
42

L a Escuela Internacional de Protocolo (EIP), a través
de su Observatorio Profesional, ha realizado el pri-
mer gran estudio sobre el estado de la profesión de

los técnicos de protocolo, relaciones institucionales y
organizadores de eventos que se realiza en el mundo.
Con el mismo, se puede trazar un diagnóstico fiable de
la profesión en su conjunto y acercarse a la realidad esta-
dística de este sector.
El trabajo se ha realizado mediante el análisis de 9.802

encuestas realizadas entre diferentes personas vincula-
das de forma directa a este campo. De la muestra no se
han tenido en cuenta otras 1.264 encuestas por conside-
rarlas el equipo investigador poco fiables, de dudosa pro-
cedencia o realizadas por personas ajenas a este sector.
Este matiz hace que el trabajo sea altamente fiable y muy

ilustrativo, y aunque, como hubiera sido deseo de sus
promotores, no abarca todos los temas de interés, per-
mitirá al menos sentar las bases para futuros estudios
probablemente más especializados. La base de 9.802
encuestas se considera por los expertos más que sufi-
ciente y el índice de error es prácticamente nulo.
En paralelo a la encuesta general, los responsables del

Observatorio realizaron un segundo estudio sobre los
puestos de trabajos en base a las opiniones obtenidas
directamente con altos directivos de diferentes empresas
(con potestad en la selección de personal) y de altos res-
ponsables de instituciones públicas con competencias a
la hora de decidir sobre la contratación de técnicos en
este campo. Nada menos que 1.957 personas de entida-
des privadas y 2.245 de instituciones públicas respondie-

ron a las diferentes cuestiones que se recogen en este
macroestudio. Estas entrevistas permitieron poder desa-
rrollar otros temas que no se incluyeron en la encuesta
remitida a los profesionales.
Las encuestas y las entrevistas se realizaron durante

los meses de febrero y marzo de 2009, y en la realización
del mismo y en su valoración han participado más de dos
centenares de personas, distribuidos en equipos y bajo la
dirección de cinco experto en protocolo y uno en estu-
dios demoscópicos.

Mayoría en el sector privado
Uno de los primeros resultados que aporta el estudio

es que el 36,57 por ciento de los profesionales que tra-
bajan en el campo del protocolo y la organización de
actos lo hacen desde las empresas privadas. El sector pri-
vado representaría el 64,87 por ciento, frente al 35,13
por ciento del sector oficial.
Desglosado por sectores y diferentes procedencias de

entidades, instituciones y áreas de actividad, el cuadro
general quedaría de la siguiente forma:

*Empresas que aunque no ofrecen servicios directos de organización,

sino que son proveedoras, puntualmente asumen tareas de protocolo.

**No especifican la procedencia o la que definen no se puede encuadrar

en ninguna de las señaladas.

Estado de la profesión
de protocolo
Los profesionales que trabajan en el sector privado duplican
casi a los del sector oficial

ISMAEL GARCÍA

El 48 por ciento de los técnicos
de protocolo que desarrollan su
actividad en el ámbito oficial lo
hacen en la administración local,
duplicando a la autonómica, que
ocupa el segundo lugar

Tipo institución o entidad % % % %
Personas Directivos Técnicos Otro

Institución pública 34,90 26 61 13
Empresa privada 36,57 17 64 19
Universidad y centros educativos 0,54 61 31 8
Organismos culturales 0,95 59 32 9
Entidades deportivas 3,64 11 84 5
Agencias Comunicación 6,15 16 81 3
Agencias de Producción 1,86 18 75 7
Fundaciones 2,85 64 28 8
Autónomos 4,50
Docentes e investigadores 0,85
Estudiantes 3,17
Empresas de servicios específicas* 3,52 6 81 13
Otros** 0,50 34 42 24

PRIMER MACROESTUDIO DEL OBSERVATORIO PROFESIONAL DE LA
ESCUELA INTERNACIONAL DE PROTOCOLO REALIZADO SOBRE LA BASE
DE 9.802 PROFESIONALES

ANÁLISIS42

Resulta muy singular el dato de que un 4,50 por cien-
to trabaja como autónomos, sin que detrás de ellos haya
estructura empresarial alguna. Es muy significativo, igual-
mente, que un 3,52 por ciento sean personas que decla-
ran asumir funciones de organización en empresas de
servicios para eventos. También son datos reveladores
por el tamaño de la muestra que un 6,15 por ciento rea-
lice tareas de protocolo desde las agencias de comunica-
ción y que un 0,85 por ciento se declaren docentes e
investigadores. En relación a los estudiantes, aplicando
el dato del 3,17 por ciento, supondría que hay en España
en estos momentos más de 300 estudiantes en protoco-
lo por cada 10.000 profesionales de la organización,
aproximadamente.

El sector oficial
Analizando los datos relativos a la adscripción de pro-

fesionales al sector oficial, queda de manifiesto que casi
la mitad desarrollan su función en entidades locales,
especialmente, en los ayuntamientos, que duplican a los
servicios de protocolo vinculadas a las instituciones auto-
nómicas.

% Personas por tipo de instirución

Ese 48 por ciento que declara servir en instituciones
locales, se adscribe a municipios con el siguiente núme-
ro de habitantes:

Ayuntamiento (habitantes) %

Hasta 5.000 6
De 5.001 a 10.000 3
De 10.001 a 25.000 19
De 25.001 a 50.000 25
De 50.001 a 100.000 19
De 100.000 a 200.000 9
Más de 200.001 19

Precisamente, para reforzar este dato, en el estudio
realizado directamente ante las instituciones oficiales
por el Observatorio Profesional, se seleccionaron 1.473
ayuntamientos con diferentes segmentos de población,
y se preguntó a sus responsables sobre la existencia o
no de un departamento de protocolo o al menos de una
persona dedicada a esta función, ya fuera en solitario o
compartida con comunicación. Fruto del estudio se
arrojan los siguientes datos:

Número habitantes Si % No %

Hasta 500 2 98
501-1000 4 96
1.001-5.000 8 92
5.001-10.000 16 84
10.001-25.000 57 43
25.001-50.000 84 16
50.001-100.000 86 14
100.001-200.000 98 2
200.000 en adelante 99 1

Entre ambos cuadros, que aunque a primera vista pue-
dan parecer que arrojan datos contradictorios, no es así,
y si confirman la tendencia de que los ayuntamientos a
partir de diez mil habitantes incorporan en sus plantillas
personal de protocolo, siendo además muy significativo
ese 16 por ciento de consistorios que entre cinco y diez
mil habitantes disponen de técnico de protocolo.

El sector empresarial
Del 36,57 por ciento que declara en la encuesta traba-

jar en protocolo u organización de eventos en una
empresa privada, la gran mayoría son entidades que
superan los 500 empleados en la plantilla (75 por ciento),
aunque es también significativo que entre 100 y 500
empleados (un 22 por ciento) dispongan de un profesio-
nal que se ocupe de la organización de actos. Los porcen-
tajes de las personas que respondieron a la encuesta
corresponden a los siguientes tamaños de empresa:

Empresa (trabajadores) %
Hasta 25 3
De 26 a 50 2
De 51 a 100 9
De 101 a 300 8
De 301 a 500 14
De 501 a 1.000 22
De 1.001 a 5.000 26
Más de 5000 27

Para complementar de forma fehaciente este dato, el
equipo responsable del Observatorio Profesional decidió
en sus entrevistas celebradas en 1.957 empresas, pre-
guntar por la existencia de una o varias personas de pro-
tocolo o de organización de eventos claramente diferen-
ciadas de otras funciones como comunicación, relaciones
públicas, marketing... El resultado, que se ajusta más a la
realidad, fue el siguiente:

43

El 76 por ciento de los profesionales
son mujeres. Hasta los 30 años,
la diferencia a favor del sexo
femenino es del 87 por ciento.
Son más los hombres con cate-
goría de directivos a partir de los
cuarenta años en las instituciones
públicas y de los 30 años en las
entidades privadas

Tamaño entidad Empresas % sobre la Si No
por trabajadores consultadas muestra % %

Hasta 25 78 4 4 96
26-50 63 3 3 97
51-100 334 17 20 80
101-300 499 26 22 78
301-500 495 25 27 73
501-1.000 433 22 54 56
1.000-5.000 43 2 69 31
Más de 5.000 12 1 87 13

La edad y el sexo
El segmento de edad en el que mayor número de per-

sonas trabajan en el campo de protocolo se sitúa entre
los 41 y los 50 años, seguido a cinco puntos por el tramo
de 31 a 40 años. El desglose queda como sigue:

La edad media del profesional de protocolo en España
se sitúa en estos momentos en los 39 años, cifra obteni-
da de las entrevistas realizadas directamente con los
directivos de empresas e instituciones.
En cuanto al sexo, no hay dudas: las mujeres represen-

tan tres veces más la cifra de hombres, de acuerdo al
siguiente dato:

Se hace a continuación el desglose de sexo por eda-
des, siendo la brecha mayor en el segmento más bajo de
edad (hasta los 30):

Encuestados % % % % %
Hasta 30 31-40 41-50 51-60 Más 60

Mujeres 87 74 63 64 50
Hombres 13 26 37 36 50

Este dato general aplicado a sectores significativos
quedaría como sigue:

Encuestados Hasta 30 31-40 41-50 51-60 Más 60
% M %H %M %H %M %H %M %H %M %H

Entidades públicas 86 14 72 28 64 36 59 41 70 30
Entidades privadas 83 17 82 18 54 46 24 76 17 83
Entidades culturales 90 10 75 25 60 40 66 34 70 30
y deportivas
Agencias 91 9 71 29 69 31 43 57 76 24
Autónomos 85 15 68 32 63 39 49 51 34 66

Edad y sexo directivos
Aprovechando la encuesta, el Observatorio Profesional

quiso extraer el dato concreto del sexo y la edad de quie-
nes señalaban que tenían el rango de directivos en el
departamento de protocolo u organización de eventos. El
resultado fue el siguiente:

Y el mismo registro pero aplicado a sectores significa-
tivos:

Como puede deducirse de estos dos últimos gráficos,
llama poderosamente la atención que la gran diferencia
entre hombres y mujeres cuando se contempla el mues-
treo general, se reduce de forma muy sensible cuando se
analiza únicamente el cargo directivo a partir de los 30
años, manteniéndose una tendencia muy a favor de las

44

Hasta los 30 años el 41 por ciento
de los que acceden a la profesión
han realizado estudios
universitarios de Protocolo, en su
mayor parte titulaciones propias
de tres años

mujeres hasta esa edad. Y las diferencias entre el sector
oficial y privado no son tan representativas, pudiendo
afirmar que prácticamente van similares.

