

UNIVERSIDAD DE PUERTO RICO, RECINTO DE RÍO PIEDRAS

CONVOCATORIA

DIRECTOR EN PROPIEDAD DE RADIO UNIVERSIDAD DE PUERTO RICO

DIRECTOR DE NOTICIAS DE RADIO UNIVERSIDAD DE PUERTO RICO

La Radio Emisora WRTU -adscrita a la Escuela de Comunicación del Recinto de Río Piedras de la Universidad de Puerto Rico- convoca a solicitantes para dos puestos de confianza: DIRECTOR DE RADIO UNIVERSIDAD DE PUERTO RICO y DIRECTOR DE NOTICIAS DE RADIO UNIVERSIDAD DE PUERTO RICO. La Emisora cuenta con 40 años de operaciones. Su misión es servir a la comunidad mediante programación que eduque, informe y entretenga. Además, sirve de centro de entrenamiento para los estudiantes de la Escuela de Comunicación. La estación posee la licencia pública no comercial de la FCC y CPB

El **Director de Radio Universidad** administra y supervisa las operaciones diarias de las estaciones de radio de WRTU-FM y WRUO-FM, su página electrónica *Wrtu.pr*, servicio de *streaming* y redes sociales; la Unidad de Cine y Televisión y el Archivo de Medios Audiovisuales, en sus aspectos administrativos, técnicos (ingeniería), de programación y desarrollo.

Además, tendrá las siguientes responsabilidades:

- a. Es responsable del cumplimiento con la misión y visión, planes de desarrollo y estratégicos de la Unidad de Cine, Radio Y Televisión, particularmente la estación de radio pública, Radio Universidad de Puerto Rico.
- b. Dirige y supervisa la Unidad, así como a los coordinadores de las diversas áreas adscritas: Departamento en Noticias, Operaciones Técnicas, Tráfico y Continuidad, Oficina de Desarrollo, Programación, Promociones y auspicios, Unidad de Cine y Televisión y Archivo de Medios Audiovisuales, de acuerdo con las normas, procedimientos, leyes y políticas institucionales, así como de la FCC y CPB aplicables.
- c. Supervisa la labor del personal que presta servicios de manera voluntaria y estudiantes que se encuentran realizando experiencias de índole académicas (Internados o prácticas supervisadas).
- d. Dirige la estación de radio con cumpliendo con las regulaciones, leyes y reglamentos gubernamentales y garantizando la protección de las licencias de la FCC que ostenta la emisora pública y la subvención federal de WRTU de CPB (*Community Service Grant*).
- e. Genera, completa y somete los informes públicos requeridos por la FCC, por las casas publicadoras, así como informes de requeridos por la Escuela de Comunicación.
- f. Elabora el presupuesto operacional y supervisa su implantación.
- g. Coordina con la Escuela de Comunicación el apoyo académico de la unidad a los cursos de radio, cine y televisión que se ofrecen en las instalaciones.
- h. Dirige y coordina las actividades financieras y presupuestarias para financiar operaciones. Evalúa los estados financieros, los informes de auspicios, actividades, audiencia y otros datos de rendimiento para medir la productividad y el logro de objetivos. Solicita y supervisa la auditoría externa anual.
- i. Asiste a las reuniones del Comité Directivo de Radio Universidad del que es miembro *Exoficio*.

El Director del Departamento de Noticias de Radio Universidad de Puerto Rico tendrá a su cargo:

- 1) Realizar tareas conducentes a la preparación diaria del Noticiero
- 2) Planificar, programar historias noticiosas y asignar tareas al personal del Departamento para su difusión al aire y en redes sociales
- 3) Servir como editor para asegurar que los partes de noticias se produzcan de manera balanceada, efectiva y responsable
- 4) Seleccionar la noticia a difundir de acuerdo a la política editorial de la estación y su importancia, actualidad, tema, beneficios para la institución, entre otras
- 5) Supervisar directa y activamente al personal del departamento de noticias, incluyendo anclas, reporteros, estudiantes practicantes, internados, jornaes, PET y voluntarios
- 6) Ayudar a definir y mantener estándares éticos, editoriales, artísticos y técnicos
- 7) Participa en eventos de la estación y actividades de recaudación de fondos, según corresponda
- 8) Preparar informe con el resumen de los temas tratados en cada edición del programa Desde La Torre Estelar que se incluyen en los informes trimestrales que se someten a la FCC (*Issues/Program List*)
- 9) Realizar tareas afines

Los candidatos para ambas posiciones deberá poseer las siguientes cualificaciones:

- Grado universitario en Comunicación, Periodismo u otras áreas afines
- Preparación y experiencia laboral en periodismo, preferiblemente en radio
- Excelentes destrezas de comunicación oral y escrita en inglés y español
- Capacidad de liderazgo, con excelentes destrezas de relaciones interpersonales
- Muy organizado y cumplir cabalmente con tareas que están delimitadas con fechas límites
- Compromiso demostrado con la búsqueda y obtención de fondos externos

Las personas interesadas deberán presentar los siguientes documentos:

- Carta de presentación
- Curriculum Vitae actualizado
- Transcripción de créditos de una universidad reconocida
- Dos cartas de recomendación

La fecha límite para someter los documentos requeridos es el 30 de julio de 2021. Los documentos serán enviados a la siguiente dirección:

Postal:
Escuela de Comunicación
Attn. Nixzaliz Vega Gutiérrez
10 Ave. Universidad STE 1001
San Juan PR 00925-2530

Electrónica:
nixzaliz.vega1@upr.edu