

Editoras

Rosario Puertas-Hidalgo

Mónica Abendaño

Cesibel Valdiviezo-Abad

Prólogo

Yanyn Rincón Quintero

Comunicar: de la táctica

a la estrategia

Cuadernos Artesanos de Comunicación / 178

 Cuadernos Artesanos de Comunicación

Coordinador editorial: José Manuel de Pablos - jpablos@ull.edu.es

Comité Científico

Presidencia: José Luis Piñuel Raigada (UCM)

Secretaría: Milena Trenta

- José Miguel Túñez (Universidad de Santiago, USC)

- Victoria Tur (Universidad de Alicante, UA)

- Miguel Vicente (Universidad de Valladolid, UVA)

- Ramón Zallo (Universidad del País Vasco, UPV-EHU)

- Núria Almiron (Universidad Pompeu Fabra, UPF)

- Francisco Campos Freire (Universidad de Santiago de Compostela)

- José Cisneros (Benemérita Universidad Autónoma de Puebla, BUAP)

- Bernardo Díaz Nosty (Universidad de Málaga, UMA)

- Carlos Elías (Universidad Carlos III de Madrid, UC3M)

- Paulina B. Emanuelli (Universidad Nacional de Córdoba, UNC)

- José Luis González Esteban (Universitas Miguel Hernández de Elche, UMH)

- Marisa Humanes (Universidad Rey Juan Carlos, URJC)

- Juan José Igartua (Universidad de Salamanca, USAL)

- Xosé López (Universidad de Santiago de Compostela)

- Maricela López-Ornelas (Universidad Autónoma de Baja California, UABC)

- Octavio Islas (Universidad de los Hemisferios, Ecuador)

- Javier Marzal (Universidad Jaume I, UJI)

- José Antonio Meyer (Benemérita Universidad Autónoma de Puebla, BUAP)

- Ramón Reig (Universidad de Sevilla, US)

- Miquel Rodrigo Alsina (Universidad Pompeu Fabra, UPF)

- Xosé Soengas (Universidad de Santiago de Compostela)

- José Luis Terrón (Universidad Autónoma de Barcelona, UAB)

* Queda expresamente autorizada la reproducción total o parcial de los textos publicados en este libro, en cualquier formato o soporte imaginables, salvo por explícita voluntad en contra del autor o autora o en caso de ediciones con ánimo de lucro. Las publicaciones donde se incluyan textos de esta publicación serán ediciones no comerciales y han de estar igualmente acogidas a Creative Commons. Harán constar esta licencia y el carácter no venal de la publicación.

Este libro y cada uno de los capítulos que contiene (en su caso), así como las imágenes incluidas, si no se indica lo contrario, se encuentran bajo una Licencia Creative Commons Atribución-No Comercial-Sin Derivadas 3.0 Unported. Puede ver una copia de esta licencia en

http://creativecommons.org/licenses/by-nc-nd/3.0/ Esto significa que Ud. es libre de reproducir y distribuir esta obra, siempre que cite la autoría, que no se use con fines comerciales o lucrativos y que no haga ninguna obra derivada. Si quiere hacer alguna de las cosas que aparecen como no permitidas,

contacte con los coordinadores del libro o con el autor del capítulo correspondiente.

* La responsabilidad de cada texto es de su autor o autora.

Rosario Puertas-Hidalgo, Mónica Abendaño,

y Cesibel Valdiviezo-Abad/Editores

Prólogo Yanyn Rincón Quintero

Comunicar: de la

táctica a la estrategia

YANYN RINCÓN QUINTERO, PATRICIA COLL RUBIO, JOSEP LLUÍS

MICÓ, LELIA ZAPATA, MÓNICA ABENDAÑO, LAURA SÁNCHEZ,

ROSARIO PUERTAS-HIDALGO, CESIBEL VALDIVIEZO-ABAD,

GUSTAVO CUSOT, ISABEL PALACIOS, VANESSA KARINA DUQUE

RENGEL, ULIANOVA ELIZABETH ESPINOSA JIMÉNEZ, NANCY

ESTELLA VESGA, STEFANI DEL CISNE PALADINES CARRANZA,

JENNY JOVITA YAGUACHE QUICHIMBO.

Cuadernos Artesanos de Comunicación /178

CAC 178 - Comunicar: de la táctica a la estrategia

Rosario Puertas-Hidalgo, Mónica Abendaño y Cesibel Valdiviezo-

Abad (Editores)

| Precio social: 7,50 € | Precio en librería. 9,75 € |

Editores: Milena Trenta y Alberto Ardèvol

Diseño: F. Drago

Ilustración de portada: Fragmento del cuadro Casillero de E. Álvarez.

Imprime y distribuye: F. Drago. Andocopias S. L.

c/ La Hornera, 41. La Laguna. Tenerife.

Teléfono: 922 250 554 | fotocopiasdrago@telefonica.net

Edita: Sociedad Latina de Comunicación Social – edición no venal

- La Laguna (Tenerife), 2020 – Creative Commons

http://www.revistalatinacs.org/14SLCS/portada2014.html

Descargar en pdf:

http://www.cuadernosartesanos.org/#178

Protocolo de envío de manuscritos:

http://www.cuadernosartesanos.org/protocolo.html

ISBN – 13: 978-84-17314-35-4

DL: TF-193-2020

DOI: 10.4185/cac178

Comunicar: de la táctica a la estrategia

Rosario Puertas-Hidalgo, Mónica Abendaño y Cesibel

Valdiviezo-Abad (Editores)

Resumen

En la planificación de la comunicación se deben definir los objetivos

que se quieren alcanzar, las estrategias que permitirán alcanzarlos, el

público o los públicos internos o externos y los canales idóneos para

llegar a ellos. Es importante evitar el ejecutar acciones o tácticas de

comunicación sin una estrategia definida ni un plan de trabajo claro.

El conocer a los consumidores, para comprender sus necesidades y

responder a ellas eficientemente, es fundamental a la hora de planificar.

Internet se ha transformado en una herramienta para comunicarnos,

entretenernos e informarnos. Esto ha modificado los patrones de

consumo e información, generando nuevos canales de difusión,

información y comercialización.

Google asegura que el 84% de los usuarios basan sus decisiones de

compra en las recomendaciones de su círculo social. Por ello, la

presencial en las diversas plataformas digitales busca generar un

vínculo entre las marcas y los usuarios, por lo que, los contenidos

deben ser humanos y cercanos.

Además, la evaluación de las estrategias y tácticas de comunicación

permite optimizar y maximizar el impacto, conocer cuánta ganancia

efectiva se ha logrado.

Palabras claves: comunicación estratégica, comunicación integral,

planificación de comunicación, plataformas digitales.

Forma de citar este libro

Puertas-Hidalgo, R., Abendaño, M. & Valdiviezo-Abad, C. (Eds.),

(2020). Comunicar: de la táctica a la estrategia. Cuadernos Artesanos de

Comunicación, nº178. La Laguna (Tenerife)

Índice

Prólogo

 Yanyn Rincón Quinteros... ... 7

1. Planificación estratégica de la comunicación digital

 Patricia Col , Josep Lluís Micó ... 13

2. El plan estratégico de comunicación interna, herramienta para alinear

al personal

 Lelia Zapata ... 29

 3. De la comunicación interna al diálogo organizacional

 Laura Sánchez, Mónica Abendaño .. 47

4. Transformación digital frente al rol del comunicador interno

 Rosario Puertas-Hidalgo, Cesibel Valdiviezo-Abad .. 61

5. Uso estratégico de medios digitales aplicado a la comunicación

interna: Caso Cocoa

 Gustavo Cusot, Isabel Palacios ... 81

6. Construcción de imagen y reputación digital

 Vanessa Duque, Ulionova Espinosa .. 97

7. Inbound marketing: de la confianza a la venta.

 Nancy Estella Vesga ... 117

8. Confianza y reputación en tiempos de infoxicación

 Stefeni Paladines, Jenny Yaguache .. 135

Las autoras y los autores ... 151

El contenido de este libro ha sido sometido a un

proceso de revisión de doble ciego por pares,

semejante al sistema de revisión de un artículo

científico para un journal.

Prólogo

Transformaciones e interacciones: una reflexión

crítica de la Comunicación Organizacional en el

contexto digital

A EVOLUCIÓN del ser humano, las organizaciones y la

L sociedad en general, ha estado signada por la comunicación como

elemento estratégico que ha posibilitado la articulación y

relacionamiento del individuo con otros individuos, el desarrollo de

equipos estructurados; y la conformación de organizaciones de diversa

naturaleza para dinamizar la realidad social en atención a las dinámicas

culturales globales y locales preexistentes.

La comunicación entendida como un proceso que posibilita la

interacción humana a partir de la significación y resignificación de la

realidad, para insertarse en ésta, con la finalidad de poner en valor su

participación en contextos sociales diversos, desde el intercambio y

transferencia de mensajes para activar la dinámica de comunicación

mediante la retroalimentación, la acción y la retroacción; motoriza las

dinámicas organizacionales y territoriales en un marco que oscila entre

la simplicidad y la complejidad.

Si bien la comunicación es entendida como una competencia individual

la cual se constituye en un elemento estratégico para el relacionamiento

y proyección de imagen del individuo; al tiempo que conforma una

capacidad estratégica organizacional capaz dinamizar los procesos

productivos con impacto en la calidad, la competitividad, la imagen, la

reputación organizacional, la revaloración de las marcas productos-

servicios a estas asociadas.

En tal sentido, la comunicación se ha constituido en un elemento

doblemente estratégico para las organizaciones, dado que si bien por

una parte orienta la formulación de la gran estrategia organizacional

conducente al establecimiento de una filosofía de gestión, objetivos y

metas organizacionales; por otra parte, sirve de vehículo para conducir

la estrategia organizacional posibilitando su conocimiento y aplicación

efectiva en el orden estratégico operativo, facilitando la construcción

de tácticas y acciones estratégicas para alcanzar los objetivos y las metas

organizacionales.

Sin duda la comunicación estratégica organizacional afronta en la

actualidad grandes retos en virtud de la mirada global en medio de la

naturaleza dinámica y cambiante que gobierna los avances

tecnológicos, impulsando la rápida y constante transformación,

evolución y revolución de la tecnología que ha traído consigo nuevas

formas de ver y abordar el mundo, nuevas sinergias relacionales,

transformación digital, brechas tecnológicas, cambios culturales,

evolución; y al mismo tiempo incertidumbre, vulnerabilidad e

infoxicación.

Es así como cada día, la comunicación estratégica se constituye en un

elemento para el impulso de valores como transparencia, confianza y

credibilidad que posibiliten la construcción de puentes con los públicos

organizacionales y los grupos de interés, opinión y poder; que

confluyen en torno a las organizaciones a objeto de generar valor que

posibilite el compromiso y fidelización de estos públicos; y, por ende,

el posicionamiento y solidez de las marcas asociadas.

8

Lo anterior aviva la necesidad de investigar en los comunicadores

organizacionales más allá del rol o posición estratégica en la que se

ubique en la organización, con la finalidad de socializar ante la

comunidad en general las orientaciones teórico-prácticas para la

optimización de la gestión estratégica de comunicación en individuos,

grupos, organizacionales y territorios; en este sentido, se hace muy

grato reconocer el esfuerzo articulado realizado desde la Universidad

Técnica Particular de Loja, bajo la coordinación editorial de Mónica

Abendaño Ramírez, Rosario Puertas Hidalgo y Karen Cesibel

Valdiviezo Abad, en este Cuaderno Artesano de Comunicación

titulado ‘ Comunicar: de la táctica a la estrategia’, en el cual se concentran los

esfuerzos de investigación de un dilecto grupo de comunicadores de

Iberoamérica provenientes de Colombia, Ecuador y España, en

reconocimiento de la importancia y revalorización de la comunicación

estratégica.

El texto está estructurado en ocho capítulos en los cuales se abordan

diversos aspectos en correspondencia con la comunicación estratégica

organizacional, tales como: comunicación interna, comunicación

digital, cambio, confianza, creatividad, credibilidad, diálogo

organizacional, fidelización, planificación estratégica, posicionamiento,

publicidad, públicos y grupos rol del comunicador; relaciones públicas,

transformación digital, entre los más destacados; los cuales se

presentarán de la siguiente manera:

En el primer capítulo, se presenta el trabajo desarrollado por Patricia

Coll y Josep Lluís Micó, bajo el título ‘Planificación Estratégica de la

comunicación digital’, en el cual se aborda el modelo de planificación

estratégica de la comunicación digital que, en un entorno en cambio

constante, se focaliza en el crecimiento a través de la combinación de

creatividad y análisis, a partir del enfoque denominado growth hackingo,

estrategia de posicionamiento, posibilitando ganar en coherencia,

9

impacto y viralidad, mediante las sinergias entre acciones de publicidad

y relaciones públicas.