Formación y estudios
Para cerrar esta primera parte del dossier del

Observatorio, la encuesta se centró en averiguar el tipo
de formación que tienen los técnicos de protocolo. Este
cuadro, estructurado por edades (por ser más significati-
vo por los sucesivos cambios de planes universitarios
que ha habido en España en las últimas décadas), ofrece
los siguientes resultados:

Rama del Hasta 30 31-40 41-50 51-60 Más 60
conocimiento % M %H %M %H %M %H %M %H %M %H
Artes y Humanidades 13 9 23 19 25 26 17 18 28 18
Ciencias 0 0 0 0 10 6 9 0 8 9
Ciencias de la Salud 5 0 0 0 4 0 6 0 0 0
Ciencias Sociales y 24 29 32 54 35 35 24 35 26 15
jurídicas
Ingeniería y 9 4 8 0 0 4 8 2 12 0
Arquitectura
Estudios Universitarios 41 55 22 25 28 7 6 9 0 0
de Protocolo*
Otros 4 0 7 0 10 2 14 0 11 10
Ninguno 4 3 8 2 8 20 16 36 15 33

*Quienes marcaron los estudios universitarios en protocolo indicaban igual-
mente si habían realizado otra carrera universitaria, y el porcentaje que sí
tiene otra licenciatura o diplomatura es el siguiente:
- Hasta 30 años: 14 % hombres y 18 % mujeres.
- 31 a 40 años: 64 % hombres y 73 % mujeres.
- 41 y 50 años: 89 % hombres y 91 % mujeres.
- 51 a 60 años: 79 % hombres y 85 % mujeres.
- Más 60 años: 85 % hombres y 95 % mujeres.

De este primer cuadro puede extraerse que los estudios
específicos de protocolo se imponen de forma arrolladora
hasta los 30 años y que mantienen una posición de privi-
legio entre los 30 y los 50 años. Entre quienes estudiaron
licenciaturas domina con claridad la rama de conocimien-
to de Ciencias Sociales y Jurídicas, y dentro de la misma, lo
que más abundan son los estudios de Comunicación. Es
muy significativo que hasta los 30 años, la mayoría de
quienes cursaron estudios de protocolo no hayan efectua-
do otros estudios (solamente un 14 por ciento de hombres
y un 18 por ciento de mujeres). Este dato hizo que los ana-
lizadores del Observatorio Profesional estudiaran con
mayor detalle la causa, y ella obedece a que la totalidad de
quienes no habían hecha una licenciatura o diplomatura
habían cursado una titulación propia de una universidad
superior a los tres años de duración.

Dada la gran diversidad de estudios que en materia de
protocolo pueden seguirse en España, a los encuestados
se les preguntaba por el tipo de cursos que habían reali-
zado, y la respuesta se agrupa de la siguiente forma:

Estudios Protocolo Hasta 30 31-40 41-50 51-60 Más 60
% M %H %M %H %M %H %M %H %M %H

1 Cursos no 13 3 9 8 26 14 33 34 43 56
universitarios

2 Cursos 0 5 11 14 9 18 11 13 9 14
universitarios

3 Experto 24 21 26 28 16 18 2 6 1 5
Universitario

4 Especialista 12 14 17 17 8 10 3 2 2 6
Universitario

5 Diplomado 31 33 21 19 6 7 2 3 1 2
Universitario

6 Máster 18 19 5 6 4 7 2 3 2 0
Universitario

7 Máster 2 3 1 1 2 2 2 0 0 0
complementario

8 Ninguno 0 2 10 7 29 24 45 39 42 17

(1) Cursos inferiores a 200.
(2) Cursos que conllevan sólo certificado universitario de asistencia o

capacitación, pero no conlleva título propio u oficial alguno.
(3) Experto Universitario (Título propio universitario entre 100 y 300 horas).
(4) Especialista Universitario (Título propio universitario entre 100 y 500

horas).
(5) Titulación propia universitaria de tres años correspondientes a los estu-

dios de Protocolo y Relaciones Institucionales por la Escuela Internacio-
nal de Protocolo y las Universidades Miguel Hernández, Granada y
Camilo José Cela.

(6) Máster universitario que al menos contemplen un 70 por ciento de
contenido directamente vinculado a la organización de eventos.

(7) Máster que no superen en su programación un 50 por ciento de mate-
ria directamente relacionada con la organización de eventos y proto-
colo o cuya titulación no es universitaria.

(8) Otros de escasa entidad.
(9) Ninguno.

