicionamiento. Se utilizó el coeficiente de

contingencia para cruzar las variables porque Hernández, Fernández y

Baptista (2010) afirman que este tipo de coeficiente es útil para describir

conjuntamente dos o más variables.

o Para la unidad de análisis correspondiente a los estudiantes

universitarios, se realizó la siguiente pregunta abierta: “Al mencionar

“Doctoras y Doctores de la Piñata, payasas y payasos de hospital”, diga

3 ideas que le vengan a la mente”. Se obtuvieron 1024 palabras, las

cuales fueron clasificadas según el criterio de similitud en las siguientes

categorías:

 Alegría y Felicidad: incluyeron las palabras alegría, bienestar,

diversión, felicidad, risas, sonrisas, chistes, cómico.

 Valores positivos: incluyeron las palabras amor, animación,

apoyo, atención, ayuda, bondad, caridad, compartir, compromiso,

dedicación, esfuerzo, esperanza, humildad, motivación, paz,

123

solidaridad, vocación, ilusión, iniciativa, optimismo, paciencia,

recreación, recreo, agradecimiento, carisma, colaboración,

celebración, compañía, consuelo, creatividad, entrega,

entrenamiento, emotivo, emoción, empatía, entretenimiento,

entusiasmo, esfuerzo, ética, expertos, fe, gracias.

 Salud: incluyeron las palabras bata, salud, cáncer, doctor,

enfermedad, hospital, médico, paciente, pediatra, salud, terapia,

lucha, mala praxis, Ministerio de Salud, oncológico, pasillo,

recuperación, tratamiento, vida, corazón, cura, enfermería.

 Payasos: incluyeron las palabras disfraz, nariz roja, payaso, Patch

Adams, peluca, pintura, zapatos, locura.

 Fiesta y Piñata: incluyeron las palabras caramelo, cumpleaños,

dulces, fiesta, torta, regalos, piñata, sorpresa, comida.

 Niños: incluyeron las palabras niños, niño, niña.

 Fundación: incluyeron las palabras fundación, labor social, ONG,

servicio, trabajo, visitar, voluntario, necesidad, responsabilidad

social, taller.

 Competencia: se incluyó la palabra Doctor Yaso.

 Percepciones negativas: incluyeron las palabras improvisado,

inmaduro, nombre demasiado largo, pirata, sexismo innecesario,

aburrido, desorden, no se entiende, golpes.

124

 Otros: incluyeron las palabras miniatura, papel, plástico, realidad,

sueño, arreglar, gratis.

o Para la unidad de análisis correspondiente a los voluntarios de la

Fundación, se realizó la siguiente pregunta abierta: “ocupación”. Se

obtuvieron 35 respuestas las cuales fueron clasificadas según el criterio

de similitud en las siguientes categorías:

 Estudiantes.

 Docentes.

 Otros: esta categoría incluyó respuestas de ocupaciones como

comerciantes, agentes de viajes, administradores, contadores,

fotógrafos, ingenieros, psicólogos, farmaceutas, y religiosos.

 Para la entrevista realizada a la directiva de la Fundación:

o Se utilizó una matriz de contenidos donde se reflejó concretamente lo

que responde a la pregunta realizada. Las entrevistas completas están

disponibles en anexos.

125

CAPÍTULO V

PRESENTACIÓN Y DISCUSIÓN DE RESULTADOS

5.1 Presentación y discusión de resultados (Fase 1)

5.1.1 Presentación de resultados (Fase 1)

 En esta primera fase se procedió a presentar los resultados arrojados por la

unidad de análisis compuesta por los estudiantes universitarios de la ciudad de

Caracas. El objetivo planteado para extraer información de esta fuente fue el de

investigar el posicionamiento que tiene la Fundación Doctoras y Doctores de la Piñata

entre los estudiantes de la ciudad de Caracas. Esto con el fin último de plantear una

estrategia de comunicación que le permita a la organización aumentar el número de

voluntarios para continuar ejerciendo su labor.

 Las personas encuestadas para esta investigación fueron estudiantes de cuatro

universidades, dos privadas y dos públicas, ubicadas en la ciudad de Caracas:

- Universidad Central de Venezuela (UCV).

- Universidad Católica Andrés Bello (UCAB).

- Universidad Simón Bolívar (USB).

- Universidad Metropolitana (UNIMET).

5.1.1.1 Edad

 El cuestionario fue diseñado para estudiantes universitarios mayores de 18

años, y la pregunta correspondiente a la variable “edad” fue de tipo abierta. Según los

126

resultados, la media de respuestas fue de 21,77 años, con una desviación típica de

3,373. La mayoría de los encuestados afirmó tener 22 años (76 personas, 19.8% de la

muestra); la edad más baja registrada fue de 18 años (38 personas, 9,9% de la

muestra); mientras que la más alta fue de 56 años (1 persona, 0,3%).

Gráfico 1: Edad media de la muestra (elaboración propia)

5.1.1.2 Sexo

 La pregunta correspondiente a la variable “sexo” arrojó que 64,49% de los

encuestados afirmó pertenecer al sexo femenino, mientras que el restante 35,51% dijo

pertenecer al sexo masculino.

127

Gráfico 2: Distribución porcentual de la muestra (elaboración propia)

5.1.1.3 Universidad

 La pregunta correspondiente a la variable “universidad” arrojó los siguientes

resultados: 47,78% de los encuestados afirmó pertenecer a la Universidad Central de

Venezuela (UCV); 32,64% afirmó pertenecer a la Universidad Católica Andrés Bello

(UCAB); 10,44% afirmó pertenecer a la Universidad Simón Bolívar (USB); y 9,14%

afirmó pertenecer a la Universidad Metropolitana (UNIMET).

Gráfico 3: Distribución porcentual de la muestra (elaboración propia)

128

5.1.1.4 Seleccione la organización que le venga a la mente cuando escucha

“Payasos de Hospital”.

 En relación a esta pregunta, 62,92% de los encuestados afirmó que la primera

organización que le vino a la mente fue la Asociación Civil Doctor Yaso. En segundo

lugar, con 16,71%, la Asociación Civil Doctor Sonrisa. En tercer lugar, con 12,53%, la

Fundación Doctoras y Doctores de la Piñata. Y en cuarto lugar, con 7,83%, la opción

“ninguna”.

Gráfico 4: Distribución porcentual de la muestra (elaboración propia)

5.1.1.5 Al mencionar “Doctoras y Doctores de la Piñata, payasas y

payasos de hospital”, diga 3 ideas que le vengan a la mente.

 En esta pregunta se le pidió a la totalidad de los encuestados mencionar las

primeras tres palabras que les vinieran a la mente al escuchar “Doctoras y Doctores

de la Piñata”. No todas las personas mencionaron las tres palabras solicitadas, por lo

que el análisis de resultados se hizo sobre la base de las 1024 palabras obtenidas. A

partir de esos resultados, se categorizaron las respuestas siguiendo el criterio de

similitud, y los resultados obtenidos fueron los siguientes:

129

 84,5% de los encuestados mencionaron palabras pertenecientes a la categoría

“Alegría y Felicidad”.

 55,6% de los encuestados mencionaron palabras pertenecientes a la categoría

“Salud”.

 47% de los encuestados mencionaron palabras pertenecientes a la categoría

“Fiesta y Piñata”.

 39,8% de los encuestados mencionaron palabras pertenecientes a la categoría

“Valores positivos”.

 37% de los encuestados mencionaron palabras pertenecientes a la categoría

“Niños”.

 13,2%de los encuestados mencionaron palabras pertenecientes a la categoría

“Alegría y Felicidad”.

 10,3% de los encuestados mencionaron palabras pertenecientes a la categoría

“Fundación”.

 2,9% de los encuestados mencionaron palabras pertenecientes a la categoría

“Percepciones negativas”.

 2% de los encuestados mencionaron palabras pertenecientes a la categoría

“Otros”.

 1,1% de los encuestados mencionaron palabras pertenecientes a la categoría

“Competencia”.

Gráfico 5: Distribución porcentual de la muestra (elaboración propia)

0
50

100
150
200
250
300
350

Al mencionar “Doctoras y Doctores de la
Piñata”, diga 3 ideas que le vengan a la mente

130

5.1.1.6 ¿Cuál de los siguientes logos le parece más llamativo y acorde

para una organización de Payasos de Hospital?

 En relación a esta pregunta, 69,19% de los encuestados se decantó a favor de

la identidad gráfica de la Asociación Civil Doctor Yaso; 21,67% prefirió a la Fundación

Doctoras y Doctores de la Piñata; y solo 9,14% se mostró a favor de la Asociación Civil

Doctor Sonrisa

Gráfico 6: Distribución porcentual de la muestra (elaboración propia)

5.1.1.7 ¿Cuál de los siguientes logos le parece menos llamativo

acorde para una organización de Payasos de Hospital?

 Por otra parte, 43,86% de los encuestados consideró poco llamativa la identidad

gráfica de la Fundación Doctoras y Doctores de la Piñata; seguida de la Asociación

Civil Doctor Sonrisa con 42,82%; y en tercer lugar la Asociación Civil Doctor Yaso con

13,32%.

131

Gráfico 7: Distribución porcentual de la muestra (elaboración propia)

5.1.1.8 ¿Considera que el nombre “Doctoras y Doctores de la Piñata,

payasas y payasos de hospital” es pertinente para una organización

sin fines de lucro?

 En relación a esta pregunta, 53,52% de los encuestados consideró pertinente

el nombre de la Fundación Doctoras y Doctores de la Piñata, mientras que al restante

46,48% no le pareció pertinente.

Gráfico 8: Distribución porcentual de la muestra (elaboración propia)

132

5.1.1.9 ¿Conoce a la organización “Doctoras y Doctores de la Piñata,

payasas y payasos de hospital”?

 Al preguntarle a los encuestados si conocen o no a la Fundación Doctoras y

Doctores de la Piñata, 81,46% afirmó no conocerla, y solo el 18,54% declaró sí

conocerla.

Gráfico 9: Distribución porcentual de la muestra (elaboración propia)

5.1.1.10 ¿A través de cuál medio se enteró de las actividades de la

Fundación? Marque todos los que sean necesarios

 El cuestionario concluyó en la pregunta anterior para quienes afirmaron no

conocer a la organización Doctoras y Doctores de la Piñata (312 personas). A partir de

la presente interrogante solo respondieron quienes sí conocen a la Fundación (71

personas).

 La pregunta correspondiente a los medios a través de los cuales se enteraron

de la existencia de la Fundación fue de selección múltiple, con una opción abierta en

la que todos los que la seleccionaron refirieron que se enteraron a través de otro

133

voluntario. En ese sentido, 49,3% de la muestra afirmó que se enteró de las actividades

de la Fundación por recomendación de un voluntario; 37,7% dijo haberse enterado a

través de Twitter®; 14,5% a través de Instagram®; 13% a través de Facebook®; 5,8%

a través de la prensa; 2,9% a través de una página web; 2,9% a través de la radio; y

1,4% a través de la televisión.

¿A través de cuál medio se enteró de las actividades

de la fundación? Marque todos los que sean

necesarios

 Respuestas Porcentaje de

casos Nº Porcentaje

Medios

Televisión 1 1,1% 1,4%

Radio 2 2,3% 2,9%

Prensa 4 4,5% 5,8%

Página web 2 2,3% 2,9%

Facebook 9 10,2% 13,0%

Twitter 26 29,5% 37,7%

Instagram 10 11,4% 14,5%

Otro voluntario 34 38,6% 49,3%

Total 88 100,0% 127,5%

Tabla 3: Distribución por frecuencias de la muestra

(elaboración propia)

5.1.1.11 ¿Considera que existe coherencia entre las acciones de la

Fundación y su log?

 En cuanto a esta interrogante, 83,82% de la muestra sí consideró coherente la

imagen gráfica de la Fundación con respecto a las acciones que lleva a cabo. Solo

16,18% de los encuestados afirmó que no existe coherencia.

134

Gráfico 10: Distribución porcentual de la muestra (elaboración propia)

5.1.1.12 ¿Considera que las acciones de la Fundación son posibles

desde el punto de vista práctico?

 En relación a esta pregunta, 98,53% de los encuestados consideró que las

acciones de la Fundación Doctoras y Doctores de la Piñata son posibles de llevar a

cabo, mientras que el restante 1,47% no las ve factibles.

Gráfico 11: Distribución porcentual de la muestra (elaboración propia)

135

5.1.1.13 ¿Considera que las acciones de la Fundación son

beneficiosas para los niños, niñas y adolescentes hospitalizados?

 Por otra parte, 98,55% de los encuestados consideró que las acciones de la

Fundación Doctoras y Doctores de la Piñata sí son beneficiosas para los niños

hospitalizados, mientras que el restante 1,45% consideró que no son beneficiosas.

Gráfico 12: Distribución porcentual de la muestra (elaboración propia)

5.1.1.14 ¿Estarías dispuesto a participar como voluntario en una

organización de este tipo?

 En relación a esta pregunta, 92,54% afirmó que sí estaría dispuesto a participar

como voluntario en una organización de Payasos de Hospital, mientras que el restante

7,46% no lo estaría.

136

Gráfico 13: Distribución porcentual de la muestra (elaboración propia)

5.1.1.15 ¿Qué diferencia a Doctoras y Doctores de la Piñata de otras

organizaciones con fines similares?

 Al preguntarle a quienes conocen a la Fundación en qué se diferencia Doctoras

y Doctores de la Piñata de otras organizaciones con fines similares se obtuvieron los

siguientes resultados: 65,7% afirmó que se diferencia por su humanismo; 59,7% por

su sencillez; 41,8% por su cercanía; 40,3% por su calidez; 31,3% por su sensibilidad;

20,9% por su profesionalismo; 19,4% por su respeto; y 10,4% por su puntualidad. Esta

fue una pregunta de selección múltiple con un máximo de 3 opciones por cada

encuestado.

137

¿Qué diferencia a Doctoras y Doctores de la Piñata de otras

organizaciones con fines similares? Marque solo 3 opciones

 Respuestas Porcentaje de

casos Nº Porcentaje

Profesionalismo 14 7,2% 20,9%

Cercanía 28 14,4% 41,8%

Humanismo 44 22,7% 65,7%

Sencillez 40 20,6% 59,7%

Calidez 27 13,9% 40,3%

Sensibilidad 21 10,8% 31,3%

Respeto 13 6,7% 19,4%

Puntualidad 7 3,6% 10,4%

Total 194 100,0% 289,6%

Tabla 4: Distribución por frecuencias de la muestra (elaboración propia)

5.1.1.16 Cruce de la variable “sexo” con la pregunta “¿Conoce a la

organización “Doctoras y Doctores de la Piñata, payasas y payasos

de hospital”?”

 Se llevó a cabo el cruce de la variable “sexo” con la pregunta “¿Conoce a la

organización “Doctoras y Doctores de la Piñata, payasas y payasos de hospital”?” para

conocer el nivel de posicionamiento de la Fundación entre las personas de sexo

femenino y masculino. Los resultados arrojaron que 88,7% de quienes afirmaron

conocer a la Fundación pertenecen al sexo femenino, y solo 11,3% al sexo masculino.

138

Tabla 5: Cruce de variables (elaboración propia)

5.1.1.17 Cruce de la variable “universidad” con la pregunta “¿Conoce

a la organización “Doctoras y Doctores de la Piñata, payasas y

payasos de hospital”?”

 Se llevó a cabo el cruce de la variable “universidad” con la pregunta “¿Conoce

a la organización “Doctoras y Doctores de la Piñata, payasas y payasos de hospital”?”

para conocer el nivel de posicionamiento de la Fundación entre las personas

pertenecientes a las diversas universidades incluidas en la muestra. Los resultados

arrojaron que 19,2% de quienes estudian en la Universidad Católica Andrés Bello

(UCAB) conocen a la Fundación; seguida de la Universidad Central de Venezuela

(UCV) con 19,1%; la Universidad Simón Bolívar con 17,5%; y la Universidad

Metropolitana con 14,3%.

139

Tabla 6: Cruce de variables (elaboración propia)

5.1.2 Discusión de resultados (Fase 1)

 El presente análisis seguirá el orden establecido en el cuadro técnico-

metodológico presentado en el apartado dedicado a la metodología de investigación

del presente estudio. En ese sentido, la primera dimensión de la variable

“posicionamiento” es el “valor”, término al que Davis (2002) se refiere como uno de los

cinco principios claves del posicionamiento. El valor es la forma en la que los clientes

valoran y perciben los beneficios que les brinda una marca u organización.

 El gráfico número cuatro (4), correspondiente a la primera pregunta del

cuestionario, está referida la dimensión “valor” y evidencia que la marca mejor

posicionada en el área de payasos de hospital es la Asociación Civil Doctor Yaso. En

ese sentido, 62,92% de la muestra afirmó que esta es la organización que le viene a

la mente cuando escucha la frase “Payasos de Hospital”, mientras que la Fundación

140

Doctoras y Doctores de la Piñata solo obtuvo 12,53% de las menciones, por debajo de

la organización Doctor Sonrisa (16,71%), y solo por encima de la opción “ninguna”

(7,83%).

 En ese sentido, el gráfico número cinco (5) refleja que la mayoría de las

personas encuestadas piensan en las categorías “alegría y felicidad” (84,5%) y “salud”

cuando escuchan “Doctoras y Doctores de la Piñata, payasas y payasos de hospital”.

Estos resultados reflejan que la muestra conoce la labor de los payasos de hospital, y

por ello relacionan a la Fundación con los elementos típicos de estas organizaciones:

payasos, alegría, salud, fiesta, diversión, niños, entre otros. Sin embargo, esos

resultados no se le pueden adjudicar solo a la Fundación objeto de este estudio, sino

a la categoría “Payasos de Hospital” como tal.

 El gráfico número nueve (9), correspondiente a la sexta pregunta del

cuestionario, también está referido a la dimensión “valor” y demuestra que solo 18,54%

de la muestra conoce a la Fundación Doctoras y Doctores de la Piñata. En ese sentido,

81,46% restante dice no saber de la existencia de esta fundación y confirma que el top

of mind de notoriedad, planteado por Libaert (2008), en la categoría de payasos de

hospital le pertenece a la Asociación Civil Doctor Yaso.

 De acuerdo con Scheinsohn (2011), el posicionamiento es una macroactividad

que depende de la segmentación de los públicos meta, y de la diferenciación que se

pretenda atribuir a la organización que desea ganarse una posición valiosa en la mente

de los consumidores. Dicha posición mental es denominada como mindset, y en el

caso particular de la Fundación Doctoras y Doctores de la Piñata se puede afirmar que

el mindset actual (MI) es sustancialmente inferior al de los competidores.

 Davis (2002) afirma que el segundo principio clave del posicionamiento es la

“credibilidad”, término que se refiere a la correspondencia entre lo que el público dice

de la marca y la forma en la que esta se vende. En ese sentido, las preguntas tres (3),

141

cuatro (4) y cinco (5) identificaron la forma en la que la muestra percibe el grado de

coherencia entre la identidad gráfica de Doctoras y Doctores de la Piñata y su labor.

 El gráfico número seis (6) permite observar que la identidad gráfica de la

Fundación objeto de este estudio posee 21,67% de aceptación en la muestra, mientras

que sus competidores Doctor Yaso y Doctor Sonrisa acumulan 69,19% y 9,14% de

aceptación, respectivamente.

 El gráfico número siete (7), a su vez, señala que 43,86% de la muestra indica

que la identidad gráfica de Doctoras y Doctores de la Piñata es la menos coherente

con el tipo de organización que representa. A diferencia de la pregunta anterior, en

esta oportunidad el resultado es más cerrado y le atribuye el segundo lugar a Doctor

Sonrisa, quien acumuló 42,82% de las percepciones desfavorables, seguida de Doctor

Yaso con apenas 13,32%.

 El gráfico número siete (7), correspondiente a la quinta pregunta del

cuestionario, evidencia que 53,52% sí considera adecuado el nombre la Fundación

que es objeto de este estudio. Sin embargo, una gran porción de la muestra (46,48%)

no está de acuerdo con eso y afirma que Doctoras y Doctores de la Piñata es un

nombre inadecuado para esta orgaización. Aunque en este caso la balanza se inclina

a favor de la identidad de la organización, no se puede perder de vista que la diferencia

es poco significativa.

 Partiendo de los datos explicados en relación a las dimensiones “valor” y

“credibilidad”, se puede concluir que la mayoría de las personas de la muestra no

asocian a la Fundación con la categoría de “Payasos de Hospital”. Adicionalmente, se

valora negativamente la identidad gráfica de Doctoras y Doctores de la Piñata y en lo

referente al nombre de la organización hay una gran porción (46,48%) que considera

que el nombre no se vincula con la labor de la organización. Esto último contradice el

tercer principio básico de posicionamiento planteado por Davis (2002) que es la

“adecuación” y que consiste en impulsar las fortalezas de la imagen de marca

142

existente. A pesar de que 53,52% de la muestra considera adecuado el nombre de la

Fundación, solo 18,54% la conoce y apenas 12,53% la asocia con la labor de los

payasos de hospital.

 Para obtener más información de la muestra se cruzó la variable “sexo” con la

pregunta “¿Conoce a la organización Doctoras y Doctores de la Piñata, payasos y

payasas de hospital?”, y los resultados, referidos en la tabla número cinco (5), fueron

los siguientes: 88,7% de quienes afirmaron conocer a la organización pertenecen al

sexo femenino, mientras que solo 11,3% pertenece al sexo masculino.