En el segundo capítulo, se encuentra la investigación ‘El plan

estratégico de comunicación interna, herramienta para alinear al

personal’, elaborada por Lelia Zapata, el cual está centrado el diseño e

implementación de un plan estratégico de comunicación interna

(PECI), como contribución relevante del comunicador interno para

gestionar los cambios y alinear la estrategia del negocio con la estrategia

de comunicación.

En el capítulo tercero, es abordado desde la nominación ‘De la

comunicación interna al diálogo organizacional’, un trabajo

desarrollado desde la óptica de Mónica Abendaño y Laura Sánchez, el

cual está centrado en la integración de los esfuerzos de la comunicación

interna para la integración de los colaboradores internos mediante el

diálogo organizacional que oriente la calidad de información, la

efectividad del mensaje y la conexión de la gente.

Hacia el cuarto capítulo, se presenta la colaboración de Rosario Puertas

Hidalgo y Cesibel Valdiviezo Abad, mediante el trabajo

‘Transformación digital frente al rol del comunicador interno’, en el

cual la comunicación interna se presenta como elemento clave que

orienta la transformación digital para la evolución y crecimiento de las

organizaciones, a partir del compromiso, confianza y apoyo de los

colaboradores de la organización. La comunicación interna se establece

como punto focal para fortalecer la relación con los públicos,

promover la imagen institucional, la reputación, la sostenibilidad.

Revalorizando el comunicador interno, con un rol clave y estratégico

en este proceso de transformación que debe contar no sólo con las

habilidades requeridas para su desempeño, sino también con el

conocimiento para contribuir al cambio cultural de la organización.

10

En el quinto capítulo, se encuentra el estudio ‘Uso estratégico de los

medios digitales aplicados a la comunicación interna: Caso Cocoa’,

desarrollado por Gustavo Cusot e Isabel Palacios, el cual se orienta a

partir de la mirada de la comunicación interna como factor para la

consolidación de la cultura organizacional en el cual la estrategia

adquiere un valor protagónico para la gestión a partir de un plan que

se ajuste a las necesidades del momento integrando para ello los medios

digitales.

Para el sexto capítulo, se encuentra la investigación desarrollada por

Vanessa Duque Rengel y Ulianova Espinosa Jiménez, bajo el título:

‘Medios de comunicación digital: herramientas de construcción de

imagen y reputación’, el cual tiene como propósito analizar los aportes

de los medios digitales en la construcción de activos intangibles como

imagen y reputación. En dicha investigación se vislumbra como los

canales digitales y el soporte tecnológico impulsa la gestión efectiva del

diálogo con los stakeholders, a partir de la cual se construyen nuevas

formas de identidad online para individuos y organizaciones generando

ventajas competitivas, relacionamientos y alianzas.

En el séptimo capítulo, desarrollado por Nancy Estella Vesga, bajo el

título ‘ Inbound marketing: de la confianza a la venta. Comunicar con

precisión y agregar valor en la información’, donde se analiza el inbound

 marketing como estrategia de acercamiento al consumidor, para fidelizar

a los clientes. Sin duda la comunicación cumple una función

primordial de confianza permanente y cuidado con la información que

se ofrece. El Inbound marketing ha captado el sentido de la

información, ha potenciado la confianza con datos importantes y

relevantes para los clientes logrando que la comunicación sea proactiva

tanto para la empresa como para el consumidor.

Finalmente, se presenta, el octavo capítulo, con el estudio titulado:

‘Infoxicación, un desafío para las empresas’, desarrollado por Stefani

11

Paladines Carranza y Jenny Yaguache Quichimbo, dentro del cual se

consideran los desafíos organizacionales frente a problemáticas

comunicacionales emergentes como: la sobreexposición informativa,

la infoxicación, las fake news, los ciberataques, la polarización y alta

participación de las audiencias que vulneran el contexto

comunicacional y ameritan la generación de estrategias de credibilidad

y confianza que apalanquen la reputación organizacional y generen

cercanía y compromiso con los colaboradores, los públicos y grupos

de interés en procura de una comunicación afianzada en la honestidad

y la ética.

Es importante destacar de este texto la actualidad de sus contenidos y

de la emergencia y necesidad de tratar los aspectos que se abordan, por

lo que no resta sino invitar a los comunicadores de Iberoamérica y el

mundo continuar la acción investigativa y la producción de teorías,

prácticas y aprendizajes que se reflejen en literatura idónea para

orientar la gestión estratégica de la comunicación en individuos y

organizaciones en un contexto glocal; y disponerse a la lectura

comprensiva de tan importante material.

 Yanyn Rincón Quintero

PARA CITAR: Rincón Quinteros, Y. (2020). Transformaciones e

 interacciones: una reflexión crítica de la Comunicación Organizacional en el contexto

 digital. En Puertas-Hidalgo, R., Abendaño, M. y Valdiviezo, C. (Eds.),

(2020). Comunicar: de la táctica a la estrategia. Cuadernos Artesanos de

Comunicación, nº178 (pp.7-12). La Laguna (Tenerife).

12

Planificación estratégica de la

comunicación digital

Patricia Coll Rubio

Universitat Ramon Llull

Josep Lluís Micó

Universitat Ramon Llull

PARA CITAR: Coll Rubio, P. & Lluís Micó, J. (2020). Planificación

 estratégica de la comunicación digital. En Puertas-Hidalgo, R., Abendaño, M.

& Valdiviezo-Abad, C. (Eds.), (2020). Comunicar: de la táctica a la estrategia.

Cuaderno Artesanos de Comunicación, n°178, pp.13-27. La Laguna

(Tenerife).

Resumen

El capítulo aborda el modelo de planificación estratégica de la

comunicación digital. En un entorno en constante cambio, la estrategia

de comunicación digital se focaliza en el crecimiento a través del

desarrollo de acciones que son fruto de la combinación de creatividad

y análisis. Este enfoque, denominado growth hacking o estrategia de

posicionamiento, impregna su planificación estratégica, que tiene una

orientación alineada con la comunicación integrada de marketing. La

comunicación integrada de marketing permite a las marcas ganar en

coherencia, impacto y viralidad. De este modo, las marcas aprovechan

al máximo las sinergias entre acciones de publicidad y relaciones

públicas. Su desarrollo se lleva a cabo en las cuatro fases del modelo de

planificación estratégica de la comunicación: investigación,

planificación, ejecución y evaluación.

13

Palabras claves: growth hacking; relaciones públicas, publicidad,

planificación estratégica, comunicación integrada de marketing .

1. La comunicación digital desde una perspectiva integrada

STE CAPÍTULO aborda la planificación estratégica de la

E comunicación digital como un conjunto de técnicas de

marketing y comunicación interrelacionadas, en línea con el concepto

de comunicación integrada de marketing (Schultz y Kitchen, 2000:17).

Especialmente, en el ámbito digital, donde los públicos tienen un papel

activo en su relación con las marcas, éstas: “no se construyen como si

se tratara de un rompecabezas. Comparar una marca con un puzzle

sugiere que solo existe una combinación correcta de sus múltiples

piezas, que la arquitectura global de la campaña está perfectamente

diseñada de antemano y que los jugadores solo tienen que reconstruirla.

Pero es justo lo contrario. Lo único que una marca puede hacer y hace

es enviar diferentes piezas (ya sea a través de una nota de prensa o de

un anuncio en televisión). El público tiene que decidir si crea su propia

combinación específica, quedándose y recordando lo que le ha gustado,

e ignorando lo que no ha sido de su agrado. Una comparación con las

piezas de Lego, realizada por Mediaedge: CIA, resulta mucho más

acertada porque describe un proceso recíproco y dinámico. Las piezas

de Lego se pueden combinar de infinitas maneras, y es la persona que

construye la que decide qué aspecto tendrá la construcción una vez

concluida”. (Himpe, 2007:208)

Mediante las acciones de marketing y comunicación, las marcas lanzan

esas piezas de Lego con el objetivo de captar la atención de sus

públicos, para que, luego ellos mismas las encajen cuándo y cómo

deseen. Por ello, como veremos a lo largo de este capítulo, la

comunicación digital forma parte de una estrategia integrada que

14

aprovecha al máximo las sinergias, combinando creatividad y análisis

para lograr el crecimiento.

La comunicación integrada de marketing, como planificación

armoniosa de la comunicación en cualquiera de sus formatos, logra que

a esos públicos les pueda llegar “un mensaje claro, coherente y

convincente sobre la empresa y sus productos” (Kotler, 2003:131).

Este enfoque integrado de la comunicación es imprescindible en un

contexto híbrido, en el que imperan la multiplicación de canales, la

segmentación de audiencias y la personalización en la relación con los

públicos, tanto en el terreno online como en el offline. Para llevarlo a

cabo, en este entorno, que cambia además a gran velocidad, la

planificación estratégica de la comunicación digital debe abordarse

desde el aprendizaje constante y la experimentación (Coll y Micó,

2018:161).

La estrategia de la comunicación digital y su enfoque de

posicionamiento está centrada en el crecimiento. Para ello, desarrolla

acciones de comunicación digital en las que se combinan creatividad y

análisis, con una toma de decisiones basada en datos y una planificación

flexible, bajo el prisma del aprendizaje constante que le permite

adaptarse al entorno cambiante.

2. El ‘growth hacking’ como enfoque de la comunicación digital

La comunicación digital alinea su estrategia a los objetivos de

crecimiento del growth hacking (Ellis & Brown, 2018) o estrategia de

posicionamiento, que desarrolla sus acciones combinando creatividad

y análisis.

El growth hacking, como pluridisciplina, nace de la necesidad de las

empresas digitales emergentes, de encontrar un perfil profesional que

15

combinara los conocimientos tecnológicos con la creatividad. El

creador del término, Sean Ellis, define un growth hacker como “una

persona cuyo verdadero norte es el crecimiento que debe tener la

creatividad para descubrir maneras únicas de impulsar el crecimiento,

además de probar o evolucionar las técnicas probadas por otras

compañías” (Ellis, 2010).

El término growth hacking se popularizó más allá del ecosistema startup a

partir de los planteamientos de Chen (2012), para quién un growth hacker

es aquel profesional creativo y analítico que se pregunta

constantemente cómo puede conseguir clientes para su negocio y la

responde de modo analítico e innovador, mediante pruebas A/B,

 landing pages, técnicas virales y estrategias de marketing de contenidos

que trabajan el SEO, entre otras muchas posibilidades. De hecho, para

Chen, el growth hacking no es un rol dentro de la organización, sino una

filosofía que debe impregnarla en su conjunto. Por ello, tal como

destaca el propio Ellis, junto con Brown (Ellis y Brown, 2018), el growth

 hacking trasciende las fronteras de la comunicación y el marketing. De

hecho, está detrás de decisiones de negocio clave como los acuerdos

de Media For Equity, fórmula que consiste en un intercambio de

acciones entre un startup y un grupo de comunicación a cambio de

espacio publicitario.

De este modo, en el terreno comunicativo, el growth hacking impregna

toda la filosofía estratégica y táctica de las marcas. Así, por ejemplo,

con el objetivo final de crecimiento, la visión growth hacker subyace tras

el desarrollo de tácticas como el newsjacking (Scott, 2011), consistente

en abordar acciones comunicativas innovadoras tras monitorizar los

temas de actualidad que interesan al público objetivo. El newsjacking,

para llevarse a cabo, recurre a la monitorización de medios de

comunicación y al big data que generan las redes sociales para conocer

los temas que interesan al público objetivo de la marca. A partir de ahí,

se crean contenidos que pueden convertirse en virales. Incluso pueden

16

llegar a captar la atención de los medios de comunicación que, cada vez

más, consideran las redes sociales como una fuente de información en

su proceso de media catching. En este sentido, el growth hacking y prácticas

que derivan de él, como el newsjacking, presentan una estrategia

integrada, en línea con la concepción de comunicación integrada de

marketing.

2.1. Antecedentes: el marketing de guerrilla

El germen de este tipo de acciones, según autores como Herttua,

Jakob, Nave, Gupta y Zylka (2016), estaba ya presente en el

planteamiento del marketing de guerrilla que tanto pequeñas empresas

como otras de mayor magnitud contemplan, desde hace décadas, como

métodos no convencionales, para lograr notoriedad en sus estrategias

de marketing y comunicación.

El éxito de acciones de street marketing, innovadoras campañas virales,

sorprendentes experiencias transmedia o impactantes flashmobs, por

ejemplo, constatan la eficacia de la creatividad como vía para lograr la

interacción con las personas, en muchos casos, con una inversión

mucho menor que a través de la utilización de métodos convencionales

de marketing, como la publicidad. De hecho, la comunicación digital

se centra en cultivar el ingenio para crear expectación, sorprender y

conseguir un efecto viral en las redes sociales, combinándose incluso

con acciones de marketing llamativas en lugares públicos, ya que los

usuarios intrigados o impactados suelen compartir fotografías o

contenidos.