La escala es muy significativa sobre la evolución de los
estudios de protocolo, pasando en apenas treinta de
años de aprender la profesión a través de cursos no uni-
versitarios de corta duración, a realizar en los últimos
años cursos universitarios de rango de grado y de post-
grado y desapareciendo prácticamente los cursos no uni-
versitarios o los cursos universitarios que no otorgan
título alguno, sino meros certificados de asistencia.

Licenciaturas
En relación a los profesionales que tenían licenciatura

en el momento de acceder al puesto de trabajo en proto-
colo, se correspondían con las siguientes ramas de cono-
cimiento:

45

Un 79 por ciento de los que
trabajan en protocolo tienen una
licenciatura por la rama de
Ciencias Sociales y Jurídicas y
dentro de ella un 42 por ciento en
Comunicación, un 22 por ciento
en Derecho y un 18 por ciento
en Empresa

Por ser relevante el dato, dentro de las Ciencias
Sociales, las siguientes materias:

Ciencias Sociales y Jurídicas %

Antropología 1

Ciencia Política 4

Comunicación 42

Derecho 22

Empresa 18

Estadística 0

Geografía 0

Historia 8

Psicología 2

Sociología 3

Como antes se afirmaba, la Comunicación, el Derecho
y la Empresa son los que más aglutinan, pero
Comunicación, duplicando a cada una de las otras dos.
Llama la atención ese 8 por ciento de licenciados en
Historia y, sin embargo, se nos antojan escasos los pro-
fesionales que pudieran proceder de las Ciencias
Políticas o de la Sociología.

Máster especializados
A la hora de realizar la encuesta, también se valoró el

tipo de máster que realizaron quienes accedieron a esta
opción de postgrado. Y el resultado fue el siguiente:

Máster realizados %

Solo protocolo, ceremonial y disciplinas auxiliares 11

Solo comunicación 9

Comunicación y Relaciones Públicas 14

Protocolo, Comunicación y Relaciones 49

Institucionales o Externas

Relaciones Internacionales o diplomáticas 5

Imagen Corporativa y Personal 4

Otros 8

Es evidente el poderoso dominio estadístico de la
opción que combina el protocolo, la comunicación y las
relaciones institucionales y, sin embargo, se considera
sorprendente que los másteres específicos en protocolo
apenas superen en un punto el 10 por ciento, lejos del
49 por ciento del generalista.

El acceso al puesto de trabajo
La segunda parte del estudio se centró en el análisis

del acceso al puesto de trabajo en protocolo y los facto-
res que más se habían valorado. En primer lugar, se pre-
guntaba por el tipo de acceso:

Acceso al puesto Hasta 30 31-40 41-50 51-60 Más 60
de trabajo % M %H %M %H %M %H %M %H %M %H
Oposición 15/25 21/24 28/23 34/44 46/51
Libre designación 22/18 19/18 15/8 5/3 3/2
Asesor 18/9 23/17 12/13 14/9 9/4
Contrato laboral 45/48 37/41 45/56 47/44 42/43

De este cuadro puede desprenderse que el acceso por
oposición se está reduciendo a favor de los puestos de
libre designación, incluso los de asesor. El porcentaje del
contrato laboral prácticamente se mantiene en todas las
franjas de edad.

Primer factor de influencia
Igualmente, se preguntaba a los encuestados por los
aspectos que en su opinión más se valoraron a la hora de
ser seleccionado para el puesto de trabajo. Y ésta fue la
respuesta:

Factor más Hasta 30 31-40 41-50 51-60 Más 60
decisivo % % % % %
Posgrados 14 14 1 2 0
universitarios
especializados
Máster no 2 0 0 0 0
universitario
Especializado
Licenciatura 11 21 33 25 31
Diplomatura* 17 13 15 23 10
Cursos 0 2 8 12 9
especializados

Experiencia laboral 16 18 17 16 7
Adscripción Partido 2 4 3 2 5
Político
Amistad o
recomendación 8 6 11 14 31
Idiomas 20 13 4 1 0
Conocimientos 5 8 4 0 0
informáticos
Otros 5 1 3 5 7

Se facilitaba al encuestado una relación de factores que debía valorar del
1 al 5.
(1) Se incluyen aquí los estudios de Titulado o Graduado en Protocolo y

Relaciones Institucionales de tres años de duración.

Si nos centramos exclusivamente en los estudios
toma relevancia ese 17 por ciento que se registra en la
diplomatura en la franja de hasta 30 años, que se debe
formalmente a la existencia de las titulaciones propias
de las universidades de Elche, Granada y Camilo José
Cela, de tres años de duración, y que en este estudio se
dan la consideración de diplomaturas (en la siguientes
franjas, estas titulaciones propias tienen un menor
peso a favor de otros estudios de tres años de carácter
oficial). Los másteres no universitarios apenas influyen
y es muy relevante ese 14 por ciento de los postgrados
universitarios.
En relación a las habilidades laborales, el conocimien-

to de idiomas y la experiencia laboral siguen siendo los
más influyentes, pero llama la atención que se citen, y
hasta un 5 por ciento, los conocimientos informáticos.