 También se cruzó la variable “universidad a la que pertenece” con la pregunta

“¿Conoce a la organización Doctoras y Doctores de la Piñata, payasos y payasas de

hospital?”, y los resultados, referidos en la tabla número seis (6), fueron los siguientes:

19,2% de quienes estudian en la UCAB conocen a la organización; 19,1% de quienes

estudian en la UCV también afirman conocerla; 17,5% de los estudiantes de la USB

tienen conocimiento sobre la Fundación; mientras que solo 14,3% de quienes

pertenecen a la UNIMET ha oído hablar de ella.

 Los datos analizados hasta este momento parten de las respuestas de la

totalidad de la muestra (383 personas), pero de ahora en adelante se analizarán los

resultados de aquellas preguntas que solo podían ser respondidas por quienes

tuviesen conocimiento de la existencia de la Fundación Doctoras y Doctores de la

Piñata (18,54% de la muestra).

 Desde el punto de vista de la dimensión “valor”, que incluye los indicadores de

“percepción” y “valoración”, la tabla de distribución de frecuencias número tres (3)

demuestra que 49,3% de quienes conocen la organización se han enterado a través

de otros voluntarios pertenecientes a la Fundación. Le siguen las opciones Twitter®

(37,7%), Instagram® (14,5%) y Facebook® (13%), lo cual demuestra que las

herramientas de la web 2.0, definidas en el marco conceptual, juegan un papel

fundamental en el desarrollo de las actividades de esta organización.

143

 En lo referente al indicador “valoración”, queda claro que la muestra valora de

forma positiva a las organizaciones de Payasos de Hospital, y eso queda demostrado

en el gráfico trece (13), en el cual se puede apreciar que 92,54% de la muestra estaría

dispuesta a participar como voluntario en una organización de este tipo.

 En cuanto a la dimensión “credibilidad”, el instrumento arrojó que 98,55% de la

muestra considera que las acciones de la Fundación son beneficiosas para los niños,

niñas y adolescentes hospitalizados. Este dato demuestra que existe confianza y

credibilidad en el público universitario en cuento a las acciones que lleva a cabo la

Fundación Doctoras y Doctores de la Piñata.

 Desde el punto de vista de la “adecuación”, acuñado por Davis (2002) y definido

como una característica que debe apalancar las fortalezas de la imagen existente, los

resultados del cuestionario arrojan los siguientes datos: el gráfico número nueve (9)

demuestra que el 83,82% de la muestra sí considera que existe coherencia entre las

acciones de la Fundación y su logo, lo cual permite inferir que quienes conocen a la

organización sí encuentran relación entre la imagen gráfica y la Fundación. Por otra

parte, el gráfico número once (11) demuestra que 98,53% piensa que las actividades

de la fundación son posibles desde el punto de vista práctico.

 En lo referente a la “singularidad”, Davis (2002) señala que las organizaciones

deben atacar segmentos de mercado a los que la competencia aún no ataca.

Asimismo, Scheinsohn (2011) afirma que un buen posicionamiento depende de la

diferenciación que la organización haga de su oferta de productos o servicios. En ese

sentido, quienes afirman conocer a la Fundación Doctoras y Doctores de la Piñata

señalan lo siguiente (ver tabla número 4): 65,7% afirma que el humanismo es la

característica diferenciadora de esta organización, seguida de la sencillez (59,7%) y la

cercanía (41,8%). Estos datos señalan una clara tendencia en lo referente a los

atributos distintivos de esta Fundación.

144

 Para concluir el presente apartado se puede concluir que la Fundación Doctoras

y Doctores de la Piñata no goza de un buen posicionamiento entre los estudiantes

universitarios de ciudad de Caracas ya que 81,46% de los estudiantes encuestados

dice no saber de su existencia. Sin embargo, entre los que la conocen, hay una

percepción positiva y una gran disposición a participar en sus actividades.

5.2 Presentación y discusión de resultados (Fase 2)

5.2.1 Presentación de resultados (Fase 2)

 En esta segunda fase se procedió a analizar los resultados arrojados por la

unidad de análisis compuesta por el Director de Fundación y otros miembros

destacados. Los objetivos específicos planteados para extraer información de estas

fuentes fueron:

1. Conocer en profundidad las características organizacionales de la fundación

Doctoras y Doctores de la Piñata.

2. Identificar las barreras de comunicación existentes en la organización.

3. Identificar las audiencias clave de la fundación.

 Esto con el fin último de plantear una estrategia de comunicación que le permita

a la organización identificar los problemas a nivel comunicacional, y encontrar

oportunidades de mejora para las comunicaciones internas. Los miembros de la

organización entrevistados para esta investigación fueron:

 Bernardino Barria: Director de la Fundación Doctoras y Doctores de la Piñata.

 Catherine Arocha: Voluntaria de la Fundación desde hace 8 años. Licenciada

en Educación de la Universidad Católica Andrés Bello.

145

 Lourdes Montenegro: Voluntaria de la Fundación desde hace más de 8 años.

Profesora de la Escuela de Educación de la Universidad Católica Andrés Bello

(UCAB).

 Eduvigis Sánchez: Voluntaria de la Fundación con 4 años de trayectoria.

Profesora de Escuela de Educación de la Universidad Católica Andrés Bello

(UCAB).

 En las tablas 7 y 8 se presentan los resultados de la fase 2, obtenidos a partir

de las entrevistas correspondientes con las siguientes unidades de análisis: directiva

de la organización, miembros de la organanización y estudiantes universitarios de la

ciudad de Caracas. Esta información será la base para diseñar de una Estrategia de

Comunicaciones Integradas para la Fundación, que sea adecuada y coherente con su

realidad organizacional.

146

Parte I: Características de la Organización

Bernardino Barria

Catherine Arocha

1. ¿Cómo es la estructura de la
organización? ¿Está compuesta por

departamentos, o cada miembro
trabaja de manera independiente?

La fundación fue creada por mi
persona, y la estructura la represento
yo mismo porque no tengo quien me
ayude. La estructura como tal soy yo
mismo. Si yo estoy funcionando, la
Fundación va a funcionar. Si yo me
enfermo, no va a funcionar. No hay
nadie preparado para hacer lo que yo
hago. Lo que yo hago es tiempo
completo.

No hay estructura formal, solo existe
la figura del Director. Los demás
somos voluntarios, algunos con más
tiempo que otros, pero voluntarios al
fin.

2. ¿La Fundación posee un
organigrama claramente definido? Si
la respuesta es afirmativa mencione

los cargos, y las responsabilidades de
cada cargo.

No existe un organigrama para la
fundación.

No hay organigrama.

3. ¿Los miembros de la organización
se dividen las tareas de acuerdo a sus
habilidades, intereses y ocupaciones?

Yo soy el que hace todo. Coordinación
y contacto con los hospitales.

No. Cada quién ayuda en lo quiere y
en lo que puede, pero no es de forma
regular.

4. Al momento de transmitir una
información importante para la

Fundación, ¿cuáles son los

A través de las redes sociales y el
teléfono. 90% a través de las redes.

Principalmente a través de redes

sociales. Sobre todo Facebook.

147

mecanismos de comunicación
empleados?

5. ¿Cómo se toman las decisiones?

Las tomo yo unilateralmente Las toma Bernardino

6. ¿Cuáles son los requisitos para ser
voluntario de la organización?

Por ley, que sea mayor de 18 años.
Aunque hoy en día los muchachos de
los liceos también participan porque
tienen que hacer su Servicio Social.
Algunos tienen 17. El requisito más
importante es tener corazón,
humanidad, valores, amor. No es que
yo no los acepte. Ellos mismos se van
a ver limitados.

Tener un gran corazón y la
disposición de querer ayudar. No
existen requisitos académicos ni
profesionales, salvo el requisito legal
de la mayoría de edad.

7. ¿La Fundación le brinda
capacitación inherente a las

actividades que deben realizar los
voluntarios?

Se brinda un taller con las directrices
básicas de lo que implica ser payaso
de hospital. Se te enseñan las artes
del clown, la risoterapia, y cómo debe
ser el trabajo con los pacientes.
A veces llegan muchos recreadores, y
cometen el error de hacer actividades
para niños sanos. Un niño
hospitalizado es lo contrario: pausado,
limitado físicamente, emocionalmente
y espiritualmente.
Así que cuando uno trabaja como
payaso tiene que tomar en cuenta
todo eso. Por eso dentro de la
fundación hay muchas maestras,
porque las maestras utilizan las

Se hace un taller que dura dos días
en que les se les enseña a los nuevos
voluntarios las principales cosas que
deben saber sobre el trabajo de
payaso de hospital. Qué deben evitar
decir, cómo deben entrar a las
habitaciones de los niños, algunas
técnicas para hacerlos reír, cómo
hacer trucos de magia.

148

herramientas que tienen desde el
punto de vista pedagógico.

8. ¿Existe algún reglamento o
instructivo que defina claramente las

tareas, responsabilidades y
recomendaciones que tiene cada uno

de los voluntarios?

Están escritas. Antiguamente las
entregaba pero me plagiaron.
Entonces ya no las entrego sino que
se las doy verbalmente nada más.
Pero sí están escritas.

No se entrega nada escrito. Todo se
dice verbalmente en el taller.

9. ¿Cómo organiza la Fundación sus
actividades? ¿Quién hace la

planificación?

Semanal. Pero hay eventos que se
planifican hasta con dos meses de
anticipación. Son eventos que
ameritan mucho trabajo, como el día
del niño, navidad y ahora el día del
cáncer que lo van a celebrar con todos
los hospitales de Caracas. Lo planifico
con anticipación porque debo tocar
puertas, hacer la invitación a los niños,
pedir dinero, pedir juguetes, pedir
alimentos, refrigerios. Pero lo normal
es que la planificación se haga
semanal. Todos los días sábado.

La planificación la hace el director.
Dependiendo de las fiestas especiales
(día del niños, navidad, día de reyes,
año nuevo) se anuncian las
necesidades especiales. Las visitas
se anuncian semanalmente y se
llevan a cabo dependiendo de si hay o
no suficientes voluntarios.

10. ¿Se toma en cuenta el perfil
individual de cada voluntario a la hora

de asignarle alguna tarea en
particular?

A mí me basta con conocer las
características generales de la
persona en el taller. Quién tiene más
fuerza de carácter, quien es más
tímido, quien tiene más fuerza
espiritual, y en base a eso es que voy
haciendo los trabajos. Los pongo
donde ellos se vayan a sentir mejor.
Nadie va a ser payaso en dos días.
Trato de ubicar a cada persona en el

No formalmente. Bernardino sabe en
dónde poner a cada voluntario, pero
es algo que hace internamente.

149

espacio en el que se sienta mejor. Si
le gustan los malabares, lo dejo
haciendo malabares, si le gusta ser
maestra payasa, la dejo como maestra
payasa.

11. ¿El espacio físico donde la
Fundación lleva a cabo sus

actividades brinda las condiciones
mínimas de seguridad individual?

Son lugares públicos, y la seguridad
no depende de la Fundación.

No, pues son hospitales públicos en
los que no hay estacionamiento (para
quiénes van en carro). La seguridad
fuera del hospital es algo que se
escapa de las manos de la
Fundación.

12. ¿La organización cuenta con los
recursos necesarios e indispensables
para efectuar las actividades con los

niños hospitalizados?

No. Va por cuenta de cada voluntario.
A veces hay voluntarios que hacen
donaciones.

No, cada voluntario debe costear las
herramientas necesarias (narices,
batas, juguetes, artefactos para hacer
magia, etc.)

13. ¿Sobre cuáles valores se
fundamentan las acciones de esta

Fundación?

Amor: hay que tener amor para dar a
los demás. Sonrisas: hay que tener
muchas sonrisas para dar. Creer en
Dios: mucha gente dice que cree en
Dios y hace todo lo contrario.
Solidaridad: indispensable.
Humanidad: puedes ser periodista,
ingeniero, publicista, pero la mayoría
carece de humanidad. Hay que
aprender a ser humano.

Respeto, compromiso,
responsabilidad, empatía, y
solidaridad. Esos son los valores
fundamentales.

14. ¿Cómo es el trato entre la
directiva de la Fundación y los

voluntarios?

Yo trabajo con las emociones
humanas, trabajo con seres humanos.
Por ello, me preocupa tanto que a
veces, admito, cometo el error de que
ser demasiado estricto. Pero el trato

Informal, pero serio. Nino es una
persona muy estricta y siempre tiene
algo que hacer para todos. Es un
poco mandón.

150

en líneas generales siempre funciona
porque trato de entender a los demás
y que me entiendan. Cuesta mucho,
pero se trata de hacerlo.

15. En general, ¿cómo es el
desempeño de los voluntarios al

momento de ejecutar sus tareas como
voluntarios? ¿Son puntuales con las
horas establecidas? ¿Respetan la

asistencia diaria?

El trabajo depende del individuo. No
importa de dónde viene la persona, si
está en la universidad o no está, si es
una madre soltera, si es un zapatero…
no importa. Eso depende de cada
individuo pero por lo tanto. Hay chicas,
(yo tengo muchas personas de la
Universidad) que son muy delicadas y
no es agradable trabajar con ellas.
Hay otras personas que son muy
sensibles, que son las que más
necesito en la fundación (que tengan
sensibilidad, espiritualidad,
humanidad), con ellas da gusto
trabajar. Solo basta con que yo diga
que aquí hay un niño con tal
característica y ellos hacen su trabajo.
Pero hay muchos casos en los que
uno debe estar pendiente. Yo trabajo
con servicio comunitario, y hay gente
que lo hace por cumplir horas y tú no
puedes venir a una actividad como
esta (que requiere humanidad) a
cumplir horas. Tienes que venir con el
corazoncito, con tu espíritu, con tu
mente, con todo tu yo dispuesto a dar
lo mejor de ti. Entonces hay algunos
que no vienen a eso sino a cumplir

Excelente, dentro de la habitación
todo es correcto, profesional, mágico.
La impresión que se llevan los niños
suele ser muy positiva y el efecto es
inmediato. Eso se puede ver en la
sonrisa que se dibuja en sus caras, y
en la alegría que de pronto inunda al
espacio, al hospital. La mayoría es
muy puntual, todos saben que Nino es
muy estricto con las horas y tratan de
respetarlo.

151

horas. Cuando tú haces cosas por
obligación no las haces bien. Tú no
puedes darle amor a alguien cuando
tú mismo no te quieres. De ahí
comenzamos todo.

16. ¿Cuál es el flujo de comunicación
dentro de la organización?

Vertical, de arriba hacia abajo.

Vertical, Nino es quién dice lo que hay
que hacer.

17. ¿Los voluntarios pueden hacer
sugerencias en relación a las

actividades que la Fundación lleva a
cabo?

Me lo hacen saber a veces pero
tardan. Lo que más les molesta es que
yo los regañe delante de la gente. Es
lógico. A mí a veces se me sale y
hago regaños generales. Eso me lo
hacen notar a veces. Pueden
decírmelo. ¿Qué más me pueden
decir? Yo soy el que domina la
escena.

Sí se pueden hacer, pero al final
depende del director si las toma o no.
Él es quien toma las decisiones
importantes.

18. ¿Qué plataforma tecnológica
utilizan para comunicarse

internamente?

Únicamente Facebook Facebook

19. ¿Considera que la forma actual de
comunicación dentro de la
organización es efectiva?

Es que no hay otra. Si no fuera por las
redes sociales no sería posible hacer
comunicación con los voluntarios. Si

no fuera por Facebook, ¿cómo hago
yo para comunicarme con los
alumnos? Sería imposible. El teléfono
se usa muy poco porque hay chicos
que llaman a horas inadecuadas.

Facebook, Instagram, lo que exista
yo lo utilizo. Yo no manejo casi nada,
pero no importa.

Es efectiva, pues por algo la
fundación lleva más de 10 años
funcionando. Pero podría mejorar,
quizá buscar otra herramienta para
anunciar las visitas ayudaría a captar
más voluntarios.

152

20. ¿Existe algún mecanismo para
mantener informados a los voluntarios
sobre las actividades de la fundación?

Solo Facebook

No. De vez en cuando Nino publica

algunas fotos en Facebook, pero no
es algo regular. Lo que sí es semanal
es el cronograma de actividades.

21. ¿La directiva consulta con todos
los miembros de la Fundación al
momento de tomar decisiones

importantes?

No.
No, las decisiones importantes las
toma Nino.

22. ¿La directiva comunica de manera
constante a los voluntarios cuáles son
los valores y objetivos que motivan las

acciones de la fundación?

Si. A todos los payasos, siempre,
cuando voy a la visita, yo les hago el
círculo de ideas antes de entrar. Les
recuerdo lo que vamos a hacer. Eso
significa entregar un poquito de esos
valores.

En cada visita Nino hace una
pequeña actividad antes de empezar
la labor. Allí se les recuerda a los
voluntarios por qué están allí y que
deben hacer. No hay un esfuerzo por
difundir estos valores porque es algo
que solo se puede ver con la práctica.

Parte II: Audiencias

23. ¿Cuáles considera que son las
audiencias que la fundación desea

enviar su mensaje?

Las universidades para atraer
estudiantes, porque voluntarios no
hay. Si no existiera la Ley de Servicio
Comunitario la fundación no existiría.
La gente toda te dice “qué linda la
obra, qué bello, Dios te bendiga”, te
colman de bendiciones, y cuando les
dices “¿quieres ser payaso?” te dicen
“ay, no puedo”. Entonces claro, para
los voluntariados yo trabajo con las
universidades y con liceos que poco a

Debería llegar a empresas privadas y
medios de comunicación que puedan
ayudar a la fundación a crecer y su
vez colaborar con la realidad de la
gente en los hospitales. Habría que
buscar la forma de que más personas
ayuden de alguna forma, ya sea con
dinero, con su presencia o con
contactos que puedan ayudar a los
pacientes.

153

poco me estoy metiendo. Cuando
tengo eventos me dirijo a las
empresas, toco puertas, hago cartas,
pido lo que tenga que pedir.

24. ¿Cuáles son los mecanismos

formales de comunicación interna con
los voluntarios? Ejemplos: carteleras,

cronograma de actividades, redes
sociales, correo electrónico,

encuentros personales.

Correo electrónico. Cartelera no
porque no tengo oficina. El
cronograma es semanal, lo hago los

sábados y lo publico en Facebook.

Solamente Facebook.

25. ¿Qué acciones realiza la
Fundación para informar a los

beneficiarios de la tarea que lleva a
acabo Doctoras y Doctores de la

Piñata?

Hago relaciones públicas, pero las
hago yo mismo. Ellos saben qué día
vamos en cada hospital, y aparte de
eso, somos una fundación que trabaja
a domicilio. Vamos como payasos a
visitar a los niños a sus casas y ¿qué
hago con esto yo? No solo
entretenimiento sino también
enseñanza, porque todos los
voluntarios que yo tengo son futuros
profesionales y yo investigo qué
necesita el niño (dificultad en
matemática) y le digo al payaso que
estudia ingeniería que vaya vestido de
payaso a enseñarle matemática. Es lo
que más me está dando resultados
hoy en día. Somos los únicos que lo
hacemos.

Ninguna concreta, pero la gente
valora mucho la constancia de Nino.
Él siempre visita los hospitales con
muchísima regularidad, y su
presencia es la forma en la que la
fundación se comunica con los
pacientes.

154

26. ¿Cómo es la relación entre esta
Fundación y otras organizaciones con

fines similares? Ejemplos: Doctor
Yaso y Doctor Sonrisa.

Los conozco de nombre. No hay
comunicación con ellos.

No hay relación con otras fundaciones
similares.

27. ¿Cuáles son los mecanismos de
comunicación entre la Fundación y las

organizaciones que le donan
recursos?

Hay personas que donan mucho más
que las empresas grandes pero no
quieren aparecer en ningún lado por
motivos de seguridad.

Las relaciones no son planificadas,
las hace Nino y dependen únicamente
de él

28. ¿Cómo es la relación con los
entes gubernamentales que tienen
jurisdicción en el área de la salud?

Los directores de los hospitales
cambian mucho. Más que ellos, a
quienes conozco es a los trabajadores
de los hospitales. ¿Quiénes están ahí
siempre? Los doctores, las
enfermeras, los pacientes (que alguno
se van yendo unos para el cielo y
otros para su casa). La relación es
básicamente con el personal médico,
con las madres y los pacientes. A mí
siempre me respetan.

Con los directores de los hospitales
hay excelentes relaciones. Nino es
muy apreciado por el personal que
labora en ellos.

29. ¿Qué presencia tiene la
Fundación en medios de

comunicación? ¿Existe algún tipo de
alianza con algún medio en

particular?

Antes tenía un programa de radio,
pero lo dejé de hacer porque no me
daba tiempo. Todo lo hago yo solo.
Me gustó la experiencia, pero si
tuviera más ayuda sería posible
continuar. Yo tenía que hacer el guion,
buscar la música, etc. Era semanal.
De resto yo espero que la gente me
llame de la radio y la televisión. Cada
dos o tres meses tengo una entrevista

Alianzas no hay, solo entrevistas
ocasionales en distintos medios. Hace
algunos años hubo entrevistas en
Televen, Globovisión y otros medios.
También había un programa de radio
propio de la Fundación. Actualmente
ya no.

155

en la prensa, diarios de oposición y de
gobierno, no tengo color político. A
nadie le digo que no.

30. ¿La Fundación recurre a
influenciadores o líderes de opinión

para promover su labor a través de los
medios de comunicación masiva?