El marketing de guerrilla se popularizó a partir de los años ochenta del

pasado siglo, con Levinson, quien considera que “la teoría del

marketing de guerrilla dice que sus principales inversiones deberían ser

tiempo, energía e imaginación” (Levinson, 2009:9). En la misma línea,

Salas, Andrade y Tavarez (2018:153) definen el marketing de guerrilla

17

como, “una filosofía del marketing, que sustituye los medios masivos

por algo original y distinto”.

La experimentación, propia del enfoque del growth hacking, y su

planteamiento integrado, están presente en el marketing de guerrilla

que se centra en “la esencia de la creatividad: combinar dos o más

elementos que no hayan sido combinados” (Levinson, 2009:62).

La práctica del marketing de guerrilla, según señalan Torreblanca y

Lorente (2016), engloba acciones de diversa índole entre las que

destacan, en el ámbito offline, el ambient marketing y el street marketing.

La diferencia entre ambos tipos de acciones es que, mientras que en el

 ambient marketing las acciones son estáticas y se apoyan en la

transformación de elementos urbanos existentes, en el street marketing,

se interactúa con las personas. En la misma línea, Bravo (2013:15-17)

divide el marketing de guerrilla en cuatro campos, que con el

nacimiento de Internet se extienden al mundo online: calles y sitios

públicos, eventos, productos cotidianos e Internet.

En la era digital, el marketing de guerrilla ha evolucionado mucho ya

que “Internet y la web 2.0 son canales que ofrecen todas las

posibilidades para cumplir con la definición inicial de Levinson sobre

el marketing de guerrilla: obtener el máximo beneficio con el mínimo

de recursos invertidos. De hecho, el marketing de guerrilla tradicional

o 1.0, realmente ya no cumple con el requisito de los costes mínimos.

Sobre todo, las grandes marcas de gran consumo, invierten mucho

dinero en cada una de sus acciones para llamar la atención del

comprador. Una pyme o startup no puede competir en este mismo

campo. Aun así, tiene otras herramientas efectivas a su disposición. El

canal online y el offline no solo no son separables, sino que incluso

resultan totalmente permeables” (Bravo, 2013:21).

18

El éxito de acciones de este tipo depende de la investigación y la

planificación estratégica: “solo si los anunciantes conocen los hábitos

y las expectativas de su grupo objetivo, pueden provocar efectos

sorpresa y efectos de difusión. Generar nuevas ideas requiere un gran

esfuerzo de investigación y planificación” (Hutter y Hoffmann,

2011:10).

3. La planificación estratégica de la comunicación digital

La planificación estratégica es una orientación de intervención o

enfoque de acción destinado a cumplir con unos objetivos (Xifra,

2007:10). Estos objetivos, en el caso del growth hacking, se centran

principalmente en el crecimiento (Ellis y Brown, 2018) y, en gran parte,

en toda estrategia de la comunicación digital.

Entre los diferentes modelos de planificación estratégica, el modelo en

espiral construido por Marston (1963) bajo el acrónimo RACE

(Research, Action, Communication y Evaluation) es “uno de los más citados en el ámbito académico, ya que constituye un punto de referencia

capital” (Matilla, 2008:74).

3.1. Investigación

La primera fase del modelo RACE es la investigación, que, de acuerdo

con Cutlip y Center (2001), esta es la fase más difícil, ya que a menudo

no se sabe cómo plantearla y, además, cuenta con la oposición de

quienes no la consideran necesaria.

Las posibilidades y complejidad de la investigación han ido en aumento

con la irrupción de las tecnologías de la información, que permiten

obtener datos masivos, denominados como big data (Braulio y Curto,

2015). Además, tal como enfatiza Kaushik (2009:209), existen

experimentos controlados para realizar pruebas (como los test A/B o

19

los test multivariantes) que lo permiten. Esta labor de investigación

“es un arte porque, como un pintor, el analista recurre a una paleta de

colores diversa (fuentes de datos) para encontrar la combinación

perfecta” (Waisberg y Kaushik, 2009:5).

Además de estar en el inicio de cualquier estrategia, ya que la

investigación permite “conocer y comprender qué está sucediendo”

(Cuenca, 2012:47), se debe recurrir a ella durante todo el desarrollo del

plan de comunicación porque “es una herramienta multiusos que se

utiliza en todas las fases de un proceso de un programa de

comunicación” (Cuenca, 2012:125).

3.2. Planificación

La segunda fase del modelo RACE (Marston, 1963) es la planificación,

considerada como el proceso de establecimiento de las metas y

objetivos y determinación de la manera de lograrlos (Wilcox et al,

2012). En la comunicación digital, la planificación se realiza en el corto

plazo y se plantea como flexible y adaptable al entorno cambiante, para

aprovechar en todo momento las oportunidades de comunicación y

tener capacidad de reacción ante los imprevistos. Las acciones de

comunicación digital se calendarizan por trimestres, con múltiples

acciones tácticas que se deciden en el día a día y que siempre responden

a objetivos concretos y medibles.

3.3. Ejecución

La tercera fase de ejecución de las acciones de comunicación, se

inscribe en la línea establecida por las dos fases precedentes, la

investigación y la planificación. Las acciones previamente planificadas

se llevan a cabo en la fase de ejecución, durante la cual se recurre tanto

a la publicidad como a las relaciones públicas, incluyendo técnicas que

están en la frontera entre una y otra disciplina, como el influencer

20

 marketing, el marketing de contenidos o el branded content (Coll y Micó, 2019:127).

La mayor interacción con los públicos en la sociedad red, hace que la

reputación de las marcas se vea mucho más expuesta y que la gestión

de crisis de comunicación sea prácticamente una labor constante. Por

ello, otros ámbitos de actuación clave de la comunicación digital

durante la ejecución de las acciones es la gestión de reputación y la

comunicación de crisis que Pearson y Mitroff (1993:47), dividen en

cinco fases: detección de señales, preparación y prevención,

contención de daños, recuperación y aprendizaje.

3.4. Evaluación

Prácticamente en paralelo a la ejecución, se realiza un seguimiento a

tiempo real de las acciones, midiendo de forma lo más científicamente

posible la consecución de los objetivos, para poder rectificar o incluso

replantear la estrategia (Coll y Micó, 2019:129).

La monitorización continua de los resultados, de las acciones de

comunicación digital, forma parte esencial de la cuarta y última fase de

la espiral del modelo RACE: la evaluación. En esta fase, se evalúa el

éxito de cada acción a partir de indicadores clave, que permiten una

toma de decisiones basada en datos. De esta forma, la investigación

está al principio y al final de esta espiral, que Matilla describe como

“una línea ascendente que, partiendo en su nacimiento de la

investigación, avanza hacia la acción, se desplaza por la comunicación

y, finalmente, desemboca y termina en la evaluación”.

En este modelo cerrado de Marston (1963), “cada etapa conduce

indefectiblemente a la siguiente, de modo que la última etapa

(Evaluation), una vez superada, obligará a recurrir nuevamente a la

primera (Research)” (Matilla, 2008:74). De acuerdo con Wilcox,

21

Cameron y Xifra (2012:12)., el modelo RACE es, en definitiva, “un

proceso que puede considerarse como un ciclo sin fin”.

En el ámbito de las empresas emergentes digitales, este ciclo sin fin se

desarrolla en paralelo a la metodología Lean Startup, que se centra en

lanzar “el mínimo producto viable”, que permite medir de forma

continua el impacto, siguiendo el “circuito crear-medir-aprender con

un mínimo esfuerzo y en el mínimo tiempo de desarrollo” (Ries,

2012:16).

La estrategia de comunicación digital, por tanto, debe contar con una

planificación flexible, que parta siempre de la investigación y evalúe los

resultados de sus acciones, que se plantean combinando creatividad y

análisis, bajo el foco del aprendizaje constante, la experimentación y la

adaptación a la velocidad de cambio en el entorno.

4. Campos de actuación de la comunicación digital

El enfoque del growh hacking centra la estrategia de la comunicación

digital, que se apoya en la creatividad, el análisis y el aprendizaje

constante a través de la experimentación para lograr su objetivo

esencial de crecimiento.

En cuanto a sus campos de actuación que, como se ha señalado, se

plantean desde la óptica de la comunicación integrada de marketing, la

comunicación digital recurre a técnicas publicitarias y de relaciones

públicas, con técnicas que están en la frontera entre una y otra

disciplina, como el influencer marketing o el marketing de contenidos.

4.1. Medios ganados: relaciones públicas

Tal como señala Aced (2013:62), “la empresa siempre había podido

estar presente en los medios de tres formas: a través de los medios

22

propios (revistas corporativas, intranet, web corporativa), de los

medios comprados (publicidad) y de los medios ganados (publicity).

Actualmente, esta última vía, a través de las relaciones públicas, cobra

un interés especial”.

Las relaciones públicas constituyen la disciplina encargada de gestionar

las relaciones entre una organización y sus públicos (Bernays, 1923).

La práctica moderna, las relaciones públicas “son algo más que una

simple persuasión y fomentan una comunicación abierta bidireccional

mutua” (Wilcox et al, 2012:6).

4.2. Medios pagados: publicidad

Las campañas publicitarias tienen un peso destacado entre las acciones

de comunicación y se desarrollan tanto en medios digitales y redes

sociales, de forma coordinada con las campañas offline, como las de

televisión, que sigue siendo un soporte publicitario de primer orden.

Desde el inicio, la publicidad se plantea pensando en obtener la máxima

difusión en todos los canales posibles. De este modo, en línea con su

enfoque growth hacker, se aprovechan al máximo las sinergias entre las

acciones, adaptando los contenidos y la planificación a cada público y

canal.

4.3 Medios propios: contenidos y viralidad

Con ese objetivo de crecimiento del growth hacking, la comunicación

digital crea y cura contenidos para lograr que su mensaje llegue al

público objetivo, y, además llame a la acción y que se propague.

El fenómeno de la viralidad responde a un proceso que se desencadena

si un mensaje a un usuario susceptible de propagarlo, tal como describe

23

Rushkoff (1994:15): “así como los científicos usan virus para combatir

ciertas enfermedades dentro del cuerpo humano o para etiquetar

células peligrosas para su destrucción por los propios anticuerpos de la

persona, los activistas de los medios usan virus para combatir lo que

ven como enemigos de nuestra cultura. Los virus de los medios de

comunicación, ya sean intencionales, cooptados o espontáneos,

conducen a la mutación de la sociedad ya algún tipo de evolución”.

El concepto de marketing viral partió del emblemático de Hotmail: “la

inspiración vino del patrón de Hotmail, el servicio de correo

electrónico que se puso en marcha en 1996. Tim Draper convenció a

Hotmail de incluir un mensaje en tono promocional con un link URL

en cada mensaje enviado por un usuario de Hotmail. Allí estaba uno

de los elementos clave del marketing viral: cada cliente se convierte en

vendedor” (Jurvetson, 2000:110).

En línea con el enfoque de Rushkoff, Rosen (2001:196) señala que

“dado que cada cliente recibe información de un amigo a través de la

Red puede reproducirla de forma simultánea y enviarla a docenas,

cientos o miles de otras personas, esta forma de marketing a través de

Internet se denomina ‘marketing viral’. Así como el resfriado común

se contagia a través de los estornudos, la tos y el contacto con las

manos, ahora es posible ofrecer la divulgación a través de tarjetas

electrónicas, cupones electrónicos y mensajes por correo electrónico

que instan a invitar a un amigo”.

En cuanto a los factores facilitadores de la viralidad, Berger y Milkman

(2012:192) destacan que “el contenido positivo es más viral que el

contenido negativo, pero la relación entre emoción y transmisión social

es más compleja que la valencia sola. La viralidad es parcialmente

impulsada por la excitación fisiológica. El contenido que evoca

emociones elevadas positivas (temor) o negativo (enojo o ansiedad) es

más viral”.

24

Kaplan y Haenlein (2010) resaltan que, sobre todo, en una campaña de

marketing viral hay que dar el mensaje correcto a los mensajeros

correctos en el entorno adecuado. En este sentido, los denominados

 influencers pueden tener un efecto amplificador que facilite la viralidad.

5. Referencias bibliográficas

Aced, C. (2013). Relaciones Públicas 2.0. Cómo gestionar la comunicación

 corporativa en el entorno digital. Barcelona: Editorial UOC

Berger, J., y Milkman, K. L. (2012). «What makes online content

viral?». Journal of Marketing Research, 49(2), pp.192-205.