Factor de influencia previo
En el caso de aquellos encuestados que señalaron que

el idioma había sido el factor primordial o decisivo de la
elección, matizan que ello se debió a que acreditaban
previamente algunos de los siguientes factores:

46

Un 49 por ciento de los
profesionales que realizan un
máster en protocolo elige aquél
que incluye en su temario temas
de comunicación, relaciones
institucionales y relaciones
externas

47

Quienes afirmaron que el factor decisivo de influencia
para la contratación había sido la experiencia laboral,
matizan que ello se debió a que acreditaban previamen-
te alguno de los siguientes factores:

Los que aseguraron que los estudios de máster, licen-
ciado o diplomado habían sido determinantes, apuntaron
a alguno de los siguientes factores como decisivos a la
hora de ser seleccionados:

Factor de influencia tras estudios universitarios %
(máster, licenciatura o diplomatura)

Idiomas 48
Experiencia laboral 32
Poseer otros estudios de postgrado 12
Otros 8

De todo ello sale una máxima común: tener estudios
superiores universitarios es decisivo para acceder al pues-
to de trabajo en protocolo, como lo es también dominar
más de un idioma y tener experiencia laboral (y que hoy
en día se valora más el idioma que la experiencia). Es
decir, tanto las instituciones oficiales como las entidades
privadas apuestan claramente por un perfil para técnico
de protocolo de licenciado (hoy graduado o unos estudios
de postgrado especializados en la materia).

Dependencia funcional del área de protocolo
Dentro del marco de la encuesta, y del apartado rela-

cionado con el puesto de trabajo, se solicitaron datos
sobre la dependencia del servicio o departamento o equi-
po o persona de protocolo en el organigrama general de
la institución o entidad. Se recoge en el cuadro que sigue
lo que respondieron los encuestados sobre esta cuestión
(Realidad), y en las dos columnas siguientes la dependen-

cia que ellos quisieran que hubiera, distinguiendo entre
el sector oficial y no oficial:

Área a que se adscribe Protocolo Realidad Propuesta Propuesta
% % Oficial % No oficial

Gabinete Presidencia 33 28 22
Comunicación 31 14 16
Relaciones Públicas o 11 11 9
Institucionales o Externas
Dependencia directa del máximo 12 42 34
cargo
Secretaría General 3 2
Dirección General 4 17
Concejalía o similar 6
Otros 3 2

De este cuadro se consolida la sensación general
existente en el sector, que aunque protocolo hoy se
adscribe a áreas o direcciones superiores diferentes a
las que se consideran idóneas, como puede deducirse
del estudio apuntan a una dependencia lo más directa
posible con el máximo cargo de la institución o su prin-
cipalmente asistente (Gabinete, Secretaría, etc.). Estas
cifras además se alejan de la comunicación y de las rela-
ciones públicas, que en la actualidad copan casi un 42
por ciento (que se reduciría a un 25 si se atendiera a lo
que demandan los encuestados).
En relación a la dependencia, en la singularidad de los

ayuntamientos se ha extraído el siguiente cuadro:

Número habitantes Alcaldía Gabinete Concejalía Comunicación Otros
de Alcaldía

% % % % %
Hasta 500 100 0 0 0 0
501-1000 100 0 0 0 0
1.001-5.000 94 6 0 0 0
5.001-10.000 75 22 3 1 0
10.001-25.000 53 35 7 5 0
25.001-50.000 31 47 12 8 2
50.001-100.000 33 36 14 16 1
100.001-200.000 29 46 14 9 2
200.000 en adelante 17 64 18 1 0

Cuanto más pequeño es el ayuntamiento mayor
dependencia hay del alcalde, y según va creciendo de
tamaño de población, aumenta la dependencia con res-
pecto al Gabinete de la Alcaldía, incluso de un concejal.
Llama mucho la atención que en ayuntamientos de
entre cincuenta y cien mil habitantes la dependencia de
comunicación sea mayor.
Por cierto, que en el caso de los ayuntamientos que

no disponen de personal de protocolo, normalmente

Descenso paulatino del número
de personas que acceden a
protocolo por oposición y aumento
relevante del sistema de libre
designación. El idioma, factor
más valorado a la hora de contratar
para quienes previamente
acreditaban estudios universitarios

quien asume las tareas de organización responde al
siguiente cuadro:

Número Alcalde Secretaría Gabinete Comunicación Concejal
habitantes % Alcalde % % %

%
Hasta 500 63 8 0 0 29
501-1000 42 14 0 2 30
1.001-5.000 29 31 16 15 9
5.001-10.000 14 28 12 33 13
10.001-25.000 4 14 27 47 8
25.001-50.000 2 10 35 51 2
50.001-100.000 2 24 22 50 2
100.001-200.000 0 9 12 78 1
200.000 en 0 2 8 90 0
adelante

Número de personas en protocolo
Otra cuestión que siempre ha tenido mucho interés

para el sector profesional pero del que se carecía de
datos fiables es en relación al número de personas que
conforman los equipos, departamentos o servicios dedi-
cados específicamente a protocolo y organización de
eventos. Entre 1 y 3 personas es lo más habitual, repre-
sentando un 74 por ciento en el sector oficial y un 80 por
ciento en el no oficial.
Las estadísticas son las siguientes:

Miembros Oficial No oficial
% %

1 22 34
2 31 32
3 21 24
4 9 5
5 8 4
Entre 5 y 10 5 1
Entre 10 y 15 3 0
Más de 15 1 0