No. No. No. Me gustaría tener un
periodista que realmente quiera hacer
la labor de corazón y no por
publicidad. ¿Qué pasa con todos los
peloteros, deportistas? Van una vez al
año al oncológico a visitar niños con
cáncer, se toman una foto con el niño,
casi sin tocarlo. Lo que hacen es
venderse a sí mismos. Su imagen.
Pero nunca más van al hospital ni se
acercan al niño con el que se tomaron
la foto. Nunca más van a ningún lugar
de estos. ¿Quiénes ganan con esto?
Ellos (los artistas) y nadie más. No es
llevar un regalo una vez al año. Es
regalarle tu persona una vez al mes, o
cada dos meses, al menos. Estar ahí.
Ser consecuente.

No hay relaciones con personas
famosas pues el director no lo ve con
buenos ojos. Él prefiere un trabajo de
bajo perfil que realmente beneficie y
haga felices a los niños de los
hospitales. Es su filosofía, y así
funciona la fundación.

Parte III: Barreras de la Comunicación

31. En general, ¿cree que todos los
voluntarios comparten los valores que

impulsan a la Fundación?

Sería fantástico. El 70 u 80% no tiene
los valores que yo tengo. A pesar de
eso, dentro de sus limitaciones
espirituales, hacen una labor que
justifica el hecho de que están ahí. No
lo hacen mal. Pero que tengan lo que

Sí, algunos más comprometidos que
otros, pero definitivamente sí
comparten los mismos valores. No
puedes ser payaso de hospital si no
tienes como valores en tu vida la

156

yo tengo, casi no hay. Dos, tres,
cuatro personas. El resto lo hace
porque tienen que cumplir con una
labor y lo hace lo mejor posible bajo la
tutela mía, que soy muy estricto.

solidaridad, el compromiso, el respeto
y el amor por los demás.

32. ¿Cómo es el lenguaje que utiliza
la Fundación en sus comunicaciones?

Yo hago todo informal, riéndome,
jugando. Pero eso no significa que no
sea serio. Cuando tengo que felicitar,
felicito. Y cuando tengo que regañar,
regaño. La formalidad para mí ya no
existe.

Nino es informal cuando habla con los
voluntarios, pero es una persona que
inspira mucho respeto. Es estricto y
serio en lo que hace, y la informalidad
es parte del trabajo que hace la
fundación. Somos payasos al fin y al
cabo.

33. Teniendo en cuenta la sensibilidad
social que caracteriza la labor de la

fundación, ¿considera que las
emociones privan sobre la razón al

momento transmitir un mensaje a los
voluntarios?

El 80% es emocional. El payaso tiene
que aprender a trabajar con las
emociones. Estamos trabajando con
niños con cáncer que saben que se
van a morir. Ellos te están brindando
su sonrisa y te están cediendo su
espacio para que entres en él. Eso es
emocional, espiritual.

100% emocional. Ser payaso de
hospital no es para mentes
cuadradas. Hay que tener cierta
flexibilidad y mucha fuerza espiritual.
Son realidades muy duras que no
todo el mundo está preparado para
afrontar.

34. ¿La Fundación cuenta con un
establecimiento físico que facilite la
comunicación con los voluntarios?

No tengo lugar. A veces me facilitan
espacios. El CUC se porta muy bien
conmigo. La UCAB nunca me presta
un espacio, y la UPEL tampoco, y es
de donde tengo más voluntarios.

No hay una oficina para reunirse.

35. ¿Con cuánta frecuencia se
comunica la fundación con sus

voluntarios?

Semanalmente e incluso diariamente.

Por Facebook. A veces me escriben
todos a la vez y me desconecto para
poder trabajar. No puedo con todos.

Se publican en Facebook, una vez a
la semana, las actividades de la
fundación. A veces entre semana se

157

 hace alguna publicación especial para
pedir algo en particular.

36. ¿Cómo es el clima de trabajo
entre los voluntarios y los directivos

de la Fundación?

Es bastante aceptable. Siempre
tenemos que estar en contacto. Los
ayudo a hacer el informe, etc.

Cordial y amable. A veces Nino tiene
problemas con los estudiantes porque
no ve en ellos el compromiso que a él
le gustaría. Pero fuera de eso, todo es
correcto.

Tabla 7: Matríz de contenido (elaboración propia)

Parte I: Características de la Organización

 Lourdes Montenegro

Eduvigis Sánchez

1. ¿Cómo es la estructura de la
organización? ¿Está compuesta por

departamentos, o cada miembro
trabaja de manera independiente?

Es muy desordenada. La fundación no
tiene ninguna organización interna. Es
Nino el Payaso Jefe, solo él. Nino
hace un excelente trabajo pero tiene
un humor muy fuerte.

Nino es el gerente o cabecilla de la
organización, por debajo quienes
coordinan son los voluntarios. Pero en
figura principal es Nino Barría

2. ¿La Fundación posee un
organigrama claramente definido? Si
la respuesta es afirmativa mencione

los cargos, y las responsabilidades de
cada cargo.

No, ningún organigrama, las
decisiones son totalmente unilaterales.

Nino Barría coordina todo y lleva todo
él solo. Busca ayuda para poder
realizar los talleres.

3. ¿Los miembros de la organización
se dividen las tareas de acuerdo a sus
habilidades, intereses y ocupaciones?

No, o bueno sí. Pero es algo que es
improvisado y en el momento no hay
nada previo a eso.

Nino las divide según sus criterios, el
evalúa quien es bueno para cada
cosa.

158

4. Al momento de transmitir una
información importante para la

Fundación, ¿cuáles son los
mecanismos de comunicación

empleados?

Por Facebook, ahí se ve todo lo que
se quiera saber. Mientras Nino lo
publique. La mayoría se dirige ahí
para saber cualquier información.

Facebook

5. ¿Cómo se toman las decisiones?

Unilateralmente.

Nino las toma, en algún momento se
negocia. Él decide a qué hospitales se

va y lo publica en Facebook

6. ¿Cuáles son los requisitos para ser
voluntario de la organización?

Si, para empezar a ser payaso es
indispensable el Taller de Payasos de
Hospital. Además para las visitas es
necesario tener una buena actitud e ir
con ropa adecuada. No pueden ir con
escotes, pantalones rotos, bermudas.

Solo el taller de payasos. Vas creando
tu payaso con el pasar del tiempo

7. ¿La Fundación le brinda
capacitación inherente a las

actividades que deben realizar los
voluntarios?

Hacen un taller y ya. Después de eso
no hay ningún refuerzo posterior.

El taller da los reglamentos
necesarios. Siempre hay un
coordinador que nos va recordando
las cosas, es algo que vas
adquiriendo y aprendiendo con el
tiempo

8. ¿Existe algún reglamento o

instructivo que defina claramente las
tareas, responsabilidades y

recomendaciones que tiene cada uno
de los voluntarios?

En algún momento lo tuvimos, una ex
payasa nos aportó muchísimo, ella
elaboró unas guías muy sencillas
donde se estipulaba todos los
parámetros formalizados de cómo ser
payaso de hospital. Pero hoy en día
no hay nada escrito que se utilice.

No, no existe.

159

9. ¿Cómo organiza la fundación sus
actividades? ¿Quién hace la

planificación?

Si, él tiene un cronograma pero es
algo muy improvisado. No es con una
planificación previa, es decir, es a
medida que los hospitales nos dan
acceso.

Se organizan semanalmente, los

domingos Nino publica en Facebook
y las personas que desean asistir le
dan “like” y confirman la asistencia a
través de la red social. La
planificación la hace netamente Nino.

10. ¿Se toma en cuenta el perfil

individual de cada voluntario a la hora
de asignarle alguna tarea en

particular?

Si, si se toman en cuenta. Nino
detecta la personalidad de cada uno
en los talleres y trata de unir las
personalidades para compensar las
relaciones entre los payasos y así
tener buenos resultados, es decir, él
mezcla a una persona extrovertida con
una tímida.

Si, normalmente si hay dos tímidos,
Nino los separa para que haya un
balance. Busca personas que ya
tengan tiempo para estar preparados
para ver a determinados pacientes.
En ese sentido Nino es muy rápido
sabe ver quién es bueno para qué
cosa.

11. ¿El espacio físico donde la
Fundación lleva a cabo sus

actividades brinda las condiciones
mínimas de seguridad individual?

No, para nada. La inseguridad es un
problema muy grande, sin embargo
las comunidades nos respetan por ser
payasos de hospital. Pero incluso
dentro de los hospitales nos sugieren
que no llevemos celulares, relojes
entre otros.

Todo depende del Hospital y el lugar
a dónde vamos a ir. Nos reunimos
todos y nos encontramos juntos en un
punto y nos vamos en Metro. En los
lugares que son inseguros, nos
sentimos tranquilos la gente siente un
respeto por los payasos de hospital

12. ¿La organización cuenta con los
recursos necesarios e indispensables
para efectuar las actividades con los

niños hospitalizados?

La Fundación no lo aporta, va por
parte de los voluntarios. No hay
recursos para poder costear esos
gastos. Yo como profesora, les pido a
los voluntarios que son mis

No, nada. La organización no tiene los
recursos para facilitar globos, batas, o
narices. Nino suele prestar la bata, o
hacer una recolecta entre los

160

estudiantes que cuando vayan lleven
cosas como globos, bata, nariz entre
otros. En algún momento la Fundación
estuvo patrocinada, un caso fue
PDVSA pero la falta de organización
hizo que la empresa no confiara más
en sus procesos y dejó de aportar
dinero para la fundación. Y así como
PDVSA, varios más.

voluntarios que van para poder
comprar entre todos las cosas que
necesitan. Nino jamás te dirá que no
vayas si no tienes bata, él te la presta
sin problema

13. ¿Sobre cuáles valores se
fundamentan las acciones de esta

Fundación?

Compromiso, muchísima solidaridad y
sobretodo amor. Los payasos de
hospital nos hacen sentirnos
orgullosas de lo que hacemos. Dentro
de la Fundación, Nino tiene el nivel
más alto de compromiso. Nino saca
de su bolsillo para ver felices a los
niños de los hospitales.

Compromiso y responsabilidad, es lo
principal que define a Doctores de la
Piñata. Prudencia, compañerismo y
sobretodo puntualidad. Hay que ser
honesto, para tratar al paciente con
total entrega.

14. ¿Cómo es el trato entre la
directiva de la Fundación y los

voluntarios?

A veces es muy buena, otras es muy
mala. Nino tiene un carácter muy
fuerte. Creo que si él no consigue a
personas que sean tan
comprometidas como él, entonces
comienza el choque. Además él no
tiene ningún conocimiento de
psicología y pedagogía para poder
tratar más al público, los voluntarios y
los niños de los hospitales.

Es muy informal, totalmente informal.
Nino es solo formal al momento de
instruir, y con la puntualidad.

15. En general, ¿cómo es el
desempeño de los voluntarios al

momento de ejecutar sus tareas como
voluntarios? ¿Son puntuales con las

Sí, siempre hay una excepción pero es
muy raro cuando pasa. Se trata de
conversar con ellos muchísimo para
poderles transmitir el compromiso que
deben tener.

Hay perfiles de voluntarios que lo
hacen porque de verdad sienten la
vocación, pero hay voluntarios que lo

161

horas establecidas? ¿Respetan la
asistencia diaria?

hacen solo por cumplir horas de labor
social.

16. ¿Cuál es el flujo de comunicación
dentro de la organización?

De Nino hacia los demás

Nino hacia los demás, siempre

17. ¿Los voluntarios pueden hacer
sugerencias en relación a las

actividades que la Fundación lleva a
cabo?

Él las escucha, pero rara vez las lleva
a cabo. Básicamente es muy bueno
oyendo pero no actuando, ni evaluando
qué es lo mejor para la Fundación. Es
lo que él cree y ya.

Es difícil, creo que es por una
cuestión de edad y por las cosas que
ha vivido. Él está dispuesto a
escuchar pero no suele actuar, solo
escuchar.

18. ¿Qué plataforma tecnológica
utilizan para comunicarse

internamente?

Whatsapp. No es para nada efectivo
utilizar esta plataforma. Pero él con la
tecnología no se lleva nada bien.

Solo utiliza Facebook, mensajes de

texto y Whatsapp. Le gusta que
exista una persona encargada no que
todos les escriba a la vez.

19. ¿Considera que la forma actual de
comunicación dentro de la
organización es efectiva?

No, para nada. Es muy desorganizada.
Un poco.

20. ¿Existe algún mecanismo para
mantener informados a los voluntarios
sobre las actividades de la fundación?

Facebook
Sólo Facebook y algunas veces

Whatsapp

21. ¿La directiva consulta con todos
los miembros de la Fundación al
momento de tomar decisiones

importantes?

No, para nada. Es lo que él cree y ya.

No, nunca lo hace. No hay directiva,
él es el que coordina todo.

162

22. ¿La directiva comunica de manera
constante a los voluntarios cuáles son
los valores y objetivos que motivan las

acciones de la fundación?

Los refuerza en las visitas, de manera
indirecta, pero no es algo que se haga
constantemente, es decir, a través de
una reunión o de talleres periódicos.

Si, si lo hace. En cada visita los
refuerza indirectamente

Parte II: Audiencias

23. ¿Cuáles considera que son las
audiencias que la fundación desea

enviar su mensaje?

Hasta ahora con la única empresa
privada con la que él está trabajando

es Cestaticket. Actualmente el único
público externo con el que él trabaja
son los estudiantes de las
universidades o institutos de Caracas.

Principalmente a los estudiantes, que
son los que se unen al voluntariado.

24. ¿Cuáles son los mecanismos

formales de comunicación interna con
los voluntarios? Ejemplos: carteleras,

cronograma de actividades, redes
sociales, correo electrónico,

encuentros personales.

Solo Facebook. No hay siquiera
correo electrónico.

Facebook, Whatsapp

25. ¿Qué acciones realiza la
Fundación para informar a los

beneficiarios de la tarea que lleva a
acabo Doctoras y Doctores de la

Piñata?

Toda la información está en

Facebook. Para coordinar las visitas,
él habla directamente con las
personas de los Hospitales, es decir,
los directores.

En los hospitales, los pacientes no
saben cuándo van a ir. El personal de
los hospitales si sabe, previamente
Nino lo planifica.

26. ¿Cómo es la relación entre esta
Fundación y otras organizaciones con

Es muy política. Nino comenzó con Dr.
Yaso. Pero por problemas personales

Se llevan bien, sin embargo es una
relación muy diplomática.

163

fines similares? Ejemplos: Doctor
Yaso y Doctor Sonrisa.

se separaron. Doctores de la Piñata
surge de la división de Yaso y Piñata.
En cuanto a Dr. Sonrisa, él hizo algo
antiético. Fue a nuestro taller y luego
de ahí creó Dr. Sonrisa quien se lucró
por usar el taller y comenzó a cobrar
por el taller para ayudar a la
fundación.

27. ¿Cuáles son los mecanismos de
comunicación entre la Fundación y las

organizaciones que le donan
recursos?

No hay ningún mecanismo, hay
muchísimo desorden administrativo.
Las personas que han donado fuertes
cantidades lo han dejado de hacer
porque no han visto una relación de
gastos.

Nino anuncia cualquier petición para

donación por Facebook y la gente
actúa por esa vía.

28. ¿Cómo es la relación con los
entes gubernamentales que tienen
jurisdicción en el área de la salud?

Él es muy aceptado en los entes
públicos. A Nino lo prefieren porque su
trabajo es más comprometido, es
decir, es más social.

No lo sé

29. ¿Qué presencia tiene la
Fundación en medios de

comunicación? ¿Existe algún tipo de
alianza con algún medio en

particular?

No hay nadie estipulado. Nosotros
sentimos que le hace falta una figura
pública para incentivar la donación de
la Fundación. Hace tiempo él salió en
El Universal. Pero a él no le gusta que
lo asesoren.

No, ninguno. A Nino no le gusta la
publicidad y mucho menos que los
medios o actores usen su Fundación
para que se lucren. Solo han salido
una vez en El Nacional.

30. ¿La Fundación recurre a
influenciadores o líderes de opinión

para promover su labor a través de los
medios de comunicación masiva?

No, no tiene. Porque no lo ha
buscado. Si él en verdad quiere que
haya donaciones lo debe hacer, pero
es importante que nadie se lucre de
eso.

No, no lo tiene y además no le gusta.

164

Parte III: Barreras de la Comunicación

31. En general, ¿cree que todos los
voluntarios comparten los valores que

impulsan a la Fundación?

Si, los comparten. Pero no hay un
refuerzo y a veces el mal humor de
Nino aleja a los voluntarios. Él no
sabe demostrar los sentimientos
positivos a los demás.

Todos los payasos tienen algo en
común: sacar una sonrisa a los
pacientes enfermos.

32. ¿Cómo es el lenguaje que utiliza

la Fundación en sus comunicaciones?

Es “regañon”, “gritón”, nos dice “no
hagan tal cosa y lo hace”, es muy
“mandón”, extremadamente. Y no hay
congruencia entre lo que dice en el
taller y lo que aplica. De la forma en la
que él amanezca dependerá el trato
que él les dé a los voluntarios. No
tiene la habilidad de separar los
problemas personales de lo demás.
Lo importante es que a los niños y a
los papas de los hospitales los trata
bien, con ellos su conducta es la
adecuada.

Muy formal, en Facebook y

Whatsapp.

33. Teniendo en cuenta la sensibilidad
social que caracteriza la labor de la

fundación, ¿considera que las
emociones privan sobre la razón al

momento transmitir un mensaje a los
voluntarios?

Si, las razones son meramente
sentimentales. Es algo de total humor,
es decir, como él se sienta.

Su carácter influye un poco, pero en el
momento que se viste de Payaso
cambia totalmente, se vuelve un
payaso totalmente. Su mal humor a
veces es porque está preocupado, no
molesto, y suele alejarse un poco para
pensar.

165

34. ¿La Fundación cuenta con un
establecimiento físico que facilite la
comunicación con los voluntarios?

Las universidades o institutos le
prestan las instalaciones para hacer
sus talleres, pero no tenemos una
instalación para reuniones fijas, es
decir, una oficina o lugar donde las
personas se puedan dirigir para saber
sobre la Fundación, lo más cercano

es Facebook.

No, no existe ninguna. Si se reúnen
es en lugares como CC. Chacaito, o
suben el Ávila y comparten cosas
diferentes.

35. ¿Con cuánta frecuencia se
comunica la fundación con sus

voluntarios?

Semanalmente e incluso a diario.

Siempre a través de Facebook.

Semanalmente e incluso diariamente

36. ¿Cómo es el clima de trabajo
entre los voluntarios y los directivos

de la Fundación?

Es relativa, siempre dependerá de la
capacidad de soporte de cada quien y
del humor que él tenga.

Con Nino, o lo quieres o lo amas.
Queda es entenderlo por lo que ha
vivido, pero él siempre es muy sincero

Tabla 8: Matríz de contenido (elaboración propia)

166

5.2.2 Discusión de resultados (Fase 2)

 El presente apartado abordó los resultados obtenidos siguiendo el orden

establecido en el cuadro técnico- metodológico. En ese orden de ideas, la primera

variable que se analizó fue la de “organización”. Bernardino Barria, director de la

Fundación, reconoce que la organización no posee una estructura claramente definida.

Eso implica que toda la responsabilidad recae sobre él, y que el funcionamiento de la

Fundación depende totalmente de su disponibilidad. Catherine Arocha y Eduvigis

Sánchez confirman esa información, pues aclaran que solo existe la figura del Director

y que todos los demás, independientemente del tiempo que lleven en la Fundación,

son solo voluntarios.

 Naghi (1985) afirma que los principales componentes para organizar son la

distribución de tareas y la especialización del trabajo, pues eso garantiza que exista

eficacia en el seguimiento de los objetivos organizacionales. Sin embargo, se observa

en las respuestas de los miembros de la Fundación que no existe división de funciones

y que la gran mayoría de las tareas recaen sobre la figura del Director. Eso contradice

lo planteado por Hodge, Anthony y Gales (1998), quienes señalan que las

organizaciones deben perseguir metas compartidas por todos sus miembros.

 Fleitman (2000) define el organigrama como una representación gráfica que

permite conocer la estructura interna de una empresa y que señala con precisión las

diversas áreas que la integran, sus niveles jerárquicos y los canales de comunicación

y autoridad. Los cuatro expertos entrevistados coinciden en que la Fundación

Doctoras y Doctores de la Piñata no posee un organigrama que permita identificar

responsables y tareas específicas.

 Otro componente organizacional acuñado por Naghi (1985) es el de los

empleados, y en referencia a dicho componente el autor afirma que los trabajadores

deben ser asignados a las tareas partiendo de sus habilidades, comportamientos,

intereses y profesiones. Eduvigis Sánchez declara que las tareas dentro de la

167

Fundación son divididas por Bernardino Barria según sus propios criterios. Lourdes

Montenegro coincide en ese punto pero agrega que esa división de tareas se hace de

forma improvisada al momento de cada visita. Desde la visión de Bernardino Barria,

no hay división de tareas porque todas las responsabilidades recaen sobre él, lo cual

coincide con la afirmación de Catherine Arocha, quien dijo que cada voluntario ayuda

en lo que puede, pero de una manera irregular, no permanente.

 Con respecto a los requisitos para pertenecer a la Fundación, el único desde el

punto de vista legal es tener más de 18 años. Sin embargo, los 4 entrevistados afirman

que lo más importante es tener la disposición de ayudar y estar en consonancia con

los valores que impulsa la organización: amor, humildad y compromiso,

fundamentalmente. Desde el punto de vista práctico, Lourdes Montenegro y Eduvigis

Sánchez coincidieron en que es necesario que todos los voluntarios hagan el taller de

inducción para que estén capacitados al momento de llevar a cabo las vistas.