Bernays, E.L. (1998). Cristalizando la Opinión Pública. Barcelona:

Editorial Gestión 2000

Braulio, N. y Curto, J. (2015). Customer analytics: mejorando la inteligencia

 del cliente mediante los datos. Barcelona: Editorial UOC.

Bravo, C. (2013). Marketing de guerrilla para emprendedores valientes:

 Atrévete con nuevas «armas» a vender más y mejor. La esfera de los

libros.

Chen, A. (2012). Growth hacker is the new VP Marketing. Andrew Chen.

Recuperado de http://andrewchen.co/how-to-be-a-growth-

hacker-an-airbnbcraigslist-case-study/

Coll, P. y Micó, J.L. (2018). Marketing y comunicación en la nueva economía.

Barcelona: Editorial UOC.

Coll, P. y Micó, J.L. (2019). Estrategias de publicidad y relaciones públicas en

 la era digital. Barcelona: UOC Press.

Cuenca, J. (2012). Las auditorías de relaciones públicas: Origen y evolución

 histórica, tipos de auditorías, modelos y variables de medición. Barcelona:

Editorial UOC.

Cutlip, S. M. y Center, A. H. (2001). Relaciones Públicas eficaces.

Barcelona: Gestión 2000.

Ellis, S. (2010). Find a growth hacker for your startup. Startup Marketing

[web]. Recuperado de http://www.startup-

marketing.com/where-are-all-the-growth-hackers/

Ellis, S. y Brown, M. (2018). El método Hacking Growth: Qué hacen

 compañías explosivas como Facebook, Airbnb y Walmart para ser líderes

 en el mercado. Barcelona: Penguin Random House.

25

Herttua, T., Jakob, E., Nave, S., Gupta, R. y Zylka, M. P. (2016).

Growth Hacking: Exploring the Meaning of an Internet-Born

Digital Marketing Buzzword. In Designing Networks for Innovation

 and Improvisation. pp. 151-161

Himpe, T. (2007). La publicidad ha muerto: larga vida a la publicidad.

Barcelona: Blume.

Hutter, K. y Hoffmann, S. (2011). Guerrilla marketing: The nature of the

 concept and propositions for further research. Asian Journal of

Marketing, 5(2) pp. 1-16

Jurvetson, S. (2000). What exactly is viral marketing. Red Herring, 78, 110-112.

Kaplan, A. M., y Haenlein, M. (2010). Users of the world, unite! The

challenges and opportunities of Social Media. Business

horizons, 53(1), pp.59-68.

Kaushik, A. (2009). Web Analytics 2.0: The Art of Online Accountability

 and Science of Customer Centricity. John Wiley & Sons.

Kotler, P. (2003) Marketing Management. New Jersey: Prentice Hall.

Levinson, J. C. (2009). Marketing de guerrilla. Morgan James Publishing.

Marston, J. E. (1963). The Nature of Public Relations. New York:

McGraw-Hill.

Matilla, K. (2008). Los modelos de planificación estratégica en la teoría de las

 relaciones públi cas. Barcelona: Editorial UOC.

Pearson, C. M., y Mitroff, I. I. (1993). From Crisis Prone to Crisis

 Prepared: A framework for Crisis Management. Academy of

Management Perspectives, 7(1), 48-59.

Ries, E. (2012). El método Lean Startup: Cómo crear empresas de éxito

 utilizando la innovación continua. Barcelona: Grupo Planeta.

Rosen, E. (2002). The anatomy of buzz. New York: Crown Publishing

Group.

Rushkoff, D. (1994). Media Virus. New York: Random House

Publishing Group.

Salas, L Andrade y F. Tavarez, E. M. (2018). Tácticas de marketing de

guerrilla en pequeñas y medianas empresas. Universidad y

 Sociedad, 10(3), 152-158.

Schultz, D. E., y Kitchen, P. J. (2000). A response to ‘Theoretical

concept or management fashion. Journal of Advertising Research,

40(5), 17-21.

26

Scott, D. M. (2011). Newsjacking: How to Inject Your Ideas Into a Breaking

 News Story and Generate Tons of Media Coverage. John Wiley &

Sons.

Torreblanca, F. y Lorente, P. (2012). Marketing de guerrilla. Lo no

convencional triunfa. 3C Empresa, 1(9). 1-14.

Wilcox, D. L., Cameron, G. T. y Xifra, J. (2012). Relaciones Públicas:

 Estrategias y Tácticas. Madrid: Pearson Educación

Waisberg, D., y Kaushik, A. (2009). Web Analytics 2.0: empowering

customer centricity. The Original Search Engine Marketing

 Journal, 2(1), 5-11.

Xifra, J. (2007). Tècniques de les relacions públiques. Barcelona: Editorial

UOC.

27

El plan estratégico de comunicación interna,

herramienta para alinear al personal

Lelia Zapata

Universidad Anáhuac

PARA CITAR: Zapata, L. (2020). El plan estratégico de comunicación interna,

 herramienta para alinear al personal. En Puertas-Hidalgo, R., Abendaño, M.

& Valdiviezo-Abad, C. (Eds.), (2020). Comunicar: de la táctica a la estrategia.

Cuadernos Artesanos de Comunicación, nº178 (pp.29-45). La Laguna

(Tenerife).

Resumen

La comunicación interna reconocida como función estratégica para

liderar la cultura de cambio, tiene como tarea clave el diseño de un plan

estratégico de comunicación interna (PECI). Este trabajo pone en

relevancia la gestión del cambio y el reto de implementar una

comunicación interna estratégica. Para ello, expone las tendencias

digitales aplicadas a la comunicación interna, cuya principal novedad es

el uso de chatsbots. Explica que la comunicación estratégica es clave

para toda organización y sugiere a las empresas organizar y articular los

mensajes dirigidos a sus audiencias internas desde un plan estratégico

de comunicación interna. Este plan cuyo responsable suele ser el

Dircom, permite alinear a la plantilla con los objetivos y la estrategia

global de la empresa. Concluye que los colaboradores internos son

aliados decisivos para que la empresa avance en sostenibilidad, ya que

el proyecto de futuro y la innovación depende de las personas.

29

Palabras clave: plan estratégico de comunicación interna,

comunicación estratégica, comunicación interna estratégica, estrategia

digital interna, objetivos estratégicos

1. Introducción

A COMUNICACIÓN interna sigue evolucionando hacia el

L trabajo colaborativo, es digital y su responsable asume un rol de

animador del diálogo en coherencia con el entorno actual, cada vez más

digitalizado y en continuo cambio.

Aunque no todas las entidades implementan estrategias de

comunicación interna, son cada vez más las empresas vanguardistas

comprometidas con el cambio y con la comunicación con sus

colaboradores internos. Según el estudio de Accenture Tecnology Vision

(2016), las organizaciones que adaptan sus negocios a la

transformación digital, trabajan desde una comunicación estratégica.

Atendiendo a las prácticas empresariales, son cada vez más las

empresas que implantan una estrategia de comunicación dirigida a sus

públicos internos, de esta manera “aspiran a conseguir una plantilla

sensibilizada y alineada con los objetivos estratégicos” (Cees Van

2012:82). Para generar ese alineamiento sus responsables de

comunicación en coordinación con las áreas claves de la organización,

diseñan un plan estratégico con el fin de alinear personas con la

estrategia empresarial.

Transparencia, motivación y credibilidad son algunas de las ventajas de

aplicar este plan estratégico. La comunicación estratégica aspira a

mantener o incrementar el compromiso de los colaboradores internos

y fortalecer su orgullo de pertenencia.

30

2. Personas, innovación y comunicación estratégica

Para Berger Roland (2016), uno de los referentes en digitalización, la

transformación digital ya es una necesidad ineludible para muchas

organizaciones que optan por planes de cultura digital. De acuerdo con

las indagaciones de Berger, las empresas españolas empiezan a dominar

los usos digitales básicos, aunque todavía existe un cierto recelo a los

usos más avanzados, que solamente son aprovechados por unas pocas

empresas innovadoras.

Las empresas innovadoras apuestan por la comunicación ya que sin

esta función todo intento de innovar quedaría sin protagonismo. Son

conscientes que promover la innovación es un proceso lento que

requiere apertura al cambio, cuestionamientos, creatividad. Innovar es

un proceso creativo, que demanda un conjunto de actividades

desarrolladas en un periodo de tiempo, con el fin de mostrar por

primera vez una idea en forma de productos nuevos o mejorados, o

bien presentar nuevos procesos, servicios o técnicas de gestión. Aclara

Gonzales Hermoso (2001:37) “las actividades de I+D suelen ser las

responsables de los procesos de innovación, aunque es posible

encontrar empresas innovadoras que no llevan a cabo acciones de

I+D”.

Y esto es así, porque innovar demanda trabajo compartido, aportes,

voluntad de emprender, gusto por el riesgo, por lo nuevo. Ciertamente,

se innova cuando se gestiona el talento y se generan entornos

favorables para el flujo de ideas, cuando se promueve el conocimiento

compartido de la mano del diálogo. Por tanto, innovar equivale a dar

voz a la inteligencia de la organización ya que son las personas las

protagonistas de la innovación.

Son las personas, concluye el estudio Vision Technology (2016), quienes

facilitan y hacen posible el cambio, por tanto, deben ser las

31

protagonistas; estas personas son las que aportan gracias a la conexión

que permiten las nuevas tecnologías, las plataformas colaborativas y las

redes sociales.

Es así como, la comunicación digital se consagra como la palanca que

sirve para conectar personas, permitiendo mantener un flujo constante

de información, de conocimiento compartido, de aportes y

retroalimentación. Estas interacciones no deben limitarse a un área o a

una unidad del negocio, ya que, el objetivo debe ser convertir la

comunicación digital en el eje vertebral de la organización. De ahí la

necesidad de incluirla en los planes de comunicación interna

estratégica.

Para que la comunicación digital consiga los objetivos esperados, se

requiere del diseño de una estrategia, es decir debe contar con una

política de comunicación y seguir unas acciones intencionales. De

modo que la comunicación digital debe ser estratégica.

3. La comunicación estratégica: mensajes alineados a la

estrategia organizacional.

Argenti (2016), uno de los referentes internacionales en la materia,

define la comunicación estratégica como la comunicación alineada e

integrada con la estrategia global de la compañía, que impulsa y mejora

el posicionamiento estratégico de la organización. Explica que una

estrategia de comunicación efectiva es aquella que permite emitir

mensajes claros y comprensibles que generen confianza. Estos

mensajes deben ser contados con pasión de forma coherente y

reiterada a sus audiencias internas.

Con esta definición Argenti se pone en valor la urgencia al gestionar la

comunicación de forma estratégica con el apoyo directivo, de modo

que sirvan para articular la dirección estratégica de la empresa y para

32

motivar a la gente para que la apoye. En esta misma línea coincide

Nuria Saló (2007:23), quien considera que, los directores como líderes

del más alto nivel están llamados a convertirse en actores de la

comunicación, precisamente “una de sus responsabilidades debe ser

apoyar y motivar a sus equipos”. El papel y la implicación de los

equipos directivos son decisivos ya que gracias a sus cargos acceden a

información significativa que deben transmitir y garantizar el buen

funcionamiento de los flujos comunicativos.

Gráfico 1. Ciclo de la comunicación estratégica aplicada a las

audiencias internas

Fuente: Elaboración propia

Estas interacciones se convierten en urgentes a medida que las

empresas aumentan su tamaño, visibilidad y mercado. En estos casos,

las entidades se ven ante la necesidad de utilizar una estrategia de

comunicación coherente para gestionar sus recursos intangibles como

son la marca y reputación interna y así, conseguir una empresa

33

sostenible. Precisamente, para Argenti (2016), una de las claves para la

construcción de proyectos empresariales sostenibles a largo plazo es la

coherencia. La coherencia favorece la asimilación de los mensajes, los

cuales deben ir acordes con la estrategia empresarial y ser diseñados

con claridad. El gráfico 1 resume el ciclo de la comunicación estratégica

aplicada a las audiencias internas.

Los mensajes dirigidos al personal de la organización deben ser

sistemáticamente estudiados, según los objetivos empresariales, el

asunto a comunicar, el mapa de audiencias, así como medidos en su

impacto. Un café para todos es una expresión obsoleta, la

comunicación gracias a los big data puede ser personalizada. Cuando

esta comunicación se desarrolla desde una estrategia, el empleado se

encontrará, más integrado en el proyecto corporativo y apreciará que

es tomado en cuenta en las decisiones.

4. La comunicación interna estratégica, prioridad que facilita la

transformación

La comunicación interna estratégica no es una opción, es una prioridad

que impulsa la transformación digital, facilita la gestión del cambio

cultural que impone la economía digital y favorece la consecución de

los objetivos finales de cualquier organización. La comunicación

interna estratégica aporta credibilidad y genera confianza en las

audiencias internas respecto a los proyectos puestos en marcha por las

empresas y es la herramienta a través del cual se explican cambios,

logros y dificultades.