Pregunta importante al hilo de esta cuestión es si la
persona de protocolo o el equipo de protocolo, además
de atender sus competencias, debía compartir funciones
con otro departamento o asumir competencias propias
de otro servicio (como el caso de comunicación, o relacio-
nes públicas, etc.). La respuesta no deja dudas:

Casi la mitad de los profesionales de protocolo com-
parten funciones con otros departamentos de forma
continua o esporádica. Entre las razones que apuntan
quienes sufren esta situación apelan a la falta de perso-
nal, o de presupuesto, pero tan sólo un porcentaje muy
bajo (14 por ciento) reconoce que sin más competen-
cias protocolo tendría una actividad baja que no justifi-
caría el mantenimiento del puesto de trabajo. Es más, el
86 por ciento restante considera que tiene competen-
cias que superan ampliamente la dedicación legal en
una jornada laboral. De ese 86 por ciento, más de la
mitad apunta a franjas horarias de trabajo que ronda las
8-10 horas de media de trabajo diario (en función de la
época del año), de lunes a viernes, y de cuatro horas de
media los fines de semana. Este dato es especialmente
muy relevante en ayuntamientos de menos de 50.000
habitantes y empresas de menos de 300 trabajadores,
que es donde la dualidad jefe de prensa y de protocolo
se da con más frecuencia.
En relación a compartir funciones, la encuesta aporta

datos singulares. Así ,por ejemplo, en los ayuntamientos
se da la siguiente situación:

Número habitantes Comparte Comparte Dedicación
funciones con funciones con exclusiva a
comunicación otra tarea Protocolo y

% administrativa Organización
% %

Hasta 500 100 0 0
501-1000 98 2 0
1.001-5.000 96 4 0
5.001-10.000 5 90 5
10.001-25.000 73 12 15
25.001-50.000 61 11 28
50.001-100.000 43 5 52
100.001-200.000 39 2 59
200.000 en adelante 15 4 81

Hay un dato que se ha extraído de las entrevistas cele-
bradas en las 1.957 empresas, que viene muy bien tratar
en este epígrafe. Se preguntaba a los directivos de las
entidades (en su mayor parte directores generales, direc-
tores de recursos humanos o de personal, etc.) si en su
opinión resultaba necesario contratar una persona que se
ocupara exclusivamente de la organización de los even-
tos. Por número de trabajadores de cada empresa consul-
tada, estos fueron los resultados:

Tamaño entidad Si, Si. 2 o No es
por trabajadores 1 pax más pax necesario

% % %
Hasta 25 2 0 98
26-50 10 3 87
51-100 54 26 20
101-300 53 27 20
301-500 52 22 26
501-1.000 41 57 2
1.000-5.000 4 96 0
Más de 5.000 0 100 0

El dato es relevante. Más de la mitad de las empresas
consultadas con una plantilla superior a 50 trabajadores
respondían que al menos sería necesario contratar un
experto y un 26 por ciento que dos. Y esta cifra se reitera
en los siguientes segmentos hasta 1.000 trabajadores, lo
que pone de manifiesto las posibilidades reales de empleo

48

El 41 por ciento de los encuestados
consideran que la profesión debe
denominarse ‘Protocolo y
Relaciones Institucionales’

en el sector, en situación de normalidad económica.
A la siguiente pregunta de por qué no se contratan

siendo realmente necesarios, la mayoría imputaba duran-
te la fase de las entrevistas (febrero y marzo de 2009) a
la situación crítica de la economía mundial. Pero sin valo-
rar esta cuestión, es decir, retrotrayéndonos a los años de
mejor bondad económica, los entrevistados de las 1.957
empresas daban como argumentos principales la negati-
va del máximo responsable de la empresa, la falta de pre-
supuesto y, sobre todo, que esa función ya era asumida
por algún departamento ya existente:

Tamaño entidad No quiere No hay Hay otros Otras
por trabajadores el jefe presupuesto departamentos razones

% % que se ocupan %
de la materia

%
Hasta 25 100 0 0 0

26-50 91 6 3 0
51-100 63 18 15 4
101-300 21 11 65 3
301-500 24 23 48 5
501-1.000 26 18 52 4
1.000-5.000 31 9 58 2
Más de 5.000 15 6 73 6

Retribuciones
Las retribuciones o salarios varían mucho según el tipo

de institución, edad, sexo o aplicación de complementos.
Pero los datos que se ofrecen permiten establecer una
estimación media aproximada (precisa, resulta imposible
por la cantidad de variables que se producen) sobre las
cantidades netas que los profesionales de protocolo de las
2.245 instituciones públicas y 1.957 empresas privadas
(que cuentan con ese técnico) cobran mensualmente, y
que se sitúan en término medio para un nivel directivo
sobre los 3.100 euros, 2.100 euros para un coordinador,
1.600 euros para un técnico cualificado y por debajo de
los 1.000-1.200 euros para un técnico con poca experien-
cia, y menos de 900 euros para un auxiliar de protocolo.
Este estudio rompe con la creencia generalizada de que
en las empresas privadas se gana más en protocolo que
en la administración pública. Los datos revelan que existe
una cierta paridad a igualdad de rangos, aunque, como en
todo, hay excepciones (se nota una gran diferencia de
remuneración entre los directivos de protocolo de las pri-
meras empresas del país y los directivos de protocolo de
las primeras instituciones públicas del Estado, a favor de
los privados). Por término medio, el salario neto de las
mujeres directivas o coordinadoras es un 30 por ciento
inferior al de los hombres en el ámbito no oficial.

Estudios de protocolo y organización de eventos
La tercera parte del trabajo promovido por el

Observatorio Profesional se centró en la idoneidad de

los estudios y preparación para ejercer protocolo. Dada
la sensibilidad existente en el sector al respecto, donde
las voces aumentan cada día pidiendo la oficialización
de los estudios de protocolo, se planteó a la mitad de
los encuestados una pregunta en un sentido y a la
mitad restante en otra.
A la primera mitad se le preguntó abiertamente:

“¿Cree que son necesarios unos estudios oficiales en
protocolo y organización de eventos”. La respuesta no
admite dudas:

Edad Si No Indiferente
% % %

Hasta 30 100 0 0
30-40 98 1 1
40-50 99 1 0
50-60 98 1 1
Más de 60 100 0 0

Prácticamente unanimidad y en todas las franjas de
edad.
En la otra mitad, se facilitaba una relación de estu-

dios actualmente vigentes (sin contemplar las titulacio-
nes propias de protocolo) y se pedía que de todas ellas
se indicara la que podría ser más idónea, y que si nin-
guna de ellas respondía a su criterio rellenase la casilla
de “Ninguna de ellas”. La respuesta mayoritaria (83 por
ciento) es que ninguna carrera de las actuales responde
a la necesidad formativa en protocolo. Y del 14 por cien-
to restante que señalaba alguna hacía referencia a los
estudios de Comunicación (6 por ciento), Relaciones
Públicas y Publicidad (5 por ciento), Derecho (2 por cien-
to) y otras (1 por ciento).
A partir de esta pregunta, se les hacía a todos los

encuestados otra: “¿Qué tipo o rango de estudios oficia-
les (obviamente en protocolo y organización de even-
tos) considera idóneos para conformar un buen perfil
profesional de protocolo?”. La inmensa mayoría se
decantó por el grado oficial, seguido a mucha distancia
por el máster. Sólo en tramos de edad superiores a los
40 años se apuesta algo por otras opciones formativas
universitarias como especialista o experto. El cuadro de
las respuestas es el siguiente:

Estudios Hasta 30 30-40 40-50 50-60 Más de 60
% % % % %

Nivel Grado/ 76 65 83 76 81
Licenciatura
Nivel Máster 22 31 4 2 1
Nivel Especialista 1 3 10 15 9
Universitario
Nivel Experto 1 1 3 5 7
Universitario
Curso de 0 0 0 2 0
capacitación

49

El 33 por ciento de los profesionales
de protocolo dependen
orgánicamente de los gabinetes
de la Presidencia y un 31 por
ciento del departamento de
Comunicación

El 73 por ciento son partidarios
de la emisión de un carné
profesional, pero sólo un 38 por
ciento lo expediría a través de un
colegio profesional

Rama y materia de adscripción de los estudios

Prácticamente la mayoría de los encuestados conside-
ra que la rama a la que deben adscribirse los estudios
universitarios de Grado es Ciencias Sociales y Jurídicas. Y
en la franja de edad entre los 30 y los 60 se hace alguna
referencia a Artes y Humanidades, pero muy lejos con
respecto a las Ciencias Sociales y Jurídicas.

Rama Hasta 30 30-40 40-50 50-60 Más de 60
% % % % %

Artes y 0 15 11 9 0
Humanidades
Ciencias 0 0 0 0 0
Ciencias Sociales y 100 85 89 91 100
Jurídicas
Ingeniería y 0 0 0 0 0
Arquitectura
Ciencias de la Salud 0 0 0 0 0

En relación a la materia a la que adscribirían los estu-
dios dentro de la rama de Ciencias Sociales y Jurídicas, la
Comunicación se lleva la palma.

Materia %
Antropología 0
Ciencia Política 3
Comunicación 61
Derecho 28
Economía 1
Educación 0
Empresa 4
Estadística 0
Geografía 0
Historia 2
Psicología 0
Sociología 1

Para quienes opinaban que la rama es Artes y
Humanidades, la adscripción de materia se distribuye de
la siguiente forma:

Materia %
Antropología 3
Arte 2
Ética 0
Expresión Artística 2
Filosofía 0
Geografía 0
Historia 51
Idioma Moderno 0
Lengua 0
Lengua Clásica 0
Lingüística 0
Literatura 0
Sociología 42

En este caso la Historia y la Sociología son las que se
llevan mayores porcentajes.

Posibles asignaturas en los estudios
Obviamente, una vez que la mayoría de los encuesta-

dos se decantan por el Grado como lo más idóneo para
formar futuros profesionales en protocolo y eventos, el
siguiente paso es solicitar su opinión sobre qué posibles
asignaturas deberían contemplarse necesariamente en
un posible plan de estudios. Se pedía a cada uno que
señalara diez posibles asignaturas fundamentales y en el
cuadro que va a continuación se recogen solamente
aquéllas que al menos es mencionada por un 15 por cien-
to de la muestra.