 Aunque no hay una división de tareas establecida, Bernardino Barria afirmó que

sí se toman en cuenta los distintos perfiles de cada voluntario al momento de

asignarles tareas específicas en cada visita. Catherine Arocha, Lourdes Montenegro y

Eduvigis Sánchez afirman que el Director de la Fundación organiza a los voluntarios

partiendo de sus capacidades, pero lo hace de manera interna, rápida e improvisada.

 El tercer componente para organizar propuesto por Naghi (1985) se refiere a las

relaciones que se originan dentro de la organización. Eso incluye tanto la interconexión

entre las diversas áreas y departamentos que la componen, como las redes de

comunicación existentes. En la Fundación Doctoras y Doctores de la Piñata , la

red social Facebook® es la principal herramienta de comunicación que utiliza el

director para dirigirse a los demás miembros. También se utilizan las llamadas

telefónicas y la mensajería de texto, pero en una proporción mucho menor.

 En lo referente a la toma de decisiones, las 4 personas entrevistadas coinciden

en que las decisiones se toman unilateralmente por parte del director de la Fundación.

168

Desde el punto de vista gerencial, considerado por Naghi (1985) como parte

fundamental de las relaciones organizacionales, la Fundación ofrece talleres de

inducción en los que se les da a todos los voluntarios los conocimientos y las técnicas

esenciales para llevar a cabo las visitas a los hospitales. Bernardino Barria declara que

estos talleres tienen como objetivo fundamental explicar cómo deben desenvolverse

las personas ante la compleja realidad que viven los niños, jóvenes y adultos

hospitalizados. Sin embardo, Lourdes Montenegro señaló que luego del taller de

inducción no se hacen actividades de refuerzo.

 De acuerdo con el testimonio de Bernardino Barria, existe un instructivo que

define las tareas, responsabilidades, recomendaciones y técnicas para ser payaso de

hospital. Lourdes Montenegro también señala que antiguamente este instructivo era

entregado a los voluntarios que hacían el taller. No obstante, en la actualidad la

Fundación no entrega ningún tipo de material escrito a las personas que hacen el taller,

pues toda la información se transmite de forma verbal. La razón de esta circunstancia

viene dada, según Lourdes Montenegro, porque la información que contenía el

instructivo fue plagiada por un voluntario que asistió al taller de inducción, y a raíz de

ese hecho la organización decidió no continuar distribuyendo material en físico.

 La planificación de las actividades de la Fundación, de acuerdo con las 4

personas entrevistadas, la hace el Director de manera unilateral. La planificación

incluye el listado de hospitales que se visitaran cada día de la semana, y se transmite

a los voluntarios a través de Facebook®. Allí se coloca toda la información necesaria

para que los voluntarios puedan asistir a los hospitales, y dependiendo de cuantas

personas confirmen su asistencia, se realiza o no la visita. Adicionalmente a la

planificación de las visitas (que es semanal), el Director de la Fundación organiza con

mayor antelación las actividades especiales que se llevan a cabo en días festivos como

el Día del Niño, la Navidad, el Año Nuevo, entre otros.

 Fernández Collado (1991) define la Comunicación Interna como un conjunto de

acciones llevadas a cabo por una organización con el objetivo de crear y mantener

169

buenas relaciones entre sus miembros. Todo ello con el fin último de alcanzar los

objetivos de la empresa y de mantener integrados, motivados e informados a todos los

que pertenecen a ella. En ese sentido, la Fundación Doctoras y Doctores de la Piñata

utiliza las redes sociales Facebook® y Whatsapp® como plataformas tecnológicas de

comunicación interna. De esa forma se transmiten todas las informaciones

relacionadas a las vistas y todos los mensajes dirigidos a los voluntarios.

 El cuarto componente para organizar acuñado por Naghi (1985) tiene que ver

con el ámbito físico de la empresa y el ambiente organizacional en el que lleva a cabo

sus acciones. Ello incluye la cultura organizacional, la actitud de los miembros de la

organización y el manejo de las relaciones.

 En cuanto al ámbito físico, Bernardino Barria señala que la organización lleva a

cabo sus actividades en lugares públicos, por lo que la seguridad de los voluntarios no

depende únicamente de la Fundación. En ese sentido, Lourdes Montenegro y Eduvigis

Sánchez coinciden en que la inseguridad es un problema muy serio que escapa de las

manos del Director, pero aclaran que los payasos de hospital gozan de mucho respeto

y consideración tanto en los centros hospitalarios, como en las comunidades cercanas

a los hospitales. Eso garantiza, en cierta medida, la seguridad personal de los

voluntarios.

 En lo referente a los recursos de trabajo de los payasos de hospital, el Director

explicó la Fundación no posee los recursos necesarios para costearle a los voluntarios

la indumentaria necesaria (batas, narices rojas, juguetes, globos, artefactos para hacer

magia, entre otros). Cada miembro corre con la responsabilidad de adquirirlos, pero

de acuerdo al testimonio de Eduvigis Sánchez, no se le niega la participación a nadie.

A quienes no poseen recursos para comprar este tipo de cosas, Bernardino Barria les

permite utilizar algunos elementos que la Fundación tiene de reserva para casos

excepcionales.

 Gibson, Ivancevich y Donnelly (1994) afirman que la cultura de una organización

está compuesta por el conjunto de valores, creencias, supuestos, percepciones,

170

normas y patrones de conductas que poseen todos los miembros de una empresa.

Estos autores también señalan que la cultura organizacional es el reflejo de

planificación directiva, por lo cual los investigadores hicieron una serie de preguntas

para conocer cuáles son los valores que rigen a la Fundación, cómo es la

comunicación interna, y cómo es el desempeño de los voluntarios.

 Según Bernardino Barria, hay 4 valores que son fundamentales para la

Fundación: el amor, la fe, el humanismo y la humildad. Catherine Arocha, Lourdes

Montenegro y Eduvigis Sánchez también mencionan otros que son representativos de

las acciones de la organización: el respeto, el compromiso, la responsabilidad, la

empatía, la solidaridad, la prudencia, el compañerismo y la puntualidad.

 Con respecto al trato que le da el Director a los voluntarios, Catherine Arocha

señala que es informal, pero serio, ya que Bernardino Barria es muy estricto con el

tema de la puntualidad y también al momento de dar las instrucciones. Lourdes

Montenegro afirma que el Director tiene un temperamento muy fuerte que a veces

genera conflictos con los voluntarios. El propio Bernardino Barria reconoce que en

ocasiones es demasiado estricto, pero siempre con la intensión de brindar a los niños,

jóvenes y adultos hospitalizados una atención llena de amor, humanidad y

profesionalismo.

 En cuanto al desempeño de los voluntarios en la visitas a los hospitales, los 4

entrevistados coinciden en que las visitas son muy positivas y que los pacientes

siempre se llevan una excelente impresión de la Fundación. Sin embargo, el Director

señaló que no todos los voluntarios lo hacen por vocación. Un gran número de ellos

son estudiantes que lo hacen para cubrir las horas que exige la Ley de Servicio

Comunitario del Estudiante de Educación Superior como requisito para optar a un título

profesional. A pesar de todo, el constante acompañamiento de Bernardino Barria en

cada visita permite que las visitan se hagan siempre sobre la base de los valores

primarios de la organización.

171

 El flujo de la comunicación en una institución devela la forma en la que fluyen

los mensajes a través de la estructura organizativa, tal y como se explicó en el apartado

referente al marco conceptual. Los resultados de las entrevistas arrojaron que las

comunicaciones dentro de la Fundación Doctoras y Doctores de la Piñata son de

carácter descendente vertical.

 Gibson, Ivancevich y Donnelly (1994) se refieren a la comunicación

descendente como aquella en la que la comunicación fluye desde los niveles más altos

de la jerarquía organizacional hacia los más bajos. Por otra parte, Katz y Kahn (1977)

explican que los objetivos de este tipo de comunicación son los siguientes: 1) girar

instrucciones; 2) explicar razonadamente el trabajo que se debe realizar; 3) dar a

conocer procedimientos y práctica de la organización; 4) informar a los subordinados

si están cumpliendo satisfactoriamente con las tareas; 5) adoctrinar a los miembros de

acuerdo a la filosofía de la empresa.

 En ese sentido Eduvigis Sánchez y Catherine Arocha coinciden en que es

Bernardino Barria quien toma las decisiones y quien las comunica a los voluntarios.

Lourdes Montenegro señala que los voluntarios pueden hacer sugerencias al Director,

pero que usualmente no son tomadas en cuenta. En eso también coinciden Eduvigis

Sánchez, Catherine Arocha y Bernardino Barria, pues los tres afirmaron que la última

palabra siempre la tiene el Director.

 Partiendo del indicador referente al manejo de las relaciones y las

comunicaciones, Bernardino Barria expresa que la forma en la actualmente se

comunica la organización es adecuada porque es la única posible. En su testimonio,

explica que la Fundación depende de las redes sociales y de la web 2.0 para

comunicarse con sus voluntarios. Por otra parte, Catherine Arocha indica que, aunque

podría mejorar, la forma de comunicacional actual es eficaz puesto que las visitas se

realizan todas las semanas. Lourdes Montenegro, sin embargo, considera que las

comunicaciones se realizan de una manera muy desorganizada.

172

 Desde el punto de vista de la toma de decisiones, las 4 personas encuestadas

coincidieron en que las decisiones importantes, de cualquier índole, son tomadas

siempre por el Director sin consultar con los voluntarios. Esta información permitió

concluir que existe una total concentración de poder en la figura de Bernardino Barria

y que de él dependen todas las acciones de la Fundación Doctoras y Doctores de la

Piñata.

 Con respecto a la ética y la moralidad en las organizaciones, Fernández Collado

(1991) explica que los valores son ideales que todos los miembros de un sistema

cultural comparten de explícita, o implícita. En ese sentido, el Director afirmó que antes

de cada visita él les recuerda a los voluntarios cuáles son los valores y objetivos que

motivan a la Fundación. Catherine Arocha y Lourdes Montenegro corroboran esa

información, y agregan que no existe un esfuerzo adicional por difundir esos valores

de manera escrita, o a través de reuniones y talleres periódicos.

 La segunda variable que se analizó fue la de “públicos”. De acuerdo con

Scheinsohn (2011), es importante que una organización segmente sus públicos si

quiere construir mensajes que puedan influir en ellos de forma precisa y específica. En

ese sentido, los investigadores decidieron consultarles al Director y a los voluntarios

destacados de la Fundación sobre los públicos clave para el desarrollo de las

actividades de la organización.

 Según Bernardino Barria, el público más importante para la Fundación son los

estudiantes universitarios. Esto debido a que la mayoría de los voluntarios son

estudiantes que cumplen con la Ley de Servicio Comunitario del Estudiante de

Educación Superior, por lo cual es importante que la Fundación se mantenga en

constante comunicación con las universidades de la ciudad de Caracas. Catherine

Arocha y Lourdes Montenegro afirman que la organización debe estar en

comunicación con empresas privadas que puedan donar recursos económicos, pues

solo así será posible que la Fundación sea sustentable en el tiempo.

173

 En cuanto a la comunicación interna, las 4 personas entrevistadas coincidieron

en que los únicos mecanismos de comunicación formal con los voluntarios son las

redes sociales Facebook® y Whatsapp®. Krohling (2003) define la comunicación

formal como aquella que procede de la estructura organizacional y de donde se

originan los mensajes oficiales. Bernardino Barria expresa que uno de los motivos por

los que no existen mecanismos de comunicación como carteleras y circulares es

porque la Fundación no posee una sede permanente a la cual puedan asistir los

voluntarios.

 La comunicación con los beneficiarios, según Catherine Arocha, depende de las

visitas y de las labores de la Fundación y eso se evidencia en la excelente relación

entre Bernardino Barria y los trabajadores de los hospitales. Lourdes Montenegro

explica que para coordinar las visitas, el Director de la Fundación habla directamente

con los directores de los centros hospitalarios. Por otra parte, todos los entrevistados

afirmaron que las relaciones de Doctoras y Doctores de la Piñata con otras

organizaciones venezolanas de payasos de hospital son prácticamente inexistentes.

Lourdes Montenegro expuso que existen ciertas rivalidades entre la Asociación Civil

Doctor Yaso y Doctoras y Doctores de la Piñata, lo cual no facilita la construcción de

relaciones constructivas entre ambas organizaciones civiles.

 Con respecto a la comunicación con las empresas que donan recursos, los

cuatro expertos coinciden en que no existe un sistema de recaudación de fondos

permanente. Las relaciones con estas empresas no son planificadas, y dada la falta

de organización administrativa, es complicado mostrarle a estas empresas una

relación que explique en qué se gastaron los recursos. Adicionalmente, Bernardino

Barria explica que muchas personas donan recursos a la Fundación pero por motivos

de seguridad personal prefieren el anonimato.

 Las relaciones con los entes públicos son positivas ya que Bernardino Barria es

respetado dentro de las instituciones médicas de Caracas. Lourdes Montenegro

manifiesta que los hospitales suelen preferir la labor de Doctoras y Doctores de la

174

Piñata porque es más cercana, humana y comprometida con la realidad de las

personas hospitalizadas.

 Eduvigis Sánchez señala también que al Director de la Fundación no siente

predilección hacia la idea de hacerle publicidad a la organización. Lourdes

Montenegro, por su parte, explicó que hace falta una figura pública que le de impulso

a la Fundación y que permita atraer más voluntarios y más empresas dispuestas a

donar recursos. En relación a esto Bernardino Barria señala en la entrevista que

anteriormente la Fundación contaba con un programa radial propio. Ese programa

radial dejó de transmitirse porque toda la responsabilidad de producción recaía sobre

Bernardino Barria, y era muy complejo para él dirigir las visitas hospitalarias y al mismo

tiempo encargarse del programa. Con cierta frecuencia el Director de la Fundación es

invitado a programas de televisión y radio, y es entrevistado para medios impresos.

 En relación a los líderes de opinión, Bernardino Barria explicó que hasta ahora

no ha contado con personas que gocen de cierto reconocimiento para impulsar a la

organización porque lo considera contrario a los intereses de la Fundación. Él

manifiesta que prefiere voluntarios con vocación que personas famosas que solo

busquen publicidad para sí mismas. Lourdes Montenegro, sin embargo, considera una

buena idea que los líderes de opinión ayuden a impulsar la imagen de la organización.

Catherine Arocha y Eduvigis Sánchez afirman que en la actualidad no se hace uso de

líderes de opinión para promover a Doctoras y Doctores de la Piñata.

 La tercera variable que se analizó fue la de “barreras de la comunicación”.

Chiavenato (2007) explica que existen 3 tipos de barreras en la comunicación humana.

El primer tipo de barrera tiene que ver con temas personales vinculados a las

limitaciones, emociones y valores humanos. En ese sentido los investigadores

quisieron ahondar en las emociones y limitaciones personales tanto del Director de la

Fundación como de los voluntarios.

175

 Los 4 entrevistados coincidieron en que la emoción priva sobre la razón en todos

los ámbitos en los que se desenvuelve la organización. Eso significa que las

limitaciones personales del Director y su estado anímico pueden representar una

barrera al momento de transmitir un mensaje a los voluntarios. Sin embargo, Eduvigis

Sánchez aclara que las limitaciones del Director pueden afectar en cierto modo la

comunicación con los voluntarios, pero que eso no influye para nada en la labor como

payaso. Cuando Bernardino Barria se pone la bata de payaso de hospital, se

transforma y deja atrás los problemas.

 Desde el punto de vista de los voluntarios, el Director considera que, aunque

hacen su trabajo de manera eficiente y satisfactoria, no todos comparten los valores

esenciales de la organización. Existen algunas personas que realmente sí los

comparten completamente, pero la mayoría de ellas es voluntaria porque tiene una

labor específica que cumplir. Eduvigis Sánchez sí se manifestó a favor de los

voluntarios y explicó que todos tienen una tarea especial: llevar alegría y amor a los

pacientes hospitalizados. Catherine Arocha indicó que existen voluntarios más

comprometidos que otros, y Lourdes Montenegro le adjudicó la falta de compromiso

de algunos a la falta de refuerzo en materia de valores y al mal carácter del Director.

 Chiavenato (2007) explica que el segundo tipo de barreras tiene que ver con las

limitaciones físicas que pueden influir en el ambiente en el que se lleva a cabo la

comunicación. Algunos elementos que pueden actuar como barreras son: la distancia

física, la saturación de los canales y los obstáculos de cualquier índole que impidan el

flujo de los mensajes. Dado que la Fundación no posee una sede física, los

investigadores se concentraron en la saturación de mensajes y en el clima

organizacional.

 Las 4 personas entrevistadas coinciden en que los mensajes se envían

regularmente de manera semanal a través de la red social Facebook®. En algunos

momentos, según mencionaron Eduvigis Sánchez y Catherine Arocha, se envían

mensajes a diario pero suele ser en ocasiones de emergencia en las que un paciente

176

necesita algo con carácter de inmediatez. Bernardino Barria explica que la mensajería

de texto, las llamadas y el uso de Whatsapp® no son sus medios predilectos porque a

veces no tiene tiempo de responder a todos los voluntarios.

 Por otra parte, el clima de trabajo entre los voluntarios y el Director es agradable

en líneas generales. La mayoría de los problemas surgen como consecuencia del

temperamento de Bernardino Barria y de la falta de compromiso de algunos

voluntarios.

 El lenguaje utilizado por el Director para comunicarse con los voluntarios es

informal y cercano. Sin embargo, según Catherine Arocha y Eduvigis Sánchez,

Bernardino Barria es una persona estricta que inspira mucho respeto. Lourdes

Montenegro agregó el Director es demasiado “regañón” y que en ocasiones le cuesta

separar los problemas personales de su relación con los voluntarios. Sin embargo,

Montenegro aclaró que eso cambia totalmente cuando se pone la bata de payaso. En

ese momento todo es alegría y amor para los niños hospitalizados.

5.3 Presentación y discusión de resultados (Fase 3)

5.3.1 Presentación de resultados (Fase 3)

 En esta tercera fase se procedió a analizar los resultados arrojados por la

unidad de análisis compuesta por los voluntarios de Fundación. El objetivo planteado

para extraer información de esta fuente fue el de Identificar las barreras de

comunicación existentes en la organización. Esto con el objeto de plantear una

estrategia de comunicación interna que aproveche las oportunidades de mejora.

 Las personas encuestadas para esta investigación fueron voluntarios actuales

de la Fundación Doctoras y Doctores de la Piñata. La información obtenida será el

fundamento para diseñar una Estrategia de Comunicaciones Integradas que aproveche

las oportunidades de mejora en lo referente a la comunicación interna.

177

5.3.1.1 Edad

 El cuestionario fue diseñado para voluntarios mayores de 18 años, y la pregunta

correspondiente a la variable “edad” fue de tipo abierta. Según los resultados, la media

de respuestas fue de 28,69 años, con una desviación típica de 9,934. La mayoría de

los encuestados afirmó tener entre 18 y 26 años (22 personas, 62,9% de la muestra);

la edad más baja registrada fue de 18 años (1 persona, 2,9% de la muestra); mientras

que la más alta fue de 57 años (1 persona, 2,9%).

Gráfico 14: Distribución porcentual de la muestra (elaboración propia)

5.3.1.2 Sexo

 La pregunta correspondiente a la variable “sexo” arrojó que 74,29% de los

encuestados afirmó pertenecer al sexo femenino, mientras que el restante 25,71% dijo

pertenecer al sexo masculino.

178

Gráfico 15: Distribución porcentual de la muestra (elaboración propia)

5.3.1.3 Ocupación

 La pregunta correspondiente a la variable “ocupación” fue de tipo abierta y los

resultados obtenidos se categorizaron en tres grandes grupos: estudiantes, docentes

y otras profesiones. En ese sentido, 42,86% de la muestra afirmó tener diversas

ocupaciones: comerciantes, agentes de viajes, administradores, contadores,

fotógrafos, ingenieros, psicólogos, farmaceutas, religiosos, entre otras. A su vez, 40%

de los encuestados dijeron ser estudiantes universitarios; y 17,14% afirmaron ser

docentes.

Gráfico 16: Distribución porcentual de la muestra (elaboración propia)

179

5.3.1.4 Según tu criterio, ¿qué perfil deben tener los voluntarios

que deciden ser parte dela organización? Marcar máximo tres

opciones.

 Al preguntarle a los voluntarios actuales sobre el perfil que deben tener las

personas que participan en la Fundación se obtuvieron los siguientes resultados:

54,3% de los encuestados afirmaron que los voluntarios deben ser proactivos; 54,3%

también consideró que deben ser sensibles; 54,3% señalaron que deben ser

respetuosos; 42,9% dijeron que deben ser puntuales; 37,1% afirmaron que deben ser

extrovertidos; 25,7% dijeron que deben ser educados; 14,3% se consideraron que

deben ser organizados; 14,3% señaló que deben ser considerados; y una persona

agregó en la categoría abierta “otros” la opción “paciente” (2,9%).

Gráfico 17: Distribución por frecuencias de la muestra (elaboración propia)

5.3.1.5 ¿Cómo les notifica la directiva de la Fundación la

información necesaria para cada visita (el lugar, la fecha y las

formas de acceso)? Marque todas las que sean necesarias.

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%

Según tu criterio, ¿Qué perfil deben tener los voluntarios
que deciden ser parte de la organización?

Marcar máximo 3 opciones

180

 Al preguntarle a los voluntarios actuales sobre cómo notifica la Fundación la

información necesaria para hacer las visitas, se obtuvieron los siguientes resultados:

91,4% afirmaron que la herramienta principal de comunicación es el Facebook®;

25,7% dijeron que obtienen esa información a través de mensajes de texto; 14,3%

señalaron las llamadas telefónicas; 11,4% el correo electrónico; 5,7% las reuniones;

2,9% el Instagram®; y una persona agregó en la categoría abierta “otras” la opción “a

través de otro voluntario” (2,9%).