Así lo testifica Dircom (2017) cuando menciona el estudio realizado

por el European Communication Monitor (2016:36-41), el mismo que

subraya el valor de la comunicación estratégica en un contexto de

cambio, gestión que también es reconocida en su importancia, por

parte de empresas latinoamericanas, de acuerdo con las conclusiones

34

del Latin American Communication Monitor. Los referidos estudios, el primero en empresas europeas y el segundo, en empresas

latinoamericanas, hacen un seguimiento a la profesión y a la gestión de

la comunicación estratégica. Ambos incluyen en sus investigaciones

preguntas sobre los desafíos contemporáneos y las tendencias que

impactan en el ámbito de la comunicación y coinciden en “la

importancia de contar con un departamento de comunicación que

consiga impulsar una estrategia de comunicación que contribuya

decididamente a los objetivos del negocio” [Dircom] (2017:38).

En el caso español, estas conclusiones han quedado confirmadas con

el Estudio el Estado de la Comunicación 2018, realizado un año más tarde

por la Asociación de Directivos de Comunicación, el cual prevé que

“en los próximos años destacarán: la comunicación interna y la gestión

del cambio” [Dircom] (2018:7) y concluye que la comunicación interna

es una tendencia clara que permite difundir el proyecto colectivo.

Podemos, por tanto, concluir que la comunicación interna estratégica

será imprescindible para gestionar el cambio y avanzar en

digitalización.

5. Tendencias en la comunicación interna: personalización, bots,

small data

Los cambios tecnológicos también afectan a las comunicaciones

internas digitalizadas, las cuales presentan como principales tendencias:

contenidos personalizados, big data, small data y bots.

Las acciones estratégicas consideradas como más relevantes por las

organizaciones españolas son “usar el big data y los algoritmos para la

comunicación, conectar las estrategias de la organización con la

comunicación e impulsar la comunicación interna” [Dircom]

(2018:137).

35

El gráfico 2 muestra las acciones de comunicación estratégica que serán

tendencia en los últimos años, según Dircom España.

La principal tendencia en comunicación digital es el uso del big data, el

cual resulta clave para el comunicador, quien gracias a los datos puede

tomar mejores decisiones. El big data permite predecir, medir el

comportamiento de las audiencias internas y así, afinar la estrategia de

comunicación. Sin embargo, según la Asociación de Directivos de

Comunicación esta principal tendencia se verá superada por el small

 data, con este recurso. “Los detalles serán más cualitativos y minuciosos

y como consecuencia, ganarán una mejor efectividad a la hora de

ofrecer al usuario experiencias únicas y personalizadas” [Dircom]

(2018:24).

Gráfico 2. Acciones estratégicas que serán tendencia en

comunicación estratégica

Fuente: Elaboración propia

La inteligencia artificial es otra tendencia que está irrumpiendo con

fuerza en la comunicación y son cada vez más las empresas que las

utilizan en sus conversaciones . Esta tecnología está irrumpiendo en el

panorama de la comunicación y seguirá afectando, según Silvia Leal

36

(2018:32), “a la forma de comunicarnos. Hay quien dice que en el 2021

hablaremos más con chatbots”.

Los bots y algoritmos pueden generar contenidos e interactuar con los

diferentes públicos, igual que lo haría una persona, con una capacidad

de conversación simultánea. Los bots o chatbots aplicados a la

comunicación interna tienen grandes aplicaciones. Estos asistentes

virtuales que se pueden configurar e implementar en proyectos de

comunicación interna, por ejemplo, para dar la bienvenida, para

preguntar, para brindar la información precisa de alguna actividad de

la empresa o para ayudar en la búsqueda de información.

En consonancia con estos cambios, en palabras de Tarrés (2018:8), la

opción del comunicador debe ser sumarse a estas tendencias. Dice,

“estos son los cambios a los que debe estar abierto un comunicador.

La clave no podrá ser evitar la ola sino surfearla” /…/ (Tarrés, 2018:8).

6. ¿Qué es el plan estratégico de comunicación interna?

Saló (2007) lo define como una secuencia de etapas que comprenden:

el diagnóstico, diseño, ejecución y control de las acciones de

comunicación.

El plan estratégico de comunicación interna, que se abrevia con las

siglas PECI, es una hoja de ruta que contiene políticas, estrategias,

planes anuales de acción predefinidos y que deben revisarse y

actualizarse acorde a las tendencias.

Como hoja de ruta, el PECI es una guía que, para Martín (2011:104),

nos “permite saber hacia dónde nos dirigimos, por qué, cómo y en qué

momento, sin olvidar que hay que coordinar todos los pasos, acciones

y fases a realizar” .

37

El PECI sirve para explicar a la plantilla hacia dónde se quiere ir y cómo

se llegará. Se redacta con la aportación y en consenso con el área de

comunicación externa, recursos humanos y marketing.

Es la contribución más significativa del comunicador interno en el cual

se trabaja con un calendario de ejecución, además de incluir un mapa

de audiencias internas, mensajes claves y temáticas a comunicar para

conseguir la ansiada cultura colaborativa.

Siguiendo a Saló (2007), el plan estratégico de una organización es

único y responde a los retos de una entidad; en el mismo se proponen

planes anuales de acción alineados a la estrategia global de la empresa

en un lapso de 3 a 5 años.

Este plan estratégico debe revisarse y adaptarse anualmente, aconseja

Vicuña (2003). Debe ir en coherencia con el plan estratégico de

comunicación y acorde con la estrategia del negocio, el cual, según

Vicuña (2003:25) , “ recoge las decisiones estratégicas corporativas, en

referencia a lo que hará en los tres próximos años para lograr una

empresa competitiva”.

7. Rentabilidad del plan estratégico de comunicación interna

El plan estratégico de comunicación interna es rentable por muchas

razones, quizá las más evidentes son que alinea al personal con los

objetivos y estrategias del negocio; favorece la transformación digital y

mejora el nivel de participación interna; promueve la colaboración y,

en consecuencia, mejora la cuenta de resultados de la entidad.

Además, su rentabilidad queda explícita porque permite anticiparnos al

futuro, evitando caer en la inercia. De esta manera, la empresa reduce

la incertidumbre del qué hacer.

38

Basándonos en las reflexiones realizadas por Vicuña (2003), respecto a

la importancia de diseñar un plan estratégico para cualquier negocio,

deducimos que el plan de comunicación interna también podría servir

para:

1.

Enmarcar todas las decisiones y acciones de comunicación

interna dentro de un proyecto.

2.

Recordar a las audiencias internas los valores, la misión y visión

empresarial

3.

Difundir los objetivos a largo plazo, definir funciones y

responsabilidades a niveles clave

4.

Coordinar las comunicaciones internas entre áreas

5.

Permitir el seguimiento y revisión continuada de las acciones

emprendidas

6.

Difundir un proyecto de futuro ilusionante, sólido y consistente.

El gráfico 3 resume la rentabilidad del plan estratégico de

comunicación interna.

Gráfico 3. Rentabilidad del plan estratégico de comunicación interna

Fuente: Elaboración propia

39

Son pues, muchas las razones que lo justifican, sobre todo si

consideramos que una empresa es una congregación de personas de

diferente generación y únicas; con procedencia cultural diferente.

Estas personas necesitan comunicarse, es decir, interactuar, expresar

sus opiniones, desacuerdos, aportar, mejorar y si es preciso, rectificar y

aprender.

Cuando una empresa no dedica tiempo a planificar sus procesos de

comunicación y mensajes internos, demuestra que no tiene una visión

clara y compite sin un proyecto de futuro. Como bien esclarece Vicuña

(2003:27), “la planificación permite a las organizaciones participar en

la construcción de su propio futuro, evitando quedar a la merced de

los avatares del mercado”. Indudablemente, aunque no podemos

prever el futuro, siguiendo las tendencias es posible anticiparnos a los

retos futuros que, en este caso, en materia de comunicación pueden

darse dentro de una organización.

De modo que, por las razones expuestas, podemos concluir que el plan

estratégico de comunicación interna es una inversión necesaria y

altamente rentable para cualquier organización.

8. El responsable del plan estratégico de comunicación interna

Es necesario que el plan estratégico de comunicación interna sea

delegado a profesionales especialistas encargados de su diseño,

ejecución, control y optimización.

En la práctica, la tendencia es que el responsable del PECI comparta

despacho con el Director de Comunicación y en algunos casos, este

profesional asume la responsabilidad de la planificación de la

comunicación tanto interna como externa. Saló (2007) subraya que la

40

contribución de estos profesionales es estratégica y necesaria en tanto

permiten la gestión del cambio, y de la reputación interna.

Así también, lo constata la Asociación de Directivos de Comunicación

[Dircom] (2018:150) que testifica la tendencia creciente de las

organizaciones y empresas en asignar presupuestos, recursos humanos

y logísticos para la implementación de departamentos de comunicación

que ocupan una posición de staff. “El Dircom en la mayoría de los

casos (51.8%), está por delante de la Dirección General (29.2%). Gran

parte de estos profesionales despachan con el CEO”. Añade la

Asociación que, la estrategia global de la comunicación es una tarea

clave en estos profesionales, quienes gestionan tanto la comunicación

y la reputación interna como la externa [Dircom] (2018). Estos

profesionales trabajan con todos los stakeholders incluidos los internos,

a fin de promover y gestionar la mejor imagen interna y externa.

Es así como, los Dircom y los responsables de comunicación interna,

se consolidan como los dinamizadores del diálogo interno, como los

garantes de las interacciones, siempre alineados con la estrategia del

negocio.

Se comprueba así, que la comunicación interna se posiciona dentro del

Departamento de Comunicación y su gestión será cada vez más

importante, según las conclusiones sobre el Estado de la Comunicación en

 Españ a [Dircom] (2018:134), “la comunicación interna se posiciona

como una función estratégica, necesaria para gestionar el cambio”.

Quedaron lejanos los 90, años en que la comunicación interna estuvo

vinculada básicamente con recursos humanos, formación, marketing,

entre otros, (Andreu 1990).

41

9. El plan estratégico de comunicación interna contiene planes

y proyectos

El plan estratégico de comunicación interna para Saló (2007) se

proyecta a largo plazo y se concreta a partir de políticas de

comunicación interna, planes anuales de comunicación y de sus

correspondientes programas puntuales.

La elaboración del plan estratégico es un proceso laborioso, minucioso

y visionario que requiere del diseño de políticas y de estrategias.

Además, está conformado por un conglomerado de programas,

proyectos y acciones aisladas de comunicación interna. Estas acciones

suelen ser reuniones informales o eventos breves convocados

puntualmente. El cuadro 4 ilustra la magnitud de un plan estratégico

implementado con un conjunto de programas y proyectos.

Los programas son claves ya que contribuyen a que comunicación

interna cristalice sus metas. Cada programa da cabida y se desarrolla

mediante diferentes proyectos. Por su parte, los proyectos se ejecutan

a través de acciones y/o actividades.

Gráfico 4 Magnitud del plan estratégico

Fuente: Elaboración propia

42

Un programa, para Roberts (2012:45), “es un instrumento para

coordinar, implementar y hacer progresar la estrategia de la

organización”. Los programas están enfocados a un ámbito amplio y

suelen estar compuestos por un conjunto de proyectos. Así, por

ejemplo, un plan estratégico de comunicación interna tiene un

programa llamado: digitalización del negocio y se trata de un programa

alineado al plan estratégico que contempla la transformación digital del

negocio. Este programa incluye seis proyectos: procesos del negocio,

blogs, wikis, redes sociales internas, big data y bots.

Como explica Paul Roberts (2012), todo proyecto tiene una fecha de

inicio y de fin. Cada proyecto es único, cumple calendarios, maneja un

presupuesto autónomo y recurre a un abanico de recursos y expertos

Los proyectos tienen una duración más corta y por lo general pocos

promotores; se formulan para alcanzar los objetivos del programa.

10. Conclusiones

La digitalización creciente de empresas y las comunicaciones digitales

siguen otorgando valor a la comunicación estratégica que se posiciona

como determinante para alinear al personal con los objetivos y seguir

avanzando en la transformación de la organización.

La transformación digital de la empresa no solo es sobre tecnología,

sino que abarca además la gestión del talento y la comunicación interna.

Si la organización pretende sacar ventaja de la digitalización es

necesario que forme y diseñe acciones de comunicación interna.

Gestionar la comunicación interna estratégica dentro de la empresa

desde un plan estratégico de comunicación interna (PECI) es decisivo

para que una organización sea competitiva y se adapte a las nuevas

43

tendencias que marcan las nuevas tecnologías y la nueva era de la

inteligencia artificial.