Asignatura Si menciona No menciona
% %

Técnicas de Organización 100 0
Protocolo Oficial 100 0
Protocolo de Empresa 85 15
Protocolo Internacional 88 12
Comunicación 100 0
Seguridad 55 45
Marketing 35 65
Relaciones Públicas 63 37
Escenografía 36 64
Producción y Logística 91 9
Eventos deportivos 34 66
Congresos y Reuniones 82 18
Derecho Premial 21 79
Idiomas 100 0
Informática aplicada 88 12
Imagen 18 82
Oratoria 51 49
Habilidades directivas 76 24

Exigencias para contratar un buen profesional
de protocolo
Para reforzar la cuestión anterior de las asignaturas,

se preguntaba seguidamente a los encuestados qué
requisitos o habilidades tendría en cuenta si tuviera
que contratar a un técnico de protocolo para su depar-
tamento (se pedía que al menos se citaran diez y se
recogen aquellas que alcanzaron un mínimo del 5 por

50

Más del 50 por ciento de las
empresas con una plantilla entre
50 y 500 trabajadores considera
necesario contratar en su entidad
al menos un experto en protocolo
y un 41 por ciento harían lo
mismo en empresas entre 500 y
1.000 trabajadores

Casi de forma unánime todos
consideran que los estudios
universitarios de protocolo han
de ser reconocidos oficialmente
en todo el Estado, y el 80 por
ciento estima que deben ser de
grado oficial y adscritos a la
rama de Ciencias Sociales y
Jurídicas y a la materia de
Comunicación

ciento). La primera de todas las exigencias es la
“buena formación en protocolo y organización”, que
alcanza una unanimidad que no deja dudas del cien
por cien. A muy poca distancia le sigue “disponibilidad
total para el trabajo”. Es muy importante cómo en las
respuestas con mayor porcentaje se encuentra el
dominio de idiomas, herramientas informáticas y
comunicación y relaciones públicas. También resalta
el puesto del “Interés por aprender” y “madurez profe-
sional”. Éste es el cuadro:

Cualidad %
Buena formación en Protocolo y organización 100
Disponibilidad total para el trabajo 97
Dominio de Herramientas tecnológicas 89
Dominio de inglés 84
Dominio de la Comunicación y RR.Públicas 73
Dominio del Protocolo Oficial 70
Sentido común muy desarrollado 67
Interés por aprender 64
Madurez profesional 63
Fidelidad al jefe y a la institución 62
Buena imagen 49
Creativo e imaginativo 41
Experiencia laboral 38
Amplia Cultura General 23
Integración al grupo 19
Buena gramática 16
Carácter apacible 15

Nombre para la profesión
No podía faltar una pregunta clave en esta encuesta:

el nombre que ha de darse oficialmente a la profesión
que se encarga de organizar actos oficiales y no oficia-
les, cuestión que se hace más relevante teniendo en
cuenta la disparidad de calificativos que hay en la
actualidad y los diferentes criterios que barajan los
profesionales.
De las respuestas obtenidas, la duda se mantiene,

pero, desde luego, “Protocolo y Relaciones Institu-
cionales”, con un 41 por ciento, es la que más
apoyos recibe, seguida a muy corta distancia por
Organizador/Gestor de Eventos con un 33 por
ciento. Es curioso, porque tanto protocolo como
relaciones institucionales, en cuanto aparecen sepa-
radas la una de la otra, pasan a tener porcentajes
menos representativos.

El carné profesional
El 73 por ciento de los encuestados son partidarios de

la existencia de un carné profesional que acredite a quie-
nes tengan estudios de grado o máster o experiencia
laboral dilatada previa a la existencia de estudios univer-
sitarios. Aunque no se preguntaba en la encuesta, la
mayoría de quienes hacían referencia a ello hablaban de
un período de 3 a 5 años de experiencia acreditada con-
tinua o discontinua, respectivamente.
Llama la atención que a un 17 por ciento le produzca

indiferencia la cuestión. Un diez por ciento se opone
directamente. El cuadro es el siguiente:

El 38 por ciento de los encuestados considera que en
caso de existir un carné profesional debería otorgarlo un
colegio profesional. La respuesta probablemente llame la
atención a muchos profesionales, pues la existencia de
un colegio ha sido otra de las reivindicaciones clásicas de
la profesión. Y también es curioso que antes que una aso-
ciación profesional, los encuestados se decanten por un
organismo oficial del Estado.
Éstos son los porcentajes de quienes apuestas por

otras opciones:

Concesión del carné profesional %
Colegio Profesional 38
Organismo Oficial del Estado 25
Asociación Profesional Nacional 20
Organismo Internacional 7
Organismo Oficial autonómico 3
Asociación Profesional autonómica 3
Organismo oficial local 2
Otros 2

51

El 100 por ciento considera que
una buena formación en
protocolo debe ser la primera
exigencia para entrar en la
profesión, seguida de disponibilidad
total para trabajar (97 por ciento),
dominio de las herramientas
tecnológicas (89 por ciento) y
dominio del inglés (84)