Gráfico 18: Distribución por frecuencias de la muestra

5.3.1.6 ¿Existe un establecimiento físico donde se pueda reunir

la organización?

 Los resultados obtenidos ante esta interrogante señalan que 85,71% consideró

que la Fundación no posee un lugar fijo en donde llevar a cabo reuniones y encuentros.

Sin embargo, 14,29% afirmó que sí existe un establecimiento físico.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

Reuniones Mensajes de
texto

Llamadas Correo
electrónico

Facebook Instagram A través de
otro

voluntario

¿Cómo les notifica la directiva de la Fundación la información
necesaria para cada visita (el lugar, la fecha y las formas de

acceso)? Marque todas las que sean necesarias:

181

Gráfico 19: Distribución porcentual de la muestra (elaboración propia)

5.3.1.7 ¿A través de cuáles plataformas tecnológicas se

comunica la Fundación con los voluntarios?

 Al preguntarles a los voluntarios actuales sobre cuáles son las plataformas

tecnológicas que la Fundación utiliza para comunicarse con ellos, se obtuvieron los

siguientes resultados: 97,1% afirmaron que la plataforma de comunicación utilizada es

el Facebook®; 25,7% dijeron que son mensajes de texto; 14,3% señalaron las

llamadas telefónicas; 8,6% el correo electrónico; 2,9% dijo que a través de una página

web; 2,9% señaló el Twitter®; y 0% el Instagram®.

182

 Gráfico 20: Distribución por frecuencias de la muestra (elaboración propia)

5.3.1.8 ¿Cómo es el lenguaje que utiliza la organización para

comunicarse con sus miembros?

 En relación a esta pregunta, 51,43% de la muestra expresó que el lenguaje que

utiliza la Fundación para dirigirse a sus miembros es informal. Sin embargo, 48,57%

afirmó que el lenguaje utilizado es formal.

Gráfico 21: Distribución porcentual de la muestra (elaboración propia)

0,00%
20,00%
40,00%
60,00%
80,00%

100,00%
120,00%

¿A través de cuáles plataformas tecnológicas se
comunica la Fundación con los voluntarios?

183

5.3.1.9 ¿De qué forma se comunican los voluntarios con la

dirección de la organización?

 En relación a esta pregunta, 60% de la muestra expresó que el lenguaje que

utilizan los voluntarios para comunicarse con la dirección de la Fundación es informal.

Por otra parte, 40% afirmó que el lenguaje utilizado es formal.

Gráfico 22: Distribución porcentual de la muestra (elaboración propia)

5.3.1.10 ¿De qué forma te diriges a otros voluntarios de la

organización?

 Al preguntarles a los voluntarios de qué manera se comunican con otros

voluntarios, 68,57% de la muestra expresó que el lenguaje que utilizan es informal. Por

otra parte, 31,43% afirmó que el lenguaje utilizado es formal.

184

Gráfico 23: Distribución porcentual de la muestra (elaboración propia)

5.3.1.11 ¿Es sencillo contactar al director o a los directivos de la

fundación?

 Al preguntarles a los voluntarios si es sencillo contactar a los directivos de la

organización, 97,14% de la muestra expresó que sí es sencillo. Por otra parte, solo

2,86% de la muestra expresó que no es fácil hacer contacto.

Gráfico 24: Distribución porcentual de la muestra (elaboración propia)

185

5.3.1.12 ¿Te sientes escuchado por los superiores al momento

de hacer una sugerencia, comentario o expresar alguna

molestia?

 En relación a esta pregunta, 74,29% de los encuestados señalaron que sí se

sienten escuchados por la directiva de la Fundación. Sin embargo, 25,71% de los

voluntarios afirmaron que no se sienten tomados en cuenta al momento de expresar

su inconformidad.

Gráfico 25: Distribución porcentual de la muestra (elaboración propia)

5.3.1.13 ¿Tus valores personales están en consonancia con los

valores que posee la Fundación?

 Al preguntarles a los encuestados si sus valores están en consonancia con los

valores que impulsa la Fundación se obtuvieron los siguientes resultados: 97,4% sí

considera que sus valores concuerdan, y 2,86% no lo cree así.

186

Gráfico 26: Distribución porcentual de la muestra (elaboración propia)

5.3.1.14 Marque 5 valores que consideres indispensables para

toda persona que desee formar parte de la Fundación Doctoras

y Doctores de la Piñata.

 Al pedirles a los encuestados que señalaran 5 valores indispensables que deb

e tener todo miembro de la Fundación se obtuvieron los siguientes resultados:

 68,6% de los encuestados eligieron el compromiso.

 65,7% de los encuestados eligieron la sensibilidad.

 60% de los encuestados eligieron la solidaridad.

 60% de los encuestados eligieron la humildad.

 54,3% de los encuestados eligieron el respeto.

 48,6% de los encuestados eligieron la generosidad.

 48,6% de los encuestados eligieron la responsabilidad.

 40% de los encuestados eligieron la comprensión.

 22,9% de los encuestados eligieron la confianza.

 20% de los encuestados eligieron la honestidad.

 14,3% de los encuestados eligieron el equilibrio.

187

 8,6% de los encuestados eligieron la excelencia.

Gráfico 27: Distribución por frecuencias de la muestra (elaboración propia)

5.3.1.15 ¿Es complicado para ti acceder a los lugares en donde

están ubicados los hospitales que atiende la Fundación?

 En relación a esta pregunta, 60% de los encuestados expresó que no es

complicado para ellos acceder a los hospitales en los que la Fundación lleva a cabo

sus labores. Sin embargo, el 40% de los voluntarios señaló que sí es complicado llegar

a estos lugares.

0

10

20

30

40

50

60

70

Marque 5 valores que consideres indispensables para toda persona
que desee formar parte de la Fundación Doctoras y Doctores de la

Piñata

188

Gráfico 28: Distribución porcentual de la muestra (elaboración propia)

5.3.1.16 ¿La directiva de la Fundación se dirige a los voluntarios

de manera respetuosa?

 Al preguntarles a los voluntarios si la dirección de la Fundación se dirige de

manera respetuosa hacia ellos, 80% de los encuestados afirmó que la comunicación

sí es respetuosa, y 20% indicó que no lo es.

Gráfico 29: Distribución porcentual de la muestra (elaboración propia)

189

5.3.1.17 Marque solo 4 objetivos que consideres fundamentales

para el cumplimiento de la misión de la Fundación.

 Al pedirles a los voluntarios encuestados que seleccionaran solo 4 de los

objetivos organizacionales de la Fundación Doctoras y Doctores de la Piñata se

obtuvieron los siguientes resultados:

 80% de los encuestados seleccionaron el objetivo 1: brindar risa y amor durante

las visitas semanales.

 68,6% de los encuestados seleccionaron el objetivo 6: contribuir con los padres

y familiares a afrontar la enfermedad de la mejor manera posible para que

influya favorablemente sobre el niño o niña.

 60% de los encuestados seleccionaron el objetivo 7: dar apoyo emocional,

afectivo y cognitivo.

 54,3% de los encuestados seleccionaron el objetivo 5: minimizar los síntomas

emocionales y psicológicos productos del estrés que genera la ruptura del

bienestar físico (que la enfermedad acarrea consigo), la separación del hogar,

y la entrada en contacto con un lugar desconocido (el hospital).

 34,3% de los encuestados seleccionaron el objetivo 8: apoyar la labor de los

médicos con la técnica del humor y atención individualizada.

 31,4% de los encuestados seleccionaron el objetivo 3: colaborar en el proceso

de recuperación y atención médica durante la enfermedad.

190

 28,6% de los encuestados seleccionaron el objetivo 4: desarrollar una cultura

de respeto y garantía de los derechos de los niños, niñas y adolescentes

hospitalizados.

 11,4% de los encuestados seleccionaron el objetivo 2: hacer visitas

personalizadas.

Gráfico 30: Distribución por frecuencias de la muestra (elaboración propia)

5.3.1.18 ¿De qué forma se comunica la Fundación con sus

voluntarios y demás miembros?

 Esta pregunta se hizo a través de 4 ítems, y en cada uno de ellos se le

presentaron a los encuestados dos opciones excluyentes. Los resultados fueron los

siguientes:

 88,57% de la muestra afirmó que la Fundación se comunica con los voluntarios

de forma atenta. Sin embargo, 11,43% señaló que la comunicación es agresiva.

0%

20%

40%

60%

80%

100%

Objetivo 1 Objetivo 2 Objetivo 3 Objetivo 4 Objetivo 5 Objetivo 6 Objetivo 7 Objetivo 8

Marque solo 4 objetivos que consideres fundamentales
para el cumplimiento de la misión de la Fundación

191

Gráfico 31: Distribución porcentual de la muestra (elaboración propia)

 74,29% de la muestra afirmó que la Fundación se comunica con los voluntarios

de forma coherente. Sin embargo, 11,43% señaló que la comunicación es

confusa.

Gráfico 32: Distribución porcentual de la muestra (elaboración propia)

 51,43% de la muestra afirmó que la Fundación se comunica con los voluntarios

de manera formal. Sin embargo, 48,57% señaló que la comunicación es

informal.

192

Gráfico 33: Distribución porcentual de la muestra (elaboración propia)

 85,71% de la muestra afirmó que la Fundación se comunica con los voluntarios

de manera adecuada. Sin embargo, 14,29% señaló que la comunicación es

inadecuada.

Gráfico 34: Distribución porcentual de la muestra (elaboración propia)

5.3.2 Discusión de resultados (Fase 3)

 Para el estudio de esta variable se tomaron en consideración dos unidades de

análisis: la directiva de la Fundación y los voluntarios. Al igual que en la discusión de

resultados de la Fase 1, el presente apartado seguirá el orden establecido en cuadro

193

técnico-metodológico presentado en la sección dedicada a la metodología de

investigación del presente estudio. En este orden de ideas, la primera dimensión de la

variable “Barreras de la Comunicación” se refiere a las barreras personales, definidas

por Chiavenato (2007) como “interferencias que provienen de las limitaciones,

emociones y valores humanos de cada persona” (pág. 63).

 Los problemas de comunicación relacionados con las barreras de comunicación

personales suelen ocurrir cuando hay discrepancias entre los valores personales de

los miembros de una organización, y los que la Fundación plantea en sus lineamientos

estratégicos. El gráfico veintiséis (26) muestra que los voluntarios consideran que

cualquier persona que desee formar parte de la organización debe tener los siguientes

valores: compromiso (68,6%), sensibilidad (65,7%), humildad (60%), solidaridad (60%)

y respeto (54,3%). En este mismo sentido, el gráfico veinticinco (25) permite conocer

que 97,14% de los voluntarios encuestados considera que sus valores personales

están en consonancia con los valores que profesa Doctoras y Doctores de la Piñata.

 Los gráficos treinta (30), treinta y uno (31), treinta y dos (32), y treinta y tres (33)

demuestran que los voluntarios encuestados, en líneas generales, están conformes

con la forma de comunicación de la fundación. El 88,57% considera que la

organización se dirige a sus miembros de manera atenta, mientras que el 11,43%

restante afirma que el estilo de comunicación es agresivo. A su vez, 74,29% afirma

que los mensajes que emite la organización son coherentes, frente al 25,71% que

considera que son confusos.

 El 51,43 % considera que las comunicaciones son de carácter formal, lo cual

evidencia que en esta pregunta hubo mayor desacuerdo entre los voluntarios. Esto

puede deberse a que la percepción de informalidad no es necesariamente un rasgo

negativo, lo cual queda claramente demostrado cuando el 85,71% de los encuestados

encuentra adecuada la manera en la que la Fundación se dirige a sus miembros.

Gibson, Ivancevich y Donnelly (1994) explican que una de las fuentes de interferencia

desde el punto de vista de la comunicación organizacional es lo que ellos denominan

194

“el lenguaje especial de grupo”. Si bien esta barrera demuestra que hay cohesión y

sentido de pertenencia en el conjunto, también puede generar graves problemas de

comunicación cuando la organización se enfrenta a una persona ajena a ella.

 El gráfico veintisiete (27) aporta información relevante referente a las

limitaciones personales de los voluntarios con respecto a la comunicación. Según este

gráfico, 40% de los voluntarios consideran que es complicado acceder a los lugares

en donde están ubicados los hospitales qué atiende la Fundación. Estos resultados

podrían deberse a la falta de información relacionada con el acceso a los centros

hospitalarios, o a la falta de mecanismos de transporte que facilite a los voluntarios

cumplir con sus tareas.

 Chiavenato (2007) plantea que el segundo tipo de barrera tiene que ver con los

aspectos físicos de la organización. En este sentido, el gráfico dieciocho (18) permite

conocer que 85,71% de los voluntarios afirman que no existe un establecimiento físico

para que los miembros de la fundación puedan reunirse. Por otra parte, cuando se les

pregunta a los encuestados si es o no sencillo contactar al director de la Fundación,

97,14% está de acuerdo en afirmar que sí es sencillo. Esto explica los buenos

resultados desde el punto de vista de la comunicación interna expuestos con

anterioridad, y permite inferir que existe credibilidad y confianza hacia la directiva de

la organización.

 Las barreras físicas de comunicación, según Chiavenato (2007), son

“interferencias que ocurren en el ambiente en el que se efectúa el proceso de

comunicación” (pág. 63). Estas interferencias se pueden dar en cualquier organización,

y ante cualquier mecanismo comunicacional. En esa línea, el gráfico diecinueve (19)

da a conocer cuáles son esos mecanismos que utiliza la Fundación para comunicarse

con sus voluntarios: el 97,1% de los voluntarios encuestados afirmó que las

comunicaciones se llevan a cabo a través de la red social Facebook®. El segundo

mecanismo más utilizado, con el 28,6% de las menciones, es el uso de mensajes de

195

texto a través de la telefonía móvil. Esto evidencia que el canal de comunicación por

excelencia para la Fundación es el Facebook®.

 En cuanto a la comunicación ascendente, Gibson, Ivancevich y Donnelly

(1994) la definen como aquella “que fluye de los niveles inferiores a los superiores en

la organización; incluye buzones, reuniones de trabajo y procedimientos de

reclamación” (pág. 532). El gráfico veintiuno (21) demuestra que las comunicaciones

de este tipo en la Fundación Doctoras y Doctores de la Piñata son de carácter informal

(60% de los voluntarios así lo cree).

La tercera dimensión de la variable “barreras de la comunicación” son las

“barreras semánticas”. Chiavenato (2007) las define como limitaciones o distorsiones

que se deben a las diversas interpretaciones que cada miembro de la organización le

atribuye a un mensaje en particular. Cada mecanismo de comunicación posee ciertas

características que potencian o disminuyen la probabilidad de malinterpretación, de

acuerdo a las intenciones del emisor. En ese sentido, el gráfico número veinte (20)

demuestra que 51,4% de los voluntarios encuestados considera que el lenguaje que

utiliza la organización para comunicarse con ellos es informal.

Gibson, Ivancevich y Donnelly (1994) definen la comunicación horizontal como

aquella que “fluye a través de las funciones en la organización; es necesaria para la

coordinación e integración de las diversas funciones de la organización” (pág. 533).

Este tipo de comunicación también es propensa a las barreras comunicacionales de

tipo semántico. En el gráfico número veintidós (22) se puede evidenciar que 68,57%

de los voluntarios encuestados afirma que se comunica con sus compañeros de forma

informal.

Todos estos resultados demuestran que dentro de la organización predominan

las redes de comunicación informales, a las cuales Goldhaber (1992) concibe como

aquellas en la que los mensajes fluyen libremente, a su propia velocidad, y siguiendo

196

únicamente la lógica informal de las relaciones entre los individuos que componen la

organización.

Por otra parte, el gráfico veinticuatro (24) permite saber que 74,29% de los

encuestados se sienten escuchados por los superiores al momento de hacer una

sugerencia, comentario o de expresar alguna incomodidad. Eso refleja que la

comunicación interna es eficiente y que el director de la fundación escucha la opinión

de los voluntarios y demás miembros. En esa misma línea, el gráfico veintiocho (28)

ratifica que la mayor parte de los voluntarios encuestados (80%) afirman que el director

de la Fundación se dirige a ellos de manera respetuosa.

Francés (2001) afirma que los objetivos de una organización o empresa se

definen como los logros que buscan alcanzar tanto sus gerentes como sus

trabajadores de forma unificada y no por separado. Los objetivos de la Fundación

Doctoras y Doctores de la Piñata fueron desarrollados en el marco referencial de la

presente investigación, y los investigadores decidieron someterlos al juicio de los

voluntarios. El resultado de ese proceso fue que cuatro de los ocho objetivos fueron

considerados primordiales por la mayoría de los voluntarios, tal como se puede

apreciar en el gráfico veintinueve (29). A continuación se enumeran los que obtuvieron

más apoyo:

 Objetivo 1: Brindar risa y amor durante las visitas semanales.

 Objetivo 5: Minimizar los síntomas emocionales y psicológicos productos del

estrés que genera la ruptura del bienestar físico que la enfermedad acarrea

consigo, la separación del hogar y de la familia además de la entrada en

contacto con un lugar desconocido, como lo es el hospital.

 Objetivo 6: Contribuir con los padres y familiares a afrontar la enfermedad de la

mejor manera posible para que influya favorablemente sobre el niño o niña.

197

 Objetivo 7: Dar apoyo emocional, afectivo, cognitivo y comunicacional.

 Finalmente, se puede deducir a partir de los resultados que la comunicación

interna es eficiente en cuanto la mayoría de los voluntarios se sienten satisfechos con

el estilo comunicacional de la Fundación. Asimismo, es importante destacar que los

resultados también reflejan un predominio de la informalidad en los procesos internos

de comunicación, lo cual puede llegar a ser peligroso a la hora de articular planes de

mayor envergadura. El hecho de que la organización no posea una estructura

claramente definida y que no posea empleados permanentes, puede ser una de las

razones por las que las comunicaciones informales son percibidas de manera positiva

por la mayoría de los voluntarios.

5.4 Discusión integrada de resultados

 Finalmente, para concluir el presente apartado, se concluye que desde el punto

de vista organizacional la Fundación Doctoras y Doctores de la Piñata posee una serie

de características que le impiden crecer y aumentar su radio de acción. Entre esas

características están: la toma de decisiones de manera unilateral por parte del Director;

la ausencia de un organigrama que establezca responsables y canales de

comunicación; la falta de especialización en las tareas; la carencia de mecanismos

formales de comunicación interna y externa; y la falta de reforzamiento de la identidad

corporativa de la Fundación.

 Sin embargo, aunque desde el punto de vista organizacional la Fundación

posee las debilidades anteriormente descritas, los voluntarios encuestados

demuestran que existe conformidad con la forma en la que se gestionan las

comunicaciones de la Fundación. Aun así, la presencia de barreras que dificulten la

comunicación se evidencia en las entrevistas realizadas a los voluntarios con amplia

trayectoria dentro de la Fundación y al propio director Bernardino Barria.

 Esta disonancia entre los resultados obtenidos de las diferentes unidades de

análisis refleja que los voluntarios se sienten altamente comprometidos y satisfechos

198

con la Fundación, pero que entre los más experimentados existe la certeza de que hay

oportunidades para que la organización pueda crecer y hacerse sustentable a largo

plazo. Si las debilidades encontradas son corregidas de forma progresiva, las

probabilidades de que la Fundación continúe llevando a cabo sus acciones

aumentarán exponencialmente.

 Por otra parte, los resultados obtenidos en las encuestas para determinar el

posicionamiento de la Fundación entre los estudiantes universitarios demuestran que

la identidad corporativa es débil y no goza de reconociendo en el público objetivo

seleccionado. Por ello es indispensable que la Fundación se plantee una estrategia de

comunicaciones integradas que le permita fortalecer su imagen corporativa. Esto con

el objetivo de atraer nuevos voluntarios, encontrar nuevos donatarios y posicionar a la

organización de acuerdo a sus valores y ventajas competitivas.

199

CAPITULO VI

ESTRATEGIA DE COMUNICACIONES INTEGRADAS

6.1 Diagnóstico

 Partiendo de la información obtenida y analizada en el apartado anterior de la

presente investigación, resulta conveniente construir una matriz DOFA para identificar

de manera clara y concisa cuáles son las fortalezas y debilidades de la Fundación

Doctoras y Doctores de la Piñata, y donde están las oportunidades y amenazas

externas que pueden influir en la consecución de sus objetivos organizacionales.

Fortalezas Debilidades

 Voluntarios comprometidos con

la labor de la Fundación y con

vocación para ayudar.

 Todos los voluntarios reciben

instrucción, a través de los

talleres de inducción, para llevar

a cabo sus tareas de forma

profesional.

 La Fundación tiene una amplia

trayectoria de 10 años en el

campo de los Payasos de

Hospital.

 La organización mantiene

excelentes relaciones con los

trabajadores y pacientes de los

hospitales.

 La Fundación mantiene buenas

relaciones con las comunidades

 La Fundación no tiene una

estructura organizacional

claramente definida.

 No existe un organigrama que

permita identificar responsables,

niveles jerárquicos y líneas de

autoridad.

 La mayoría de las

responsabilidades recaen en la

figura del director de Fundación.

 La organización no posee un

ingreso de capital fijo.

 No existe un establecimiento fijo

en el que la Fundación pueda

llevar a cabo sus tareas

administrativas (reclutamiento de

voluntarios, talleres de

formación, sala de reuniones,

200

vecinas a los hospitales que

visita.

 La Fundación llega a zonas

marginadas a las que otras

organizaciones de la

competencia no llegan.