El plan estratégico de comunicación interna (PECI) es un documento

personalizado, que debe estar alineado a la estrategia global de la

empresa. Dicho plan comprende programas y proyectos; debe ser

evaluado y estar sujeto a revisiones y actualizaciones periódicas. El

PECI es la contribución más importante y decisiva del comunicador

interno. Permite avanzar en la transformación digital, involucra a todo

el personal en los cambios y convierte a los colaboradores internos en

aliados estratégicos.

11. Referencias bibliográficas

Andreu Pinillos, A. (1990). I Estudio del Estado de la Comunicación

 Interna, Madrid: Instituto de Empresa

Argenti, A. P. (2014). Comunicación Estratégica y su contribución a la

 reputación. Madrid: LID Editorial.

Asociación de Directivos de Comunicación (2016). Anuario de

 Comunicación. Madrid: Dircom

Asociación de Directivos de Comunicación (2017). Estado de la

 Comunicación en España. Quinta Edición. Madrid: Dircom

Asociación de Directivos de Comunicación (2018). Anuario de

 Comunicación. Madrid: Dircom

Cees B. M., Van Riel (2012) Alinear para ganar. Madrid: Lid Editorial.

González Hermoso de Mendoza, A. (2001). La Innovación factor clave de

 competitividad de las empresas. Madrid: CEIM-CEO

Leal, S. (2018). Inteligencia Artificial ¿Nuestro reto u oportunidad? En

 Anuario de la Comunicación. Madrid: Dircom

Polo, F. (2016). La transformación digital, una necesidad ineludible para las

 empresas en Anuario de la Comunicación. Madrid: Dircom

Roberts, P. (2008). Gestión de Proyectos. Barcelona: Gestión 2000.

Sainz de Vicuña, J. M., (2003). El plan estratégico en la práctica. Madrid:

Esic

Saló, N. (2005). Aprender a comunicarse en las organizaciones. Barcelona:

Paidós.

44

 Tarrés Monserrat (2018) Una profesión en permanente cambio en Anuario

 de la Comunicación. Madrid: Dircom

Zapata Palacios, L. (2016). Industria de la Comunicación y economía digital:

 guía básica del DIRCOM. Barcelona: UOC

P&G (2019). Mejora a través de la Responsabilidad Social 32. Recuperado

de https://es.pg.com/es-ES/sostenibilidad-en-png/historias-

recientes-de-sostenibilidad

Mira Agulló, J. G.; Peña Acuña, B. & Parra Meroño, M. C. (2016). La

 imagen del CEO: estrategia de comunicación corporativa. Opción [en

línea] 2016, 32. Recuperado de

http://www.redalyc.org/articulo.oa?id=31048901013 ISSN

1012-1587

Martín Martín, F. (2011). El plan estratégico de comunicación como nuevo

 modelo de investigación científica universitaria. Recuperado de

http://ojs.correspondenciasyanalisis.com/index.php/Journalcy

a/article/view/273/250

Accenture (2016). Technology Vision 2016, las personas primer. [en línea].

Recuperado de https://www.accenture.com/es-es/insight-

technology-trends-2016

Roland Berger (2016) España 4.0 El reto de la transformación digital en la

 economía Informe de investigación [en línea]. Recuperado de

https://w5.siemens.com/spain/web/es/estudiodigitalizacion/

Documents/Estudio_Digitalizacion_Espana40_Siemens.pdf

45

De la comunicación interna al diálogo

organizacional

 Mónica Abendaño

Universidad Técnica Particular de Loja

 Laura Sánchez

Universidad Técnica Particular de Loja

PARA CITAR: Abendaño, M., & Sánchez, L. (2020). De la comunicación

 interna al diálogo organizacional. En Puertas-Hidalgo, R., Abendaño, M. &

Valdiviezo-Abad, C. (Eds.), (2020). Comunicar: de la táctica a la estrategia.

Cuadernos Artesanos de Comunicación, n°178 (pp.47-60). La Laguna

(Tenerife).

Resumen

Según el Instituto Nacional de Estadísticas y Censos del Ecuador, en

su informe 2012, señala que, en la ciudad de Loja, Ecuador, existen

4532 empresas de diversa actividad económica. Soto (2015), mediante

una investigación, indica que en el Ecuador las empresas privadas

invierten la mayor parte de su presupuesto en el desarrollo de sitios

web y social media, y apenas el 7% en acciones comunicación interna;

siendo esto una debilidad para la gestión de la comunicación en las

organizaciones y para el compromiso institucional.

Frente a ello, si hablamos de organización, no podemos dejar de lado

a la comunicación interna, dirigida a todos sus colaboradores,

volviéndose una de las partes más importantes por la calidad de

información que podemos encontrar, misma que bien canalizada

refleja un cambio. La comunicación interna evoluciona positivamente,

como lo menciona Costa (2003:131) en su libro Imagen Corporativa del

47

 Siglo XXI, señala que, en 1980, las empresas españolas dedicaban un

5% a esta actividad. Un 15% en 1990 y se prevé un 25% para el 2000.

Palabras claves: comunicación interna, comunicación organizacional,

relaciones públicas, organización.

1. Un nuevo modelo de comunicación interna: la conversación

organizacional

A TRILOGÍA de la responsabilidad de la comunicación interna,

L de la que habla Michael Ritter (2008), en su libro Comunicación

 Organizacional, liga estrechamente a la Dirección General, al

Departamento de Recursos Humanos y al de Comunicación, quienes

definen las políticas y estrategias, aunque estas no sean suficientes para

lograr el éxito de la comunicación interna.

El gran paso de la ‘comunicación corporativa’ es hacia la ‘conversación

organizacional’ y el cambio de mentalidad de algunos empresarios al

evolucionar el modelo de comunicación interna al fortalecimiento del

liderazgo e involucramiento del recurso humano, mejorando el

compromiso de los trabajadores y el modelo de gestión de la empresa.

La comunicación interna es la comunicación dirigida al cliente interno,

es decir, al colaborador, entonces escuchar a los públicos al interior de

una empresa es importante para saber qué piensan y cuáles son sus

necesidades laborales y hasta personales; pues las empresas serían más

eficaces y con personas más felices trabajando en ellas, si le apostasen

a su humanización.

Novartis, grupo suizo líder en investigación y desarrollo de

medicamentos, desde el 2006 cuenta con un observatorio de

comunicación interna, en donde los responsables de cada área,

identifican las demandas de los empleados e implementan exhaustivas

48

estrategias apoyadas por diferentes iniciativas y herramientas. Así,

aseguran un verdadero intercambio de información y la participación

del personal en todos los procesos, con sentido de pertenencia.

DHL en Chile, creó el DHL e-Xpress integrado por un e-newsletter y un

 podcast con archivos de audio y video de corto tiempo, en los cuatro

idiomas de las oficinas de la región: inglés, castellano, portugués y

francés, lo que les permite escuchar la información de la empresa

mientras trabajan o en cualquier lugar o momento desde un dispositivo

portátil.

Todos buscan mecanismos para llegar a los colaboradores y

mantenerlos informados y comunicados, sin embargo, no es suficiente

si el esfuerzo de los directivos no se encamina hacia el diálogo. Enrique

Dans, profesor de Sistemas de Información en IE Business School

sostiene que “todo es conversación”.

El primer punto de las 95 conclusiones del manifiesto ‘Cluetrain’ (el

tren de las pistas), dice que los mercados son conversaciones, es decir,

invitan a las empresas a participar en un diálogo abierto, claro y

espontáneo, con las características de una conversación y de un nuevo

e innovador ambiente de mercado.

2. El DirCom interno

Hay que reconocer que en toda organización existe comunicación,

aunque no precisamente tenga un departamento de comunicación o un

profesional de la rama que desempeñe profesionalmente sus funciones

en el ámbito interno. Entonces, ¿por qué ocuparse de algo que siempre

funcionó sin que nadie hiciese esfuerzo?, pues, aunque los directivos

ya tienen ocupaciones se debe señalar que el entorno ha cambiado, en

la actualidad son las organizaciones las que deben adaptarse al medio y

tomar como factor “relevante” a la comunicación interna y a cómo se

49

sienten sus colaboradores, pues el aumento de la productividad, la

expansión de mercados y demás factores comerciales se pueden ver

afectados por el estado interno de la organización y su capital humano.

En Europa se empieza a hablar de la figura del DirCom a mediados de

los 90, con un concepto erróneo por la falta de conocimiento de sus

funciones, luego se habla de una inflexión, cuando la figura del técnico

pasó a la de coordinador de mensajes y finalmente a la del estratega,

como se la concibe ahora.

El comunicador español Joan Costa (2010:84), lleva varios años

analizando el rol específico de los directores de comunicación en las

empresas e instituciones. Su afirmación es rotunda y clara: “el Dircom

es un estratega, generalista y polivalente”. Como estratega es más que

un relacionista con su público, es el gestor de la marca y la imagen,

responsable de las acciones significativas de la empresa. Generalista,

con visión global se enfoca en la totalidad de las actividades

empresariales, desarrollando el pensamiento en cadena; y polivalente,

con distintas capacidades, funciones y responsabilidades para afrontar

diferentes escenarios.

El DirCom no es un ‘lobo solitario’. Su carácter integrador y

constructivo y su espíritu de equipo le acompaña siempre, y en ese

aspecto positivo se funda su liderazgo (Costa, 2018:51).

Según la posición del Dircom en el organigrama, en relación con el área

institucional, corresponde al nivel superior de la empresa, lo cual

significa que su función abarca más del 80% de su tiempo y, por ende,

se centraliza aquí la definición de las políticas y estrategias de

comunicación integrales, es decir, las relaciones, la reputación,

incluyendo no solo la Responsabilidad Social Empresarial -RSE si no

también la ética, y el desarrollo corporativo hacia el incremento de la

productividad junto con la potencialización del talento humano.

50

Uno de los autores contemporáneos como lo es Capriotti (2009:39), en

su libro Branding Corporativo, presenta el concepto de comunicación

interna como “el conjunto de mensajes y acciones de comunicación

elaboradas de forma consciente y voluntaria para relacionarse con los

públicos de la organización, con el fin de comunicar con ellos de forma

creativa y diferenciada sobre las características de la organización, sobre

sus productos y/o servicios y sobre sus actividades”. En este sentido,

como el director de orquesta se encarga de coordinar los distintos

instrumentos que la componen, para que la melodía suene a la

perfección, así mismo lo hace el DirCom Interno, cubre las necesidades

de comunicación que presentan los colaboradores o grupos que

conforman la organización: informar, motivar y comprometer a los

implicados en la estructura organizacional.

2.1. Sus cualidades

Las cualidades son esenciales para complementar su perfil con otros

aspectos de su formación profesional.

Gráfico 1. Cualidades del DirCom Interno en Ecuador

Fuente: Abendaño y Duque (2016)

Y dentro de una organización se requiere de un líder que visione clara,

coherente y creíblemente, así lo corroboran los resultados de la

51

investigación realizada en Ecuador por Abendaño y Duque (2016), que

otorga el 16,04% a esta cualidad y el 16,40% a la tarea de ser estratega,

como gestor de la marca y de la imagen.

2.2. Sus funciones

De la misma investigación Abendaño y Duque (2016), el 22,58%

considera que una de las principales funciones que el DirCom Interno

debe desempeñar es el de diseñar políticas de comunicación y para

asegurar una eficiente gestión, es importante definir una política, que

regule, norme y marque un camino, de lo contrario, esta carencia puede

incidir en el clima organizacional, generando insatisfacción en los

colaboradores, quienes se sienten excluidos de cualquier situación.

Gráfico 2. Funciones del DirCom Interno en Ecuador

Fuente: Abendaño y Duque (2016)

Además, con la política se puede determinar el compromiso con los

valores que establece la organización, como la transparencia,

participación, respeto, veracidad, diligencia y colaboración, pues lo

ideal es que todos se encaminen hacia la misión y visión establecida.

3. Herramientas en la gestión de la comunicación interna

Cada profesión tiene sus propias herramientas de trabajo, y en el caso

de la comunicación son todos aquellos elementos que se utilizan para

comunicarse con sus públicos, con grupos u otras organizaciones.

52

Existen herramientas tecnológicas que ayudan a la conversación

organizacional en poca o gran medida. Es el caso del correo

electrónico, que hoy en día es la herramienta de comunicación más

utilizada a nivel corporativo, que permite la distribución masiva de

información, sin embargo, limita las posibilidades de debate y

participación, por ello no siempre es tan eficaz.

Si lo único que se pretende es que se lean los mensajes, el correo

electrónico puede dar ese resultado en óptimas condiciones, si de

informar se trata, pero no asegura que dicha información sea ni

recibida, ni leída, ni comprendida, ni compartida por todos.

Otras herramientas, como: manual de bienvenida, revista interna,

publicaciones segmentadas, boletines electrónicos, intranet, cartas,

circulares, memos, actas, buzón de comunicaciones, tablones, folletos,

posters, cartelería, reuniones, encuestas de actitud, videoconferencias,

redes sociales, blogs, podcast, entre otros que ayudan a efectivizar la

comunicación dentro de las organizaciones, enlazando las funciones de

todos los departamentos, con el fin de alcanzar diálogos productivos.

La intranet corporativa, como red interna, privada o de uso exclusivo, utilizada por empresas, tienen gran valor como repositorio

documental, convirtiéndose en un factor determinante para conseguir

el objetivo de oficina sin papel. Esta red puede alojar la agenda del

empleado, directorio telefónico/email, información interactiva de

beneficios, encuestas.

María Fernanda Benalcázar, coordinadora corporativa de

comunicación del Consorcio Nobis en Ecuador, comenta que Yammer

ha permitido integrar a los colaboradores de las empresas del

consorcio. Además, por ser una red social interna empresarial, ha

contribuido en el trabajo colaborativo, permitiendo consolidar

sinergias entre las áreas y las empresas. Asimismo, eliminar el uso

53

indiscriminado del correo electrónico (Benalcázar, 2019).

El blog interno de comunicación es una herramienta de colaboración

asincrónica, que permite que el empleado pueda expresar ideas y poner

contenidos a disposición de otros en la web, de una manera sencilla, el

usuario se mueve en un espacio colaborativo y sobre todo interactivo.

Además, están algunas soluciones de Google, como Google Docs, Google

 Calendar, Google Reader, entre otras. Por ejemplo, Google Calendar, agenda y calendario electrónico, permite sincronizar con los contactos de

Gmail para invitar y compartir eventos.

Las redes sociales también colaboran, lideran, motivan y reflejan la

productividad del empleado, aumentando el éxito de la innovación. Es

importante seleccionar la tecnología adecuada, si el entorno es similar

al de redes abiertas como Facebook, Twitter o Instagram, ya que cada

una tiene su filosofía y usabilidad.

La presencia de las organizaciones en los diferentes medios sociales es

fundamental. Las redes generalistas, como Facebook, Google+ y

Twitter, permiten acercarse al público objetivo de una manera amigable

y consiguen transmitir el mensaje, pero, principalmente, generar

viralidad. Mientras que, las redes para compartir vídeo e imágenes,

como YouTube, Pinterest, Flickr e Instagram, se convierten en un

repositorio de material promocional a la vez que divulgan las campañas

publicitarias (Altamirano y Altamirano, 2018).

En la heurística de Kurt Lewin, psicólogo alemán, el comportamiento es visto como una función de la persona y el medioambiente, y nos

comportamos de forma distinta en grupo e individualmente, por ello

las redes sociales son un contexto para el comportamiento

corresponsable.

54

Se debe comprender el cambio como un paso necesario y adoptar una

nueva forma de relación al interior de la empresa, con espíritu 2.0,

caracterizado por la participación y la retroalimentación, que, como

resultado inmediato, se valore el sentido de pertenencia del recurso

humano, el mejor activo de toda organización.

4. Canales de gestión de la comunicación interna en las

organizaciones, caso ciudad de Loja

En las organizaciones es primordial el uso de herramientas para

gestionar la comunicación con su público interno, estas permiten

desarrollar capacidades de diálogo, de discusión y debate, de

interacción y comunicación y, en general de información. Estos van

desde canales más tradicionales a las nuevas formas de interacción con

los públicos en formato digital.

Gráfico 3. Canales de gestión de la C.I. en las organizaciones de Loja

Fuente: elaboración propia

Según los datos, las organizaciones optan por el uso del correo

electrónico como primera opción, y respecto de la adaptación a estas

nuevas tecnologías para adaptarse al mundo globalizado, que implica

el deambular por un espacio mixto donde el código oral y el código

55

escrito se intercalan virtualmente en la comunicación humana, lo que

sucede en una organización que elige conectar a su público interno.

El segundo canal usado es la red telefónica y como tercera opción

recurren a las reuniones, que ofrecen la posibilidad del cara a cara entre

colaboradores y mandos superiores, y que a propósito Alejandra

Brandolini y Martín González Frígoli (2009), hacen referencia a canales

tradicionales “es decir que la criticidad del mensaje nos indica la

necesidad de recurrir al cara a cara (mayor complejidad mayor

cercanía)”. Su uso es recomendable por la formalidad y seriedad, donde

el mirarse a los ojos, estrecharse la mano, el tono de la voz y la

intención de lo que se comunica, cobra vital importancia y más en esta

era de la virtualización.

5. Política de comunicación interna

Insistentemente se habla de la importancia de la comunicación en las

organizaciones, sin embargo, se descuida el amparo de esa gestión

comunicacional, como algo que debe darse solo, sin imaginarse que

puede ser como un juego de dados, una cuestión de suerte si es que

sacó el número mayor.

El adoptar nuevas y mejores formas de comunicación interna, en

relación a la misión, visión, principios y valores institucionales, es

importante decisión a través de una política de comunicación a través

de normas que guíen esa actuación.

Esta política debe tener como objetivo, coordinar la comunicación

puertas adentro y administrar los recursos comunicacionales bajo las

siguientes premisas:

1. La entrega de información oportuna al público interno

2. La conversación organizacional

56

3. La motivación y sentido de pertenencia dentro de la institución

La política al ser una estructura con normas y reglas que permiten

establecer técnicas y estrategias de comunicación, para que la

organización pueda trasmitir información adecuada hacia el público

interno o colaboradores, también cuenta con claves para que sea

elaborada:

1.

Segmentación de públicos

2.

Delimitar canal adecuado para cada uno de los públicos

3.

Identificación de mensajes clave

6. Responsabilidad social y comunicación interna

¿Se puede ser responsable sin conciencia? Es imposible, pues debe

haber una conciencia individual y si se trata de una organización, ésta

debe ser colectiva y qué mejor darle ese trabajo a la comunicación

interna, que dentro de su accionar genere este estado de

concientización hacia la responsabilidad social.

La conciencia es el medio para que la empresa sea responsable y ser

responsable es cumplir las promesas de valor ofrecidas. La conciencia

debe ir de la mano con la responsabilidad, de lo contrario no habría

compromiso, solo cumplimiento, evitando conseguir un impacto

social, es ahí en donde el DirCom interno genera acciones que lleven

al trabajador al compromiso, entregando a la organización un trabajo

consciente, es decir, que lleve su marca personal, en donde sea notorio

la satisfacción que nace en el ser humano al realizar lo que le gusta.

Las empresas deben gestionar acciones de responsabilidad social desde

su interior, mejorando el bienestar de los colaboradores y trabajando

en su involucramiento, es cuando recién empiezan a ser socialmente

responsables, cuando se preocupan primero de su propia gente.

57

¿Qué acción puntual de comunicación interna es apropiada para crear

conciencia en torno a la responsabilidad social empresarial? Una de

ellas, acercar e involucrar a colaboradores al entorno, además de

mostrar necesidades y oportunidades. Otra acción, contar con canales

de comunicación que garanticen un diálogo transparente, fluido y

honesto, reflejando valores institucionales. Generar debates, escuchar

sus voces y crear espacios que permitan vivenciar lo que se comunica

como responsabilidad social.

¿Cómo diferenciar una campaña de responsabilidad social con una de

comunicación interna? Son diferentes, pero se complementan, se

interrelacionan. La comunicación interna empodera el plan de

responsabilidad social empresarial, desde allí parte la diferencia, además

del espacio que se le da a cada una.

Para lograr el objetivo de ser una empresa sustentable a largo plazo,

hay que involucrar a los colaboradores, con estrategias y acciones de

comunicación interna, evitando acciones sueltas y sin

direccionamiento, siendo la planificación la solución más idónea. Las

empresas que hacen responsabilidad social y no lo comunican

internamente, están perdiendo una gran oportunidad de fidelizar a sus

colaboradores.

La responsabilidad social ha dejado de ser una opción, para convertirse

en un modelo de gestión empresarial, que ayuda a mantenerse en el

mercado, un modelo que implica dirección, valores, comunicación,

procesos y medición.

7. Referencias bibliográficas

Abendaño, M. y Duque, V. (2016). El perfil del DirCom Interno en el

 Ecuador. Conference: II Simposio de la Red Internacional de

58

Investigación de Gestión de la Comunicación, At Quito –

Ecuador.

Altamirano, V. y Altamirano, F. (2018). Recursos para la gestión y

 comunicación online. Cuadernos Artesanos de Comunicación.

Sociedad Latina de Comunicación Social.

Álvarez, A. (2011). Medición y Evaluación en Comunicación. Instituto de

Investigación en Relaciones Públicas y Comunicación: España.

Andrade, H. (2005). Comunicación Organizacional interna. Proceso,

Disciplina y Técnica. España: Gesbiblo, S.L.

Argenti, P. (2014). Comunicación estratégica y su contribución a la reputación.

España: Biblioteca Corporate Exellence de LID Editorial

Empresarial. S.L.

Erceruelo, B. (2014). Nueva Comunicación Interna en la Empresa. Madrid,

España: Estudio de Comunicación, S.A.

Brandolini A., y González Frígoli M. (2009). Comunicación Interna:

 Claves para una gestión exitosa. Argentina: La Crujía.

Cáceres, S. (2016). Comunicación Interna: Pilar de la estrategia

 organizacional. Universidad de Chile: ICEI.

Capriotti, P. (2009). Branding Corporativo. Santiago de Chile:

Colección Libros de la Empresa.

Costa, J. (2010). El Dircom hoy; Dirección y gestión de la comunicación en la

 nueva economía. Barcelona, España: Gráfic. Granollers -

Barcelona.

Costa, J. (2003). Imagen Corporativa en el siglo XXI. Buenos Aires: La

crujía.

Costa, J. (2018). DirCom, El Ejecutivo Estratega Global. Barcelona: CPC

Editor.

Domínguez, D. (2010). La cara interna de la Comunicación en la empresa.

Madrid: Visión Libros.

Formanchuk, A. (2010). Comunicación Interna 2.0: un desafío cultural.

Buenos Aires, Argentina: Edición Formanchuk & Asociados.

Formanchuk, A. (2011). Branding Interno: una trama inteligente. Buenos

Aires, Argentina: Edición Formanchuk & Asociados.

Minguez, M. (2010). Los públicos en las relaciones públicas. Barcelona,

España: UOC.

Islas, O. (2008). Relaciones Públicas. La eficacia de la influencia. Madrid:

Gráficas Dehon.

Ritter, M. (2008). Cultura organizacional. Argentina: La Crujía.

59

Soto, J. (2015). Gestión de la comunicación digital en las organizaciones

 privadas del Ecuador: usos y retos. (Tesis de pregrado). Universidad

Técnica Particular de Loja, Ecuador.

Túñez, M. (2012). La gestión de la comunicación en las organizaciones.

Sevilla: Pedro J. Crespo, Estudio de Diseño Editorial.

Villafañe, J. (2006). Quiero trabajar aquí: las seis claves de la reputación

 interna. Madrid, España: Pearson/Prentice Hall.

Wilcox, D; Cameron, G. & Xifra, J. (2006). Relaciones Públicas;

 Estrategias y Tácticas. Madrid (España): Pearson Educación, S.A.

Xifra, J. (2007). Técnicas de las Relaciones Públicas. Barcelona (España):

I.N Ediciones.

Xifra, J. & Lalueza, F. (2009). Casos de relaciones públicas y comunicación

 corporativa. Madrid (España): Pearson Educación, S.A.

7.1. Otros documentos

Benalcázar, M. (2019). Comunicación personal, 15 de marzo de 2019.

Villalba, J. (2012). Mi modelo de comunicación interna. Recuperado el 12

de enero de 2016, de http://goo.gl/M8S7jL

Zapata, L. (2014). Claves para acertar en el liderazgo y Gestión de la

 Comunicación Interna. Gestionar la comunicación interna. Recuperado

el 20 de enero de 2016 de http://goo.gl/1uKnJp

Zapata, L. (22 de enero de 2016). Talentos Reunidos [en línea].

Recuperado de

http://talentosreunidos.com/2011/09/28/funciones-de-la-

comunicacion-interna/

60

Transformación digital frente al rol del

comunicador interno

Rosario Puertas-Hidalgo

Universidad Técnica Particular de Loja

Cesibel Valdiviezo-Abad

Universidad Técnica Particular de Loja

Universidad de Santiago de Compostela – España

PARA CITAR: Puertas-Hidalgo, R. & Valdiviezo-Abad, C. (2020).