 La Fundación es reconocida

entre quienes las conocen como

una organización humana,

sencilla y cercana a los

problemas de las personas

hospitalizadas.

 Los voluntarios se sienten

conformes con el manejo de la

Fundación y con la organización

de sus actividades.

trabajos administrativos, entre

otros).

 La organización no posee

empleados fijos.

 Las decisiones se toman

unilateralmente por parte del

Director.

 No existe un mecanismo formal

de comunicación para informar a

las organizaciones

contribuyentes el destino de los

recursos aportados.

 La organización no dota a los

nuevos voluntarios del material

necesario para ser Payaso de

Hospital.

 Estructuras de gestión

organizacional informales.

 La Fundación no está bien

posicionada entre los

estudiantes universitarios de la

ciudad de Caracas.

 Uso deficiente de las redes

sociales 2.0.

 La Fundación no cuenta con una

página web.

Oportunidades Amenazas

 Amplia disposición entre los

estudiantes universitarios de

Caracas a participar en este tipo

 El top of mind de notoriedad

dentro de la categoría de

Payasos de Hospital le

201

de actividades de Payasos de

Hospital.

 Acceso a nuevas tecnologías de

comunicación.

 Los niños, jóvenes y adultos

hospitalizados requieren

distracción y recreación.

pertenece a una organización de

la competencia.

 Complejidad del contexto

económico nacional.

 Precariedad de los centros

hospitalarios de la ciudad de

Caracas.

 Inseguridad personal en zonas

donde la Fundación lleva a cabo

sus acciones.

 Según el ISC Venezuela (2010),

cada vez menos empresas

donan recursos a organizaciones

sin fines de lucro.

 Según el ISC Venezuela (2010),

existen relaciones desfavorables

entre las organizaciones sin fines

de lucro y el Gobierno Nacional.

Tabla 9: Matriz DOFA (elaboración propia)

El análisis de la matriz FODA permite identificar que la Fundación posee una

serie de debilidades estructurales relacionadas con la organización y con la

administración de recursos, personas y tareas. Esas deficiencias no permiten que la

Fundación desarrolle todo su potencial, y están relacionadas con el escaso

posicionamiento existente en uno de sus públicos fundamentales: los estudiantes

universitarios de la ciudad de Caracas.

 Para plantear objetivos que permitan solventar estas debilidades y mejorar el

posicionamiento de Doctoras y Doctoras de la Piñata es necesario conocer las

características de las otras organizaciones de payasos de hospital con las que la

Fundación compite:

202

6.2 Análisis de competidores

 Asociación Civil Doctor Yaso:

 Asociación Civil sin fines de lucro creada en febrero de 2005.

 Realiza talleres de formación para nuevos voluntarios.

 Trabaja con voluntarios mayores de edad.

 Brinda servicios corporativos a empresas interesadas en el trasladar el

concepto de la alegría al entorno laboral.

 Posee página web en la que se pueden encontrar noticias relacionadas con la

fundación, galerías de fotos, contactos, información institucional, y ciudades

en las que la fundación tiene sedes. El dominio web es:

http://www.doctoryaso.com

 Existen canales de comunicación formales a través de redes sociales:

Facebook, Twitter, Instagram y YouTube.

 Ofrece alianzas con empresas para obtener recursos.

 Está presente en 23 ciudades de Venezuela, en Panamá y en República

Dominicana.

 Asociación Civil Doctor Sonrisa:

 Asociación Civil Sin Fines de Lucro.

 Realiza talleres de formación para nuevos voluntarios.

 Trabaja con voluntarios menores de edad.

 No posee página web, pero actualmente se trabaja en la creación de la

plataforma. El domino web es: http://www.drsonrisa.com.ve/

 Existen canales de comunicación formales a través de redes sociales:

Facebook y Twitter.

203

 Tiene presencia en Caracas y varias localidades del interior del país (no hay

información específica en los canales oficiales, pero las notas informativas dan

fe de ello).

 La información institucional no está claramente delimitada.

 Partiendo de las fortalezas, debilidades, oportunidades y amenazas de la

Fundación Doctoras y Doctores de la Piñata, los investigadores proponen llevar a cabo

una serie de acciones para fortalecer la identidad de la organización, mejorar su

posicionamiento y construir mecanismos de comunicación interna y externa que

permitan potenciar sus fortalezas. En ese sentido, se propone un plan integral de

fortalecimiento de la identidad corporativa de la Fundación:

6.3 Fortalecimiento de la Identidad Corporativa

6.3.1 Replanteamiento de la filosofía corporativa

 Con el objetivo de facilitar la comprensión para los diferentes públicos y reflejar

la razón de ser de la Fundación, se sugiere sustituir la redacción actual de la misión la

visión por los siguientes planteamientos:

 Misión: somos una Fundación de Payasos de Hospital comprometida con el

bienestar de los niños, jóvenes y adultos venezolanos. Nos dedicamos a visitar

personas hospitalizadas para brindarles apoyo y ayudarles a sobrellevar la

enfermedad a través de actividades recreativas y motivacionales.

 Visión: la Fundación Doctoras y Doctores de la Piñata busca convertirse en un

ejemplo de solidaridad, ciudadanía y responsabilidad social a través del apoyo a las

personas más vulnerables que padecen alguna enfermedad y que se encuentran

hospitalizadas.

204

 Se sugiere también modificar el orden de los objetivos organizacionales para

darle prioridad a aquellos que los miembros de la Fundación identificaron como los

más importantes. En ese sentido, el orden propuesto es el siguiente:

 Objetivos organizacionales:

1. Brindar risa y amor durante las visitas semanales.

2. Contribuir con los padres y familiares a afrontar la enfermedad de la mejor

manera posible para que influya favorablemente sobre el niño o niña.

3. Dar apoyo emocional, afectivo, cognitivo y comunicacional.

4. Minimizar los síntomas emocionales y psicológicos productos del estrés que

genera la ruptura del bienestar físico que la enfermedad acarrea consigo, la

separación del hogar y de la familia además de la entrada en contacto con un

lugar desconocido, como lo es el hospital.

5. Apoyar la labor realizada por médicos con la técnica del humor y atención

individualizada: “no es hacer payasadas porque sí, es ser cómplice del dolor

que sienten niñas, niños y sus padres”.

6. Coadyuvar en el proceso de recuperación y atención médica durante la

enfermedad.

7. Desarrollar una cultura de respeto y garantía de los derechos de los niños, niñas

y adolescentes hospitalizados.

8. Hacer las visitas personalizadas.

205

6.3.2 Planteamiento de los valores organizacionales

 Los valores de una organización son el marco ético y moral que encauza todas

las acciones de sus miembros. Partiendo de las entrevistas y las encuestas realizadas

a miembros de la Fundación Doctoras y Doctoras de la Piñata se plantean los

siguientes valores organizacionales:

 Compromiso: somos un Fundación formada por personas comprometidas con

el bienestar de niños, jóvenes y adultos hospitalizados.

 Solidaridad: la Fundación promueve la solidaridad con las personas

necesitadas como valor fundamental para los voluntarios.

 Humildad: la humildad es un valor que deben tener todos los payasos de

hospital, pues su labor implica sensibilidad, cercanía y empatía con las

personas hospitalizadas.

 Amor: todos los payasos de hospital deben tener mucho afecto para dar ya que

su trabajo es, en esencia, dar amor a quienes padecen alguna enfermedad que

los obliga a permanecer hospitalizados.

 Alegría: la alegría es la base de todas las actividades de los payasos de hospital,

pues la alegría es contagiosa y puede llegar a ser muy favorecedora al momento

de la recuperación de una enfermedad.

 Fe: es un eje fundamental de la Fundación porque, independientemente de la

religión a la cual pertenezcan los voluntarios, todos los payasos de hospital

deben confiar y creer en que lo que hacen ayuda a las personas hospitalizadas.

Además, en el entorno hospitalario, la fe es el valor que mueve a las personas,

en especial a aquellas que han perdido su salud.

206

6.3.3 Propuesta de cambio de nombre comunicacional

 Los resultados de la investigación reflejan que la identidad corporativa de

Doctoras y Doctores de la Piñata es débil, y eso se refleja en el desconocimiento de

los encuestados sobre la labor de la Fundación. Asimismo, quedó evidenciado que la

identidad visual es percibida de manera negativa por los estudiantes universitarios, un

público que de acuerdo con lo dicho por el Director de la Fundación, es fundamental

porque de él vienen la mayoría de los voluntarios.

 Otro de los resultados que arrojó la encuesta a los estudiantes universitarios fue

el alto nivel de desaprobación del nombre de la Fundación, pues casi la mitad de la

muestra no consideró que Doctoras y Doctores de la Piñata sea un nombre coherente

para una organización de este tipo. Para facilitar la recordación, mejorar el

posicionamiento y potenciar la identidad de la Fundación se sugiere hacer uso de un

nombre comunicacional diferente.

 Partiendo de la información obtenida de las entrevistas con los miembros

destacados de la Fundación, se conoció que cada voluntario adopta un nombre de

payaso diferente, y que en el caso de Bernardino Barria, director de la Fundación, ese

nombre es “Nino Pastilla”. Dada la total implicación de Bernardino Barria en las visitas

hospitalarias, el nombre de “Nino Pastilla” es conocido por la mayoría de los voluntarios

y es un reflejo de la identidad corporativa implícita de la Fundación. En ese sentido, se

sugiere sustituir el nombre actual por el siguiente: Nino Pastilla, Payasos de Hospital.

A partir de este punto se utilizará dicho calificativo para el diseño de la estrategia.

6.3.4 Propuesta de cambio de la identidad visual

 Los resultados arrojados por la presente investigación demuestran que la

mayoría de los encuestados no se sienten atraídos ni identificados con la actual

identidad visual de la Fundación. Es por ello que se sugiere hacer un cambio en el

diseño que refleje la esencia de la Fundación de una manera atractiva e innovadora,

207

que permita conectar con los diversos públicos, y que mejore el posicionamiento de la

organización. Se sugiere utilizar la propuesta indicada en la figura 1.

Figura 1. Identidad Visual (elaboración propia)

En la investigación se evidenció que 43,86% piensa que el logo menos

llamativo, dentro de la categoría de payasos de hospital, es el de la Fundación

Doctoras y Doctores de la Piñata, Payasas y Payasos de Hospital. Otro resultado que

motiva esta propuesta es el hecho de que 81,46% de los encuestados en la presente

investigación afirmaron no conocer a la Fundación.

Partiendo de esos datos, se sugiere crear una nueva identidad visual que sea

más adecuada a los fines de la organización, que sea coherente con la propuesta de

cambio de nombre y que resulte más atractiva para el público objetivo. A continuación

se describen los elementos que componen la nueva propuesta de identidad visual:

1. Símbolo y logotipo: la idea propuesta no concibe estos elementos por

separado, sino que los ve como un todo inseparable. En ese orden de ideas,

este elemento consta del nuevo nombre de la Fundación (Nino Pastilla),

junto con una serie de elementos que se describen a continuación:

208

a. Peluca y nariz roja: sobre la letra “i” se añadió una nariz roja y una

peluca para generar conexión y hacer alusión a la indumentaria de

los payasos de hospital. Estos complementos son indispensables a la

hora de que los voluntarios de la Fundación realicen su labor con los

niños en los hospitales.

b. Estetoscopio y corazón: igualmente sobre la letra “i” se colocó un

estetoscopio para hacer referencia a la labor que tienen los payasos

de hospital de animar y ayudar a los niños y jóvenes a sobrellevar la

enfermedad.

2. Colores de la empresa: para la conformación cromática del logo, se tomaron

en consideración los siguientes colores:

a. Azul turquesa: este color representa calma, vida y serenidad. Fue

utilizado en la primera letra del logotipo, para transmitir estos

sentimientos que son fundamentales en el día a día de la Fundación.

b. Anaranjado: se eligió este color para la letra “i” del logotipo para

representar innovación, juventud y modernidad.

c. Verde manzana: la letra “n” fue colocada de color verde para

representar esperanza, ética y serenidad, considerando que estos

son algunos de los valores principales que rigen a la Fundación.

d. Morado: dentro de los colores seleccionados se eligió el morado para

la letra “o” ya que este color representa la espiritualidad, uno de los

valores que conforman la filosofía corporativa de la Fundación.

209

e. Azul índigo: se eligió este color para armonizar los elementos del logo

y poder transmitir seriedad, confianza y seguridad para los donatarios

y beneficiaros de la Fundación.

f. Rojo: este color se usó para representar la nariz de los payasos de

hospital, y para darle un toque dinámico y atractivo al logotipo.

g. Gris oscuro: este color se usó en zonas específicas como en los ojos

del payaso, las cejas y los contornos de las letras. Su objetivo es darle

un carácter serio y de prestigio al logotipo. Para el uso y diagramación

del logotipo se le recomienda a la Fundación utilizar los códigos de

colores Pantones que se señalan en la figura 1.

3. Tipografía: para la construcción de la nueva identidad visual se utilizaron las

siguientes fuentes que a continuación se señalan:

a. Greetoon: se propone esta tipografía porque refleja inocencia,

diversión y dinamismo.

b. Poetsen One: esta tipografía se utilizó como tipografía secundaria

para generar sencillez y seriedad.

c. Cookie milk: Esta letra se empleó para complementar el logotipo con

un apelativo que hace referencia a la labor fundamental de la

organización: ser payasos de hospital. se utilizó esta letra por ser una

tipografía sencilla que genera calidez y discreción.

6.3.5 Propuesta de creación de papelería

 Partiendo de la nueva propuesta de identidad, es necesario plantear los

lineamientos básicos de la nueva papelería de la organización, la cual permitirá a la

Fundación contar con un formato formalmente establecido para todas sus

210

presentaciones y comunicaciones escritas. Se sugiere la creación de tarjetas de

presentación para algunos miembros de la Fundación, sobres blancos y hojas con

membrete. A continuación se definen los parámetros que se deben seguir para su

creación:

 Tarjeta de presentación: como primer contacto formal con los públicos externos,

se le sugiere a la Fundación crear tarjetas de presentación que contengan en la

parte frontal, la identidad visual de la organización, y el nombre, cargo y teléfono

de sus principales miembros. También se sugiere colocar el dominio de la

página web. En el anverso de la tarjeta deberá tener escrito el objetivo principal

de la Fundación y las formas de contacto de las redes sociales. En la figura 2

se presenta el diseño sugerido.

Figura 2. Tarjeta de presentación (elaboración propia)

211

 Sobre blanco con membrete: este sobre es para realizar envíos formales de

información, cartas, peticiones o cualquier otro documento legal que exijan los

donatarios y otros públicos externos. El sobre deberá contener el logo de la

Fundación como se puede apreciar en la figura 3.

Figura 3. Sobre con membrete (elaboración propia)

212

 Hoja con membrete: el fin principal de crear una hoja membretada será para

transmitir cualquier información, carta o petición que provenga de la Fundación.

La hoja deberá contener la identidad visual, los colores y el diseño que se

proponen en la figura 4.

Figura 4. Hoja con membrete (elaboración propia)

213

6.3.6 Propuesta de creación de material promocional

 Para fortalecer la identidad corporativa y generar incentivos a la participación

de los voluntarios, se sugiere obsequiar una bata bordada con la identidad visual de la

Fundación a aquellas personas que cumplan 6 meses asistiendo a las visitas

hospitalarias. La parte frontal de la bata llevará inscrito el nombre del voluntario en la

parte superior derecha, y el logotipo de la Fundación en la parte superior izquierda. En

la parte posterior, también se sugiere bordar el Logotipo en un tamaño superior. En la

figura 5 se puede evidenciar un ejemplo de esta propuesta.

Figura 5. Bata con bordado (elaboración propia)

214

6.3.7 Propuesta de organigrama

 Para agilizar los procesos y aumentar la eficiencia dentro de la Fundación se

propone la conformación de un equipo de trabajo integrado por cuatro departamentos.

A continuación se especifican las tareas de cada uno de ellos:

1. Coordinador del departamento de Recursos Humanos (RRHH): estará

formado por un empleado fijo que se encargue de gestionar las relaciones con

los miembros de la organización, de reclutar nuevos trabajadores y gestionar

los requerimientos regales y administrativos de todos los empleados. La

Fundación actualmente no cuenta con empleados fijos, pero sería pertinente

conformar un equipo de trabajo permanente que garantice la sustentabilidad y

la transcendencia de la Fundación.

2. Coordinador del departamento de Administración: estará formado por un

empleado fijo encargado de gestionar las finanzas de la Fundación. Esto

permitirá mantener actualizados todos los ingresos y egresos de la

organización, y permitirá aprovechar los recursos de una manera más eficiente.

Adicionalmente, una administración debidamente gestionada generará

confianza en los potenciales donatarios de la sociedad civil.

3. Coordinador del departamento de Comunicaciones y Eventos: estará

formado por un empleado fijo encargado de dirigir y gestionar todas las

acciones, estrategias y planes de comunicación externa de la Fundación. Eso

incluye la gestión de las relaciones públicas de la organización y la construcción

de alianzas estratégicas con empresas que deseen donar recursos de cualquier

tipo. Adicionalmente, se sugiere reclutar estudiantes de Comunicación Social

que deseen cumplir con la Ley de Servicio Comunitario del Estudiante de

Educación Superior, y asignarles tareas como: hacer registro fotográfico de las

visitas hospitalarias, gestionar las redes sociales, generar contenidos para la

215

página web, y analizar datos métricos sobre la movilidad de las redes

empleadas.

4. Coordinador del departamento de Voluntarios: estará formado por un

empleado fijo encargado de gestionar las relaciones con los voluntarios, de

manejar las comunicaciones internas y de llevar el control de la base de datos

con información de todos los voluntarios. Esta persona también se encargará

de llevar el control de horas acumuladas por los estudiantes que están

realizando su servicio comunitario con la Fundación.

 En la figura 6 se presenta la propuesta de organigrama diseñada por los

investigadores.

Figura 6.Organigrama de la Fundación (elaboración propia)

216

6.4 Objetivos de la estrategia de comunicaciones integradas

6.4.1 Objetivos de mercadeo

 Atraer 800 nuevos voluntarios a lo largo del año 2017 para que la Fundación

pueda seguir llevando a cabo las visitas semanales a los hospitales de

Caracas.

 Atraer 10 nuevas empresas, durante el primer semestre de 2017, para que

donen recursos económicos, humanos y profesionales para el logro de los

objetivos de la Fundación Nino Pastilla.

 Alcanzar por lo menos 2.000 visitas a la nueva página web de la Fundación

en el primer semestre del 2017.

 Alcanzar por lo menos 8.000 nuevos seguidores en la cuenta de Instagram®

en el primer semestre de 2017.

 Alcanzar por lo menos 3.000 nuevos seguidores en la cuenta de Facebook®

en el primer semestre de 2017.

 Alcanzar por lo menos 8.000 nuevos seguidores en la cuenta de Twitter® en

el primer semestre de 2017.

 Mejorar las relaciones internas de la Fundación a través de un mecanismo de

comunicación formal.

217

6.4.2 Objetivos de comunicación

 Internos

1. Generar confianza y sentido de pertenencia entre los voluntarios de la

organización.

2. Dar a conocer los nuevos mecanismos de comunicación que utilizará la

Fundación para dirigirse a sus voluntarios.

 Externos

1. Relanzar la imagen de la Fundación a través del cambio de identidad

conceptual y visual.

2. Dar a conocer la labor de la Fundación entre los estudiantes

universitarios de la ciudad de Caracas.

3. Dar a conocer la labor de la Fundación entre las organizaciones,

públicas y privadas, con potencial para donar recursos.

4. Destacar la humanidad, la cercanía y compromiso con el que la

Fundación lleva a cabo sus acciones.

5. Informar que la Fundación cumple 10 años de trayectoria llevando amor

y alegría a los hospitales de Caracas.

6. Resaltar la experiencia de la Fundación en el área de los payasos de

hospital.

7. Destacar la preparación y el entrenamiento que reciben los voluntarios

para pertenecer a la Fundación.

218

8. Informar sobre la creación de la nueva página web de la Fundación.

9. Generar confianza en los donatarios para que continúen colaborando

con la Fundación.

10. Resaltar la constancia y el compromiso de la Fundación a través de los

testimonios de los beneficiarios.

6.5 Públicos

 A continuación se enumeran todos los públicos, internos y externos, con los que

la Fundación debe mantener vínculos comunicacionales para lograr satisfactoriamente

sus objetivos organizacionales:

 Internos

1. Voluntarios: es esencial que la Fundación mantenga una comunicación

eficiente con todos los voluntarios que participan activamente en las

actividades que lleva a cabo.

 Externos

2. Medios de comunicación: es importante que la Fundación tenga contacto

recurrente con los medios de comunicaciones nacionales y regionales,

puesto que son la fuente de información y opinión para gran parte de la

población venezolana. Eso incluye medios impresos, digitales, radiales y

televisivos.

3. Líderes de opinión: las personas que gocen de fama, prestigio y relevancia

son importantes para la organización pues poseen influencia sobre sus

219

seguidores y pueden promover las acciones de la Fundación a través de sus

espacios.

4. Comunidades: es importante que la Fundación mantenga relaciones

positivas con las comunidades circundantes a los centros hospitalarios

donde lleva a cabo sus tareas.

5. Entes gubernamentales: el Gobierno Nacional, las instituciones públicas y

todas las empresas manejadas por el Estado son potenciales donatarios de

recursos financieros para la organización. Además, gozan de influencia

mediática, y contar con su respaldo puede ser beneficioso para atraer

voluntarios y fuentes de recursos.

6. Entes no gubernamentales: la Fundación debe mantener contacto con

empresas privadas porque son una fuente importante de recursos

financieros. Además, el marco legal venezolano le permite a las personas

naturales y jurídicas deducir del pago anual del impuesto sobre la renta

todas aquellas donaciones a organizaciones con fines

7. Beneficiarios: son quienes reciben los beneficios de las actividades de la

Fundación. Incluye tanto a los niños, jóvenes y adultos hospitalizados, como

a sus familiares.

8. Donatarios: son las empresas que actualmente donan recursos a la

Fundación y a quienes se les debe comunicar de manera transparente y

oportuna toda la información relacionada al uso de dichos recursos.

9. Competidores: son otras organizaciones sin fines de lucro que cumplen el

mismo objetivo de llevar alegría a los pacientes hospitalizados a través de

las actividades de los payasos de hospital.

220

10. Trabajadores de los hospitales: son todas las personas que trabajan en los

hospitales y de quienes depende que la Fundación pueda ejecutar sus

acciones.

11. Estudiantes universitarios de la ciudad de Caracas: es el público más

importante de la Fundación porque de él viene la mayor parte de los

voluntarios que participan en las actividades de Nino Pastilla. Eso incluye

tanto a los voluntarios que lo hacen por vocación, como a aquellos que lo

hacen para cumplir con la Ley de Servicio Comunitario del Estudiante de

Educación Superior.

12. Potenciales voluntarios: son todas aquellas personas que,

independientemente de su profesión u ocupación, podrían participar como

voluntarios de la Fundación.

6.6 Mensajes

 Partiendo de la filosofía corporativa propuesta se diseñó el siguiente mensaje

corporativo dirigido al conjunto de todos los públicos de la Fundación Nino Pastilla:

Nino Pastilla es una fundación de Payasos de Hospital, sin fines de lucro,

orientada a brindar apoyo emocional a través de actividades lúdicas a niños,

jóvenes y adultos hospitalizados

Tabla 10. Mensaje corporativo (elaboración propia)

 También se sugiere utilizar el siguiente slogan corporativo para todas las

comunicaciones de la Fundación:

221

Recetamos alegría

Tabla 11. Slogan corporativo (elaboración propia)

 Además, se diseñaron los siguientes mensajes claves adaptados a las

necesidades comunicacionales de cada uno de los públicos objetivos descritos en el

apartado anterior.

Mensaje clave Público objetivo

En la Fundación Nino Pastilla el principal capital es humano.

Por ello se requiere la participación de voluntarios dispuestos

a brindar una mano solidaria a quienes más lo necesitan.

1 ,3 , 11, 12

Todos los voluntarios de Nino Pastilla están capacitados para

llevar a cabo sus tareas de manera profesional y respetuosa

con la realidad de los hospitales.

Todos los

públicos

Los niños, jóvenes y adultos hospitalizados necesitan el

apoyo de todos los ciudadanos con sensibilidad social y

ganas de ayudar.

2, 3, 4, 11, 12

Doctoras y Doctores de la Piñata requiere apoyo financiero

de instituciones públicas y privadas para mantener llevando a

cabo su valiosa labor.

2, 3, 5, 6, 8

El trabajo de la fundación no altera el orden y la tranquilidad

de los pacientes. Tampoco interfiere en las labores del

equipo médico.

4, 6, 10

Para Nino Pastilla el principal objetivo es llevar amor y

alegría a los niños hospitalizados.
1, 7, 9, 11, 12

222

Nino Pastilla es una fundación con amplia trayectoria en el

área de payasos de hospital que ha mantenido durante 10

años el compromiso y la solidaridad con los niños, jóvenes y

adultos hospitalizados

2, 3, 5, 6, 8

La Fundación Nino Pastilla es una familia que se preocupa

por el bienestar y el desarrollo espiritual de todos los

voluntarios que la conforman.

1

Tabla 12. Mensajes claves (elaboración propia)

6.7 Vocería

 Se considera indispensable la existencia de al menos dos voceros formales que

manejen toda la información importante sobre la Fundación y que estén preparados

para comunicarse con cualquiera de los públicos internos o externos. Se sugiere

seleccionar como voceros a Bernardino Barria, Director de la Fundación, y al

coordinador del Departamento de Comunicaciones, figura propuesta en el nuevo

modelo de organigrama.

 Estos voceros tendrán la responsabilidad de mantener el contacto con los

diversos públicos de la Fundación y se convertirán en los principales difusores de los

mensajes claves. Eso significa que deben manejar la siguiente información:

 Nombres de los hospitales a los que asiste la Fundación, y el número de

personas que se ven beneficiadas por sus actividades. Esto con el objeto de

promover a la organización entre potenciales donatarios y voluntarios.

 Empleo de recursos financieros aportados por los donatarios de la Fundación.

Esto con la finalidad de mantener una comunicación transparente que garantice

el ingreso fijo de recursos económicos.

223

 Número de voluntarios activos de la Fundación. Esto con el objetivo de

mantener la comunicación con todos los voluntarios y garantizar que se sientan

conformes con la organización.

 Planificación de eventos, actividades y visitas hospitalarias.

 Contacto con los directores de los hospitales, y otros funcionarios públicos. Esto

con el objetivo de mantener las buenas relaciones con las instituciones médicas

y garantizar las visitas semanales.

 Contacto con las dependencias universitarias dedicadas al cumplimiento de la

Ley de Servicio Comunitario del Estudiante de Educación Superior. Esto con el

objetivo de mantener las buenas relaciones con las instituciones académicas y

promover a la Fundación entre los interesados en cumplir con la Ley.

 Ambos voceros deben estar preparados para afrontar contingencias o

situaciones de crisis que puedan afectar el normal desarrollo de las actividades de la

Fundación. Para ello es fundamental que los voceros reciban un entrenamiento

adecuado que les permita dirigirse de manera eficaz, profesional e inteligente a todos

los públicos de la organización.

 Se sugiere contactar a alguna de las siguientes empresas que prestan servicios

de entrenamiento de voceros en la ciudad de Caracas:

Nombre de la
empresa

Contacto Dirección

Pizzolante,

Comunicación
Estratégica

Teléfono:

+58 212 994 0213

http://www.pizzolante.com

Calle La Guairita,
Edificio Los Frailes,
Planta Baja, Oficinas
4 y 5, Chuao.
Caracas, Venezuela

224

Burson-Marsteller

Teléfono:+58-212-9023360

Fax: +58-212-959-9050

http://latam.bm.com

Avenida La Estancia,
Centro Benaven
(Cubo Negro). Torre
C, Piso 2, Oficina C-
23. Chuao, Caracas
1064 - Venezuela

Tabla 13. Talleres de vocería (elaboración propia)

 También es importante que la Fundación mantenga una comunicación

constante con todos sus miembros y que se refuercen constantemente los valores de

la organización y los mensajes claves. Todos los voluntarios son voceros informales

de la Fundación y sus comentarios, actitudes y expresiones pueden afectar de manera

positiva o negativa en la Fundación.

6.8 Selección de medios y herramientas de comunicación

6.8.1 Comunicaciones internas

6.8.1.1 Manual corporativo para nuevos voluntarios

 Se sugiere la creación de un manual corporativo para los voluntarios en el que

se plasme toda la información referente a la filosofía corporativa de la Fundación y a

su trayectoria como organización de payasos de hospital. Este manual será entregado

a todos los voluntarios actuales como parte de la campaña de relanzamiento de

imagen. Igualmente se sugiere hacer entrega de este manual a todos los nuevos

voluntarios que asistan a los talleres de inducción. A continuación se detallan los

parámetros que regirán la composición, el diseño, y la distribución del manual:

1. Información: debe incluir la filosofía corporativa de la Fundación (misión, visión,

valores y objetivos); una breve reseña sobre la trayectoria de la organización;

técnicas y conocimientos de interés relacionados a la labor de los payasos de

225

hospital; preguntas frecuentes; indumentaria necesaria; canales de

comunicación con la Fundación; número de beneficiarios; empresas

patrocinadoras; y alianzas estratégicas.

2. Diseño: será un documento tamaño carta, horizontal, identificado con la

identidad visual de la organización. En la figura 7 se puede apreciar una

propuesta de diseño para el manual.

3. Distribución: se entregará a los nuevos voluntarios a través de correo

electrónico, y también estará disponible para descarga en la página web para

aquellos usuarios que se inscriban y creen su propio perfil.

Figura 7. Manual del voluntario (elaboración propia)

226

Figura 8. Manual del voluntarios. Preguntas frecuentes (elaboración propia)

Figura 9. Manual del voluntario. Requisitos para ser payaso (elaboración propia)

227

6.8.1.2 Base de datos de voluntarios

 Se recomienda la creación de una base de datos que contenga información

esencial de todos los voluntarios. Esto con el fin de que la Fundación tenga a su

alcance las herramientas necesarias para contactarlos a través de correo electrónico,

y así hacerles saber el relanzamiento de la imagen de la Fundación, los eventos

pautados, la programación semanal de visitas hospitalarias y las noticias más

relevantes relacionadas con el mundo de los payasos de hospital.

 Para lograrlo se sugiere la creación de un formulario de ingreso que deberá ser

llenado por todas aquellas personas que deseen participar como voluntarios de la

Fundación Nino Pastilla. Dicho formulario será obligatorio para quienes creen un

usuario en la página web oficial (requisito indispensable para descargar el manual del

voluntario), lo cual garantizará que la Fundación posea el correo electrónico de todos

sus miembros.

 En el caso de los voluntarios actuales, se sugiere que la Fundación los invite a

registrarse en la página web para que ingresen sus datos y para que se familiaricen

con la nueva plataforma tecnológica y con la nueva identidad visual de Nino Pastilla.

Se sugiere solicitar la siguiente información:

 Nombre

 Apellido

 Cédula de identidad

 Ocupación

 Número de teléfono local

 Número de teléfono celular

 Correo electrónico

 Cuenta de Facebook®

 Cuenta de Twitter®

 Cuenta de Instagram®

228

6.8.1.3 Reunión y planificación semanal

 Se propone llevar a cabo cada siete días una reunión entre el Director de la

Fundación, los coordinadores y los voluntarios que participen en cada uno de los

departamentos planteados en el organigrama. Estas reuniones tendrán como objetivo

principal dictar las líneas de acción y comunicación, y establecer el cronograma de

visitas semanal para su posterior difusión. Esto permitirá que el departamento de

comunicaciones difunda la información de una manera clara, concisa y coherente, y

de esta forma se construirá un canal formal de comunicación entre la directiva y los

voluntarios de la Fundación Nino Pastilla.

6.8.1.4 Encuentros de voluntarios

 Se sugiere llevar a cabo encuentros especiales de voluntarios cada tres meses

en los que se refuerce la identidad corporativa de la Fundación, y se dicten nuevas

técnicas y consejos relacionados a las tareas de los payasos de hospital. Se

recomienda llevar a cabo estos encuentros en espacios ajenos al día a día de la

Fundación, y en donde se puedan realizar actividades de discusión e integración

grupal.

 Considerando que la Fundación no dispone actualmente de los recursos

suficientes para el alquiler de estos espacios, se sugieren lugares públicos y/o privados

que los voluntarios pongan a la disposición de la Fundación. De igual forma a

continuación se propone un espacio disponible en alquiler que puede servir para estos

encuentros corporativos:

Nombre Contacto Dirección

Impact HUB

Torre Xerox

Teléfono:

(0212)-3133831

Av. Libertador con Calle

Av. Ávila, Bello Campo

229

 www.caracas.impacthub.net

Tabla 14. Contactos para encuentros de voluntarios (elaboración propia)

 En estas reuniones se promoverá el debate de ideas constructivas, y se

escucharán los comentarios, sugerencias y acotaciones de todos los voluntarios. Estos

conversatorios servirán también para robustecer la cultura organizacional y para

asegurar un clima de cordialidad, respeto y trabajo en equipo entre todos los

voluntarios.

6.8.2 Comunicaciones externas

 Las comunicaciones externas de la Fundación deben estar orientadas a la

construcción de una imagen de marca que resulte atractiva para los potenciales

voluntarios, que inspire confianza para los donatarios y que le permita a la Fundación

posicionarse en el área de payasos de hospital. Para que el relanzamiento de la

identidad corporativa tenga los resultados deseados, este debe ir de la mano de una

serie de acciones comunicacionales. A continuación se explican cada una de ellas:

6.8.2.1 Diseño de página web

 Se sugiere la creación de una página web para la Fundación Nino Pastilla que

sirva de plataforma de contacto entre la organización y sus diferentes públicos. Esta

página, además, servirá para reforzar la nueva identidad corporativa propuesta, y

también para difundir mensajes y noticias relacionadas con las actividades de la

Fundación. A continuación se explican las secciones que deberían integrar la página

web, cuyo dominio se recomienda que sea www.ninopastilla.com:

 ¿Quiénes somos?: en esta sección se incluirá toda la información relacionada

con la filosofía corporativa de la Fundación: misión, visión, objetivos y valores.

230

 ¿Cómo colaborar?: en esta sección se dará información detallada sobre las

diferentes formas en las que se puede colaborar con la Fundación: con aportes

financieros, con prestación de servicios, o como participante voluntario.

 Galería de fotos: en esta sección se publicarán periódicamente todas las

fotografías que la Fundación obtiene en sus visitas, eventos y actividades

especiales.

 Noticias y Eventos: en esta sección se publicarán artículos noticiosos sobre las

acciones de la Fundación, sus nuevas alianzas, sus donatarios, sus voluntarios

y su participación en eventos especiales. También se sugiere publicar contenido

relacionado con la actividad de payasos de hospital.

 Contáctanos: en esta sección se colocará toda la información de contacto con

la Fundación y su Director (dirección, número telefónico, fax, correo electrónico

y redes sociales).

 Descarga tu manual: se sugiere colocar una opción que permita descargar el

manual para los voluntarios de la Fundación. De esa manera, los interesados

en participar podrán revisar su contenido y familiarizarse con la organización y

sus actividades.

 Cronograma: en esta opción es recomendable colocar el cronograma anual de

las actividades especiales y los eventos que lleva a cabo a cabo la Fundación:

día del niño, navidad, año nuevo, día de reyes magos, entre otros. También se

sugiere añadir en esta sección, de manera semanal o quincenal, la

programación de las visitas hospitalarias.

 Próximos talleres: en esta sección debe ir toda la información relacionada con

los talleres de inducción para los nuevos voluntarios: fechas, cupos disponibles,

ubicación, horarios y costos.

231

 Enlace con redes sociales: es muy importante que la página web tenga enlace

con las redes sociales que la Fundación maneja. De esta forma se garantiza

que los interesados que visiten la página web se puedan mantener en contacto

con la Fundación a través de sus redes de comunicación.

 Login/Usuario: para aquellos que deseen descargar el manual de voluntarios

estará disponible la opción de registrarse en la página web. El registro de

usuarios le permitirá a la Fundación obtener información para el fortalecimiento

de la base de datos.

Figura 10. Página web (elaboración propia)

232

6.8.2.2 Boletin informativo a través de la plataforma MailChimp®

 MailChimp® es una aplicación que le permite al usuario diseñar y enviar

boletines informativos a una base de datos previamente constituida. Para el caso de

la Fundación Nino Pastilla, se sugiere utilizar esta plataforma para difundir a todos sus

contactos la información vinculada con el cronograma de visitas, las noticias de la

Fundación y cualquier información relevante. Eso permitirá que la organización

mantenga comunicación directa con todos sus públicos, y especialmente con los

donatarios, líderes de opinión, y con los propios voluntarios.

Figura 11. MailChimp (elaboración propia)

233

6.8.2.3 Redes sociales

 Para dar a conocer el relanzamiento de la imagen de la Fundación Nino Pastilla

se sugiere una estrategia de promoción basada en el uso de redes sociales digitales.

Esta escogencia se debe al carácter gratuito que tienen estos mecanismos de

comunicación, y también a la posibilidad de crear una comunidad de seguidores que

apoyen a la institución y que ayuden a difundir su labor. Mantener estas redes sociales

activas y en constante monitoreo le permitirá a la Fundación ganar influencia y

posicionarse como una organización seria y confiable. A continuación se explicarán

las redes sociales propuestas, y las formas de uso que se recomiendan:

6.8.2.3.1 Facebook®

 Actualmente la Fundación utiliza esta plataforma como medio para comunicarse

internamente con sus voluntarios. El Director de la Fundación publica diariamente o

semanalmente, según sea el caso, el cronograma de visitas, y las personas confirman

mediante esta vía si asistirán o no a la actividad.

 Los investigadores sugieren que esta red social no se utilice como forma de

comunicación interna sino más bien como una plataforma de comunicación externa

para dar a conocer las actividades que realiza la Fundación. Se sugiere una

publicación diaria. Se eligió esta red social por ser un medio que permite publicar fotos,

videos y se puede generar interacción con los seguidores en la Fan Page.

 Se sugiere utilizar la herramienta de creación de eventos que esta plataforma

ofrece para planificar las visitas hospitalarias y medir el nivel de asistencia. Esto

garantizará que la comunicación con los voluntarios esté al margen de las

publicaciones de la Fundación en esta red social. También se pretende utilizar esta

red social para generar tránsito a la página web y hacia las demás redes sociales,

incentivando a las personas a que interactúen con la organización.

234

Figura 12. Perfil de Facebook (elaboración propia)

6.8.2.3.2 Twitter®

 Se le recomienda a la Fundación utilizar esta red social, por ser una de las redes

más masivas y con mayor número de usuarios en Venezuela. Por esta razón se

sugiere publicar 25 tuits diarios para promocionar el contenido de la página web; para

difundir la información pertinente sobre los eventos realizados y por realizarse; y

además, para hacer servicio público de medicamentos, materiales de primera

necesidad y donaciones de sangre para las personas que lo ameriten.

 Se sugiere crear las siguientes etiquetas y utilizarlas en las publicaciones que

sean pertinentes:

1. #NinoPastilla

2. #RecetamosAlegría

3. #ServicioPúblicoNinoPastilla

4. #DonamosAlegríaDonamosVida

235

Figura 13. Perfil de Twitter (elaboración propia)

6.8.2.3.3 Instagram®

Los investigadores le recomiendan a la Fundación usar esta red social, por ser

una de las más visuales y de mayor interacción para cualquier marca. Para esta

plataforma se recomienda realizar 1 publicación diaria en la que se promuevan los

siguientes pilares de comunicación de la Fundación:

236

Figura 14. Perfil de Instagram (elaboración propia)

1. Fundación: en este pilar se harán publicaciones sobre qué hace la fundación,

los años que lleva de trayectoria, quiénes son sus voluntarios destacados y las

formas de contacto para cualquier duda, comentario o pregunta para los

beneficiarios, voluntarios o donatarios. Las publicaciones de este pilar deberán

hacerse con un mínimo de frecuencia de un post, una vez a la semana.

237

Figura 15. Publicación Instagram (elaboración propia)

2. Información: con estas publicaciones se busca responder cualquier duda o

inquietud que puedan tener los donatarios, voluntarios o beneficiarios, así

mismo sobre las visitas recientes que ha realizado la Fundación y los eventos

futuros. Este pilar deberá promocionarse dos veces por semana.

Figura 16. Publicación Instagram (elaboración propia)

238

3. Motivación: Este pilar es fundamental para la Fundación ya que servirá para

alentar y estimular a las personas a que formen parte de la Fundación, para

animar a los voluntarios a ser cada vez mejores en pro de la organización, y a

motivar a potenciales donatarios a que se unan a la labor de la Fundación. La

publicación de este pilar deberá ser de tres veces en cada semana.

Figura 17. Publicación Instagram (elaboración propia)

Figura 18. Publicación Instagram (elaboración propia)

239

4. Servicio Público: con este pilar se busca ayudar y fomentar la búsqueda de

recursos, medicamentos o donantes para los beneficiarios de la Fundación. Se

recomienda hacer esta publicación cada vez que haya peticiones de los

beneficiarios a la Fundación. El fin básico de este pilar es afianzar el

compromiso con los niños, jóvenes y adultos hospitalizados.

Figura 19. Publicación Instagram (elaboración propia)

5. Testimoniales: con este pilar se recomienda hacer publicaciones basadas en

los testimonios de personas del entorno hospitalario, ya sean trabajadores o

familiares de los niños hospitalizados. Estas publicaciones ayudarán a que los

públicos externos puedan apreciar la labor que la Fundación realiza a diario. Se

recomienda hacer estas publicaciones una vez cada semana, o una cada

quince días.

240

Figura 20. Publicación Instagram (elaboración propia)

6.8.2.4 Relaciones Públicas

 Es importante que la Fundación promueva la articulación de relaciones

constructivas con sus diferentes públicos, pues eso le permitirá establecer contacto

con empresas y personas que facilitarán el alcance de los objetivos organizacionales.

Los investigadores proponen enfocar los esfuerzos en tres ejes fundamentales:

 Universidades: se sugiere establecer contacto con las diferentes instituciones

de educación superior ubicadas en Caracas, e introducir en cada uno de ellas

la propuesta de la Fundación Nino Pastilla como opción para que los

estudiantes lleven a cabo la ley de servicio comunitario. Mantener buenas

relaciones con estas organizaciones significará un mayor número de voluntarios

para la Fundación, y también contribuirá con la construcción de una imagen

corporativa más fuerte.

241

 Líderes de opinión: también se recomienda propiciar relaciones con líderes de

opinión para que estos, a través de sus espacios, influyan en sus seguidores y

atraigan hacia la Fundación un mayor número de voluntarios y donatarios. Se

recomienda contactar a personas que tengan influencia en el público estudiantil

caraqueño, especialmente en las redes sociales. Se sugieren los siguientes

influenciadores de Instagram®: Jean Mary (@jeanmary_), La Vero Gómez

(@laverogomez), Daniela Bascopé (@dbascope) y Sampins (@sampinss).

 Donatarios: es primordial que la Fundación mantenga buenas relaciones con

los donatarios, pues de ellos dependen las fianzas de la organización. Se

sugiere que la Fundación asista a eventos empresariales en los que participen

potenciales donatarios.

6.9 Presupuesto

Producto Cantidad
Precio

Unitario
Proveedor Total

Tarjetas

de
presentación

500

320

8D2 Arq. Group C.A.

Nivel PB, Edif. JARDIN
TIUNA

Calle La Guairita, Chuao
Detrás del Eurobuilding

0212.991.89.01
0212.625.23.02

160.000

Sobres
blanco

con
membrete

500

160

8D2 Arq. Group C.A.

Nivel PB, Edif. JARDIN
TIUNA

Calle La Guairita, Chuao
Detrás del Eurobuilding

0212.991.89.01
0212.625.23.02

80.000

 500 110 8D2 Arq. Group C.A.
Nivel PB, Edif. JARDIN

55.000

242

Hojas
blancas

con
membrete

TIUNA
Calle La Guairita, Chuao
Detrás del Eurobuilding

0212.991.89.01
0212.625.23.02

Batas
bordadas

130 11.000 Inversiones
Demi C.A

0414-3110992

1.430.000

Taller
de vocería

1 45.000 Burson-Marsteller
Contacto: 0212-02

Teléfono:
+58 212 994 0213

45.000

Página
web

1 805.000 Allan Hrastoviak
Programador Web

0412-9938475
allanhrastoviak@gmail.com

805.000

Dominio
Página
Web

1 12.000
por mes

www.hosting.com

12.000

Community
Manager

1 35.000
por mes

Huerto Digital
Andreina Vera
04126068119

35.000

Encuentros
corporativos

1 25.000
Torre Xerox

Av. Ávila. Bello Campo,
Caracas

25.000

Manual de
los

voluntarios

1 35.000
diseño, no

aplica
impresión

Huerto Digital
Andreina Vera
0412-6068119

35.000

 Total: 2.682.000

Tabla 15: Presupuesto (elaboración propia)

243

6.10 Cronograma

Figura 22. Cronograma de la campaña (elaboración propia)

6.11 Indicadores de gestión

 Para medir los resultados de la estrategia de comunicación, los investigadores

recomiendan que en la segunda quincena del mes de junio de 2017 se realice un

244

análisis para calcular la efectividad de las acciones comunicacionales y comprobar que

los objetivos de la estrategia se estén cumpliendo según lo establecido. Asimismo,

durante la ejecución de la campaña es fundamental que se lleve a cabo un monitoreo

constante de los resultados para detectar posibles errores y corregirlos a tiempo.

 En ese sentido, los investigadores proponen medir los resultados partiendo de

las siguientes expectativas:

 Incorporar al menos 400 nuevos voluntarios en el primer semestre del año 2017.

 Entablar relaciones formales con al menos 6 nuevas universidades de la ciudad

de Caracas para promover la inclusión de la Fundación entre los proyectos de

Servicio Comunitario.

 Conseguir el apoyo de al menos 10 nuevos donatarios en el primer semestre

del año 2017.

 Construir una base de datos con al menos 600 contactos en el primer semestre

del año 2017.

 Haber concluido con éxito al menos un encuentro de voluntarios.

 Alcanzar por lo menos 2.000 visitas a la nueva página web de la Fundación en

el primer semestre del 2017.

 Alcanzar por lo menos 8.000 nuevos seguidores en la cuenta de Instagram®

en el primer semestre de 2017.

 Alcanzar por lo menos 3.000 nuevos seguidores en la cuenta de Facebook®

en el primer semestre de 2017.

245

 Alcanzar por lo menos 8.000 nuevos seguidores en la cuenta de Twitter® en el

primer semestre de 2017.

 Lograr que al menos el 40% de los estudiantes universitarios de la ciudad de

Caracas afirmen conocer a la Fundación Nino Pastilla dentro de la categoría

de payasos de hospital. Se sugiere realizar otro estudio de posicionamiento en

julio de 2017.

246

CONCLUSIONES Y RECOMENDACIONES

 La Fundación Doctoras y Doctores de la Piñata es una organización de payasos

de hospital sin fines de lucro. Fue fundada en el año 2006 por Bernardino Barria, su

actual Director, y desde entonces se ha mantenido constantemente en el ámbito

hospitalario llevando amor y alegría a los niños, jóvenes y adultos hospitalizados. Sus

acciones representan un importante aporte a la sociedad porque atienden a un sector

de la población que se encuentra en desventaja por motivos económicos y de salud.

En ese sentido, es muy importante que esta organización se mantenga a lo largo del

tiempo como un apoyo para todas aquellas personas que se benefician de sus

actividades.

 Es una prioridad de la sociedad venezolana atender y brindar ayuda a quienes

por motivos de salud se ven obligados a permanecer largos períodos de tiempo en

centros hospitalarios. La Fundación que fue objeto del presente estudio enfoca la

mayor parte de sus acciones a minimizar los efectos emocionales y psicológicos que

acarrea en los niños la existencia de una enfermedad y el alejamiento de sus rutinas

cotidianas. Esto se logra a través de actividades lúdicas y recreativas basadas en las

diversas técnicas del clown.

 Sin embargo, a pesar de su ininterrumpida labor, la Fundación Doctoras y

Doctores de la Piñata no cuenta con una estrategia comunicacional que le permita

conectarse con sus diversos públicos. Esta carencia le impide aumentar el número de

voluntarios, atraer nuevos donatarios y posicionarse como una organización de

payasos de hospital enfocada en el trato cercano, humano y empático hacia los niños,

jóvenes y adultos hospitalizados.

 Con el fin de diseñar una estrategia de comunicaciones integradas, los

investigadores se plantearon una serie de objetivos orientados a conocer las

características organizacionales de la Fundación, a identificar sus limitaciones

comunicacionales y a conocer su posicionamiento entre los estudiantes universitarios

247

de la ciudad de Caracas. Esto último partiendo de la premisa de que los estudiantes

representan un público de vital importancia para la organización pues de él provienen

la mayoría de los voluntarios.

 Las entrevistas realizadas a Bernardino Barria, director de la Fundación, y otros

voluntarios con amplia trayectoria, arrojaron que la organización no posee una

estructura interna que le permita dividir el trabajo y establecer líneas de autoridad y

comunicación. Eso se debe, en gran parte, a que la Fundación no cuenta con los

recursos necesarios para contratar empleados fijos que lleven a cabo labores

administrativas, gerenciales y comunicacionales. Como consecuencia, todas las

responsabilidades recaen en la figura del Director, y de él depende el funcionamiento

de la Fundación.

 Desde el punto de vista de las relaciones entre la Fundación y sus voluntarios,

se concluye a pesar de que las comunicaciones son de carácter informal y poco

estructuradas, la mayoría de los voluntarios se sienten conformes con la organización

y afirman no tener dificultades para comunicarse con el Director. Sin embargo, se

detectó que la Fundación carece de un establecimiento físico permanente en el que se

puedan llevar a cabo reuniones y actividades relacionadas con su funcionamiento.

 El flujo de las comunicaciones internas es descendente vertical, y todas las

decisiones importantes son tomadas por el Director de manera unilateral. En ese

sentido, las principales barreras para la comunicación son de carácter personal y están

íntimamente relacionadas con Bernardino Barria y su manera de comunicarse con los

voluntarios. Existen otras barreras relacionadas con el ámbito en el que se desempeña

la Fundación, entre las cuales destacan la falta de un establecimiento físico

permanente, y el uso inadecuado de las redes sociales digitales para las

comunicaciones internas.

 El análisis de los públicos de la organización arrojó que es primordial que la

Fundación mantenga contacto directo con diferentes actores de su entorno. Las

248

entrevistas realizadas permiten saber que la Fundación no cuenta con mecanismos de

comunicación para informarle a los donatarios de las acciones que se llevan a cabo.

Tampoco existe relación con líderes de opinión, y la presencia en medios de

comunicación es muy escasa. Sin embargo, la Fundación mantiene excelentes

relaciones con las instituciones hospitalarias de Caracas, con sus directores y sus

trabajadores.

 El posicionamiento entre los estudiantes universitarios de la ciudad de Caracas

es muy deficiente, pues solo 18,54% de los encuestados conoce a la Fundación. La

identidad visual también fue valorada negativamente por la mayoría de la muestra, y

el top of mind de posicionamiento le pertenece a una organización de la competencia.

Estos resultados evidencian la necesidad de una estrategia comunicacional que

impulse las fortalezas de la organización y que la convierta en una referencia en el

área de los payasos de hospital.

 Una vez analizados los resultados de la investigación, se concluyó que la

Fundación necesita construir sus comunicaciones sobre la base de sus fortalezas, y

en miras de solventar sus principales debilidades. Dada la condición de organización

sin fines de lucro, Doctoras y Doctores de la Piñata no cuenta con suficientes recursos

para llevar a cabo una campaña publicitaria tradicional, razón por la cual los

investigadores propusieron una estrategia de comunicaciones externas basada en las

relaciones públicas y en el uso de redes sociales y herramientas de la web 2.0.

 Dicha estrategia pretende enviar a los diversos públicos organizacionales sus

respectivos mensajes claves, con el objeto de atraer nuevos voluntarios, posicionar a

la Fundación en la mente de los estudiantes universitarios, y visibilizar la labor de la

Fundación para atraer nuevas personas y empresas que deseen colaborar con

recursos de cualquier tipo. Asimismo, desde el punto de vista interno, se propuso un

mecanismo de comunicaciones internas que facilite el intercambio de ideas entre los

voluntarios y la Fundación, y que a su vez evite confusiones y retrasos en el envío de

la información.

249

 Todas las propuestas comunicacionales se llevaron a cabo bajo el marco de un

relanzamiento de la imagen corporativa de la Fundación, que incluye el cambio de

nombre comunicacional, el cambio de la identidad visual y el replanteamiento de la

filosofía corporativa de la Fundación. Los investigadores consideraron que el

fortalecimiento de la identidad de la organización es un punto esencial para dar

conocer una imagen seria y bien constituida, que genere confianza tanto en los

beneficiaros como en las empresas donatarias.

 Para dar respuesta al objetivo general de la presente investigación, se diseñó

una estrategia de comunicaciones integradas basada en las necesidades de la

Fundación. Dicha estrategia incluye planes de acción a nivel interno y externo, y

contempla un cambio de imagen corporativa sobre la base de los resultados obtenidos

en la presente investigación.

 Finalmente, los investigadores proponen las siguientes recomendaciones para

la Fundación:

1. Es necesario que el Director de la Fundación delegue algunas de sus funciones

en otros voluntarios, o a través de la contratación de empleados fijos para la

organización.

2. Se sugiere establecer responsables en las siguientes áreas para que todos los

aspectos de la Fundación sean atendidos de manera oportuna: un coordinador

administrativo, un coordinador de recursos humanos, y un coordinador de

comunicaciones.

3. Se recomienda dirigir todas las comunicaciones de la fundación en un tono

formal, conciso y coherente. Eso incluye tanto a los públicos internos como los

externos.

250

4. Se recomienda entregar a los nuevos voluntarios toda la información necesaria

sobre la Fundación a través del manual corporativo propuesto en la estrategia

de comunicaciones integradas.

5. Se recomienda la creación de una base de datos con los datos de interés de

todos los voluntarios de la Fundación, para así mantener contacto directo con

ellos de manera rápida y efectiva.

6. El uso de las redes sociales debe estar enmarcado en la estrategia

comunicacional, y en los mensajes y objetivos planteados. Se recomienda no

hacer uso de estos medios para comunicados relacionados con la labor

operativa de la Fundación.

7. Se sugiere informar a nivel interno de la Fundación sobre el plan de

fortalecimiento de la identidad corporativa antes de ejecutar los cambios y

hacerlos públicos.

8. Se sugiere enviar boletines informativos de manera mensual sobre las

actividades de la Fundación para mantener a voluntarios y donatarios. Eso

fortalecerá la identidad corporativa a nivel interno, e impulsará las donaciones

por parte de las empresas.

9. Se recomienda conseguir el apoyo de líderes de opinión que puedan entre sus

seguidores para promover las actividades de la Fundación, y darle impulso a la

imagen corporativa.

10. Se deben buscar alianzas estratégicas con las universidades para atraer

nuevos voluntarios, ya sea por vocación o como requisito para optar al título de

acuerdo a la Ley de Servicio Comunitario del Estudiante de Educación Superior.

Esta labor debe estar a cargo del departamento de comunicaciones y debe

formar parte del plan de Relaciones Públicas.

251

11. Se recomienda buscar alianzas estratégicas con empresas diseñadoras de

páginas web para la creación del portal de la Fundación como parte de sus

planes de Responsabilidad Social Empresarial.

12. Se debe garantizar la sustentabilidad económica de la Fundación a largo plazo

a través de mecanismos de recaudación de fondos más eficientes que le

permitan a la organización invertir en recursos humanos y físicos.

13. Se recomienda la creación de un manual de identidad corporativo de rija el uso

de la nueva identidad propuesta en la presente investigación.

252

BIBLIOGRAFÍA

Fuentes bibliográficas

 Aguadero, F. (1993). Comunicación Social Integrada. Barcelona, España:

Consejo Superior de Comunicación y Relaciones Públicas de España.

 Aguirre, M. (2000). Marketing en sectores específicos. Madrid: Ediciones

Pirámide.

 Andrade, H. (2005). Comunicación organizacional interna: proceso, disciplina y

técnica. España: Editorial Gesbiblo, S.L.

 Arboleya, G. y López A. (2000). La administración que deja ver el fondo: manual

de administración para organizaciones sociales. Buenos Aires: Editorial

Granica.

 Bartoli, A. (1992). Comunicación y Organización: la organización comunicante

y la comunicación organizada. España: Ediciones Paidós Ibérica S.A.

 Berlo, D (1984). El proceso de la comunicación. Buenos Aires: Editorial El

Ateneo.

 Capriotti, P. (1992). La imagen de la empresa: estrategia para una

comunicación integrada. Barcelona: El Ateneo.

 Cartaya, E. (1995). Manual de Recaudación de recursos para organizaciones

sin fines de lucro. Caracas: Escuela de Vecinos de Venezuela.

 Chiavenato, I. y Sapiro, A. (2007). Planeación estratégica. Fundamentos y

aplicaciones. México: McGraw Hill.

 Colmenares, M. (s.f.). El contexto de la sociedad civil en Venezuela:

aproximación conceptual, evolución y desafíos.

 Davis, S. (2002). La Marca: el máximo valor de su empresa. México: Pearson.

 Deal, E. y Kennedy, A. (1985). Culturas corporativas. México: Editorial Fondo

Educativo Interamericano.

 Embe,r C., Ember, M. y Peregrine, P. (2004). Antropología. Madrid: Pearson

 Etzioni, A. (1972). Organizaciones Modernas. Editorial: Hispano Americana

(1972)

 Fernández, C. (1991). La Comunicación en las Organizaciones. México: Trillas.

253

 Fernández, C. y Dankhe, G. (1972). La comunicación humana. Editorial:

McGraw Hill.

 Fita, J. (1999). Comunicación en programas de crisis. Barcelona: Ediciones

Gestión 2000, S.A.

 Francés, A. (2001). Estrategia para la empresa en América Latina. Caracas:

Ediciones IESA.

 Garbett, T. (1991). Imagen corporativa: como crearla y proyectarla. Bogotá:

Legis Editores.

 Gibson, J., Ivancevich, J., y Donnelly, J. (1994). Las organizaciones:

comportamiento, estructura y procesos. Buenos Aires: Editorial Addison-Wesley

Iberoamericana.

 Goldhaber, G. (1994). Comunicación Organizacional. México: Editorial Diana.

 Hall, R. (1983). Organizaciones: estructura y proceso. Madrid: Editorial Dossat,

S.A.

 Hernández, R., Fernández, C. y Baptista, L. (2010). Metodología de la

investigación. Perú: McGraw Hill.

 Hodge, B., Anthony, W. y Gales, L. (1998). Teoría de la organización: un

enfoque estratégico. Madrid: Editorial Prentice Hall.

 Hofer, C. y Schendel, D. (1985). Planeación estratégica: conceptos analíticos.

Colombia: Editorial Norma S.A.

 Katz D. y Kahn R. (1977). Psicología Social de las organizaciones. México:

Editorial Trillas.

 Kotler, P. y Armstrong, G. (1998). Fundamentos de Mercadotecnia. México:

Prentice Hall Hispanoamericana.

 Krohling, M (2003). Planejamento de relacoes públicas na comunicacao

integrada. Sao Paulo: Editorial Summus.

 Libaert, T. (2008). El plan de comunicación organizacional. México: Editorial

Limusa.

 Luthans, F. (2002) Organizational behavior. Nueva York: McGraw Hill

 Macionis, J. y Plummer, K. (1999). Sociología. Madrid: Prentice Hall.

254

 Mintzberg, H. y Brian, J. (1993) El proceso estratégico: conceptos, contextos y

casos. México: Prentice Hall Hispanoamericana, S.A.

 Naghi, M. (1985). Mercadotecnia Social. México: Editorial Limusa

 Pérez, L. (2004). Marketing Social: teoría y práctica. México: Editorial Pearson.

 Pizzolante, I. (2002). Gestión de la comunicación. España: Editorial Ariel.

 Pizzolante, I. (2004). El poder de la comunicación estratégica. Bogotá: Pontificia

Universidad Javeriana.

 Robbins, S. (1987). Comportamiento Organizacional. México: Prentice Hall

Hispanoamericana.

 S.A. (2008). Comunicación Interna. España: Editorial Vértice

 S.A. (2010). Cifrando y descifrando la sociedad civil. Informe analítico de país.

Sinergia y CIVICUS: World Alliance for Citizen Participation.

 S.A. (2012). Manual de comunicación para organizaciones sociales: hacia una

gestión estratégica y participativa. Buenos Aires: Asociación Civil Comunia.

 Sanz de la Tajada, L. (1996). Auditoria de la imagen de empresa: métodos y

técnicas de estudio de la imagen. Madrid: Editorial Síntesis.

 Scheinsohn D. (2011). El poder y la acción a través de la comunicación

estratégica. Buenos Aires: Ediciones Granica S.A.

 Stanton, W. (1984). Fundamentos de Marketing. México: McGraw Hill.

 Steiner, G. (1983). Planeación Estratégica: lo que todo director debe saber.

Ciudad de México: Compañía Editorial Continental S.A.

 Tejada, L. (1987). Gestión de la imagen corporativa. Colombia: Editorial Norma

S.A.

 Van Riel, C. (1997). Comunicación Corporativa. Madrid: Prentice Hall.

Fuentes hemerográficas

 Kotler, P. y Zaltman, G. (1971): Social marketing: An approach to planned social

change. Journal of Marketing, 35. Página 5.

255

Fuentes electrónicas

 Asociación Civil Doctor Sonrisa (s.f.) Información. Recuperado en enero de

2016, de: https://www.facebook.com/Dr-Sonrisa-Payasos-de-Hospital-

65122257219/info/?tab=overview

 Asociación Civil Doctor Yaso (s.f.). ¿Quiénes somos? Recuperado en enero de

2016, de: http://doctoryaso.com/site/quienes-somos/index.html

 Asociación Civil Doctor Yaso (s.f.). Nuestras sedes. Recuperado en enero de

2016, de: http://doctoryaso.com/site/nuestras-sedes/venezuela/sedes.html

 Asociación Civil Doctor Yaso (s.f.). Voluntariado. Recuperado en enero de 2016,

de: http://doctoryaso.com/site/voluntariado/index.html

 Ochoa, C. (2013). ¿Qué tamaño de muestra necesito? Recuperado en

diciembre de 2015 de http://www.netquest.com/blog/es/que-tamano-de-

muestra-necesito/

 Universidad Católica Andrés Bello (2008). Manual de trabajos de grado.

Recuperado en abril de 2015, de Escuela de Comunicación Social:

http://w2.ucab.edu.ve/trabajo-de-grado-6902.html

 Universidad Católica Andrés Bello (2008). Resumen normas APA. Recuperado

en abril de 2015, de Escuela de Comunicación Social:

http://w2.ucab.edu.ve/trabajo-de-grado-6902.html

https://www.facebook.com/Dr-Sonrisa-Payasos-de-Hospital-65122257219/info/?tab=overview
https://www.facebook.com/Dr-Sonrisa-Payasos-de-Hospital-65122257219/info/?tab=overview
http://doctoryaso.com/site/quienes-somos/index.html
http://doctoryaso.com/site/nuestras-sedes/venezuela/sedes.html
http://doctoryaso.com/site/voluntariado/index.html
http://www.netquest.com/blog/es/que-tamano-de-muestra-necesito/
http://www.netquest.com/blog/es/que-tamano-de-muestra-necesito/
http://w2.ucab.edu.ve/trabajo-de-grado-6902.html
http://w2.ucab.edu.ve/trabajo-de-grado-6902.html

256

ANEXOS

257

Anexo A: Validación de instrumentos

258

Anexo B: Validación de instrumentos

259

Anexo C: Validación de instrumentos

260

Anexo D: Entrevista a Bernardino Barria (ir a archivo de audio 1)

261

Anexo E: Entrevista a Catherine Arocha (ir a archivo de audio 2)

262

Anexo F: Entrevista a Lourdes Montenegro (ir a archivo de audio 3)

263

Anexo G: Entrevista a Eduvigis Sánchez (ir a archivo de audio 4)