 Transformación digital frente al rol del comunicador interno. En Puertas-Hidalgo, R., Abendaño, M. & Valdiviezo-Abad, C. (Eds.), (2020). Comunicar: de la

 táctica a la estrategia. Cuadernos Artesanos de Comunicación, n°178 (pp.

61-79). La Laguna (Tenerife).

Resumen

Las organizaciones deben adaptarse al nuevo contexto que propone la

cuarta revolución industrial y sus transformaciones. En este sentido, la

comunicación es la clave, permite a las organizaciones evolucionar y

sostenerse en el tiempo. Principalmente, una comunicación interna que

debe ser priorizada para fortalecer la relación con los públicos,

promover la imagen institucional, la reputación, la sostenibilidad y

muchísimos factores más. Aparece entonces también, el comunicador

interno, con un rol clave y estratégico en este proceso de

transformación que debe contar no solo con las habilidades requeridas

para su desempeño, sino también con el conocimiento para contribuir

al cambio cultural de la organización. En este capítulo se analizarán el

rol del comunicador interno y sus aportes al cambio cultural de las

organizaciones en momentos de transformación tecnológica.

61

Palabras claves: comunicador interno, comunicación estratégica,

comunicación digital, organización.

1. Convergencia digital de la comunicación interna

A COMUNICACIÓN es un intangible primordial de la

L organización, donde las relaciones personales y sociales

constituyen un sistema de comunicación básico apoyado en canales

efectivos. La gestión de la comunicación, afirma Castillo (2010), abarca

a la globalidad de la organización, que tiene una función asesora y que

debe participar en la estructuración, seguimiento, y aplicación

comunicativa de otras acciones elaboradas desde y para la

organización.

Gestionar la comunicación representa un reto para las organizaciones,

por un lado, la comunicación formal que se establece a través de

fuentes o canales oficiales, y, por otro lado, la comunicación informal

que es la comunicación interpersonal que se genera a base de ruidos y

que también existe en las organizaciones.

Las nuevas tecnologías han traído a la sociedad una evolución de

plataformas y recursos para comunicarse y ha hecho que los públicos

sean más exigentes a la hora de digerir información.

Los entornos digitales plantean un desafío para los comunicadores,

debido a la gran cantidad de información que se produce, es por esto

que para sobre vivir en estos entornos, como afirma García Almaguer

(2017), los comunicadores deben:

1.

Tener buen manejo de métricas, analíticas y estadísticas, ya que

una meta que se puede medir se puede alcanzar.

62

2.

Conocer cómo viralizar historias, ya que el contenido debe

circular para aumentar su alcance de manera exponencial y llegar

a la mayor cantidad de individuos posible.

3.

Construir la narrativa correcta para ser pertinentes y creíbles, con

historias basadas en una estructura y una lógica de pensamiento

que permita seguir una línea específica.

En estos últimos años, producto de la evolución de estas tecnologías,

se habla mucho de convergencia digital, que integra contenidos que se

elaboran desde diferentes formatos, que procesa y transporta

información de forma eficaz y eficiente a través de plataformas

virtuales. Uno de los atributos más relevantes de la convergencia

digital, de acuerdo con Serrano, Rainiero, Martínez y Garibay (2010),

es propiciar y estimular el trabajo colaborativo.

La convergencia digital ha marcado una cultura en la sociedad, donde

los actores buscan interrelacionarse de manera frecuente e inmediata.

Y en el sector empresarial sucede igual, una empresa que no comunica,

no existe, por ende, las organizaciones buscan nuevas estrategias para

mantener informados a sus públicos internos y externos y las

tecnologías son un buen aliado de una comunicación asertiva, porque

converge audio, texto, video o imágenes que se comparten con

facilidad y permiten que el impacto sea inmediato.

Las empresas deben asumir el reto de adaptar y usar las tecnologías en

beneficio de ellas mismas, afirman López y Fernández (2007).

Actualmente, es necesaria e indispensable la incorporación de Internet

y software apropiados a la gestión interna para el adecuado desarrollo de

los procesos de negocios, lo que mejoraría la productividad y eficiencia

de quienes hacen la organización. Paralelo a ello, los desarrollos

tecnológicos obligan a las empresas a adaptar su estructura o forma de

comunicar, debido a la cultura digital de la sociedad, donde los públicos

63

demandan obtener información oportuna y los empleados buscan

relacionarse con los diferentes mandos o departamentos. Implantando

la necesidad desde la empresa por crear medios o canales digitales a fin

de interactuar y compartir contenido completo, llamativo e inmediato

desde una fuente oficial y confiable.

Los objetivos organizacionales de una empresa, considera González

(2005), no deben limitarse en atraer o desarrollar el talento de sus

empleados, sino también intentar que los conocimientos y talentos

permanezcan el máximo tiempo en la organización. Esta fidelización

se puede lograr al seguir una estrategia de comunicación apoyada en las

tecnologías introducida en el entorno empresarial.

En el diccionario de la Real Academia Española, se define a la

convergencia cuando dos líneas tienden a “unirse en un punto”.

Salaverría (2009) al hablar de convergencia lo define en cinco palabras,

la convergencia es un proceso. Actualmente, estamos sometidos a este

proceso donde todos vemos grandes cambios, ya sea en dispositivos y

en contenidos, aportes que pueden venir desde diferentes sitios pero

que recaen en un solo lugar para poder visibilizarse. La convergencia

puede entenderse como esa evolución en el ámbito tecnológico,

empresarial, de contenidos y en la labor profesional.

Entonces hablamos de una convergencia en el campo de la

comunicación interna, donde el profesional de la comunicación tiene

que atender a públicos más exigentes.

Los contenidos que llegan hacia los públicos se vuelven cada vez más

personalizados. El conocer las preferencias y gustos, hace posible llegar

con mensajes oportunos y con las características adecuadas de los

productos comunicacionales. Hay que considerar también, que los

públicos internos, gracias a las nuevas tecnologías se han convertido en

64

generadores de contenidos gracias a la gran cantidad de aplicaciones

actualmente disponibles en el mercado.

La convergencia profesional requiere y exige que los profesionales

estén al día conociendo a sus públicos. Es necesario lograr sinergia

entre quien está al frente de la comunicación interna y los públicos que

pertenecen a la organización.

Cada vez más aparecen nuevos canales de comunicación y empresas

que ofrecen estos servicios de manera especializada. Quienes hacen

comunicación interna deben proponerse hacer comunicación de forma

dinámica e interactiva que permita atraer la atención a los públicos.

La convergencia nos obliga a cambiar los formatos, los soportes, los

canales, pero la esencia de los contenidos y los mensajes debe estar

siempre apegado a la visión institucional, esa es una clave del

comunicar en tiempos de convergencia. Estos cambios han llegado

impactar también en nuevas formas de hacer comunicación, desde el

periodismo (Túñez-López, Toural-Bran y Valdiviezo-Abad: 2019)

como la comunicación estratégica.

2. Comunicación y comunicador interno

Las organizaciones que aún cuentan con sistemas de comunicación

tradicionales y se resisten a incorporar tecnología en sus procesos de

comunicaciones, deben necesariamente dejarse apoyar por estas

nuevas herramientas, que brindan muchas potencialidades al equipo de

comunicación y a la organización.

El Internet se ha convertido en un espacio donde todos queremos

estar, para satisfacer necesidades de información y entretenimiento.

Los canales y herramientas de comunicación virtuales, para Ortiz

González (2010:84) “se vuelven progresivamente más poderosos y

65

eficaces para cultivar y mantener las relaciones con los públicos

objetivos”, considerando que no son solo las personas quienes

emplean estos espacios, si no las empresas de manera formal.

Con el aparecimiento y despegue de la tecnología también aparecen

nuevos retos para la comunicación y el comunicador, donde para este

último, se pone en evidencia no solo sus conocimientos adquiridos

durante su formación académica, sino también otras competencias y

destrezas como: en su campo profesional u otras áreas que aporten a

su formación y contribuyan al manejo de ordenadores, la elocuencia,

resolución de problemas, aprendizajes autónomos desenvolvimiento

eficiente y eficaz de sus actividades dentro de la organización.

Al considerar la comunicación como uno de los ejes centrales en la

organización, se vislumbra un efecto rebote que se provoca

automáticamente en beneficio de la misma organización.

La comunicación es importante en y para la organización; pero es más

importante aún, la comunicación interna, que se ha convertido en la

palanca que aporta en tiempos de transformación y consolidación de

la cultura organizacional de los colaboradores. La comunicación

interna es la esencia de la organización y estratégicamente bien

desarrollada se evidenciará a todos los públicos de la institución.

Esta transformación digital, en palabras de Túñez (2012:73), beneficia

a la organización ya que los públicos internos son los portavoces con

credibilidad externa e interna, favorecen a mejorar el clima laboral y se

proyecta al incremento de la productividad. Lo primero que se debe

considerar en una organización son los colaboradores y desde ahí se

debería empezar a cuidar al público externo y esa pudiera convertirse

en la regla de oro para las organizaciones.

66

El actuar de la comunicación interna, manifiesta Arizcuren (2008),

debe regirse al plan estratégico, la cultura y los objetivos de la

organización para reflejar la imagen de la empresa. Para que esto se dé,

se requiere una implicación de todos los niveles de la organización en

el proceso de comunicación. Pero también es necesario que las

estrategias y acciones de comunicación interna se ajusten a las líneas

básicas del plan de comunicación de la organización y las nuevas

formas de trabajo que fruto de la tecnología surgen.

El comunicador debe asumir el reto de gestionar el cambio desde una

comunicación interna tradicional a una comunicación digital sin perder

el horizonte de la organización, sus principios, sus valores, su misión y

visión.

En este momento, para las empresas el contar con un comunicador

que gestione la comunicación interna es estratégico, ya que esta

comunicación bien gestionada aporta valiosos beneficios a la

organización, entre ellos: genera vínculos entre los públicos y los altos

mandos, conoce de cerca el estado de la comunicación interna y plantea

soluciones donde varias dependencias pueden ser parte de las

soluciones, conecta personas y promueve el flujo de información,

propone un plan de comunicación interno, identifica entre los mismos

empleados influencers para juntos promover un mejor clima laboral,

entre otras.

Es un desafío para el responsable de comunicación interna ejercer su

labor que implica generar prácticas y promover hábitos que van más

allá de reconfigurar la cultura organizacional. Lograr que el público

interno entienda y apoye las decisiones institucionales que fomentan la

sostenibilidad de la organización y su permanencia en el mercado, que

es cada vez más competitivo, es también un reto para este profesional.

Por tanto, su función se convierte en la de evangelizar los cambios que

67

se viven dentro de la institución y mostrar todas las potencialidades que

tiene la empresa frente a todas las circunstancias.

El profesional de la comunicación interna, de acuerdo con Serrano

(como se citó en Martínez-Méndez y Zermeño-Espinosa, 2018:740):

No puede pretender solamente permanecer con los conocimientos

iniciales, esos que obtuvo el estudiante en la universidad, sino que

deberá empaparse del entorno, de [una] diversidad de temas que no

necesariamente serán de comunicación, sino de todas las disciplinas

donde un comunicador tenga entrada a laborar, puede ser desde el

campo de la salud, la ingeniería y el gobierno, entre otras.

Por tanto, el comunicador interno debe ser cada vez más competitivo

y productivo. Debe estar al día en el manejo de las nuevas tecnologías

y conocer de cerca todas las potencialidades que estas traen.

Considerando que, el consumo de Internet va en aumento y quienes lo

hacen atienden una diversidad de necesidades de información y

comunicación.

El comunicador interno, explica Zapata Palacio y Gómez Quijano

(2016:559), sigue consolidándose y evolucionando. Actualmente,

desempeña en varios roles:

1.

Rol movilizador: que llama a la conversación y a la participación

a los colaboradores.

2.

Rol integrador: apuesta por la participación y el conocimiento

compartido para alinear a los colaboradores con los objetivos del

negocio.

En una entrevista realizada a Noskin Ostrowiak (como se citó en

Palacios, 2014:9), investigador en el campo de la comunicación

organizacional, expresa que “un comunicador es un articulador, pues

68

en una organización las personas tienen muchas cosas que compartir y

decirse entre las diferentes áreas y especialidades y en los diferentes

niveles; el comunicador debe ser el articulador de esas dinámicas y

ayudar a que exista el diálogo”.

El comunicador interno, en el siglo XXI, también cumple un trabajo

clave a nivel jerárquico con los directivos de la empresa, ya que entre

algunas de las labores que hace es asesorar sobre marca personal, toma

de decisiones y entre otras.

Al ritmo de la revolución industrial y tecnológica, el comunicador

interno se fusiona con otras áreas de la institución para hacer un trabajo

360 en equipo y lograr mejores resultados. Dependencias como

Recursos Humanos, Marketing, Publicidad son de las más frecuentes.

Este trabajo estratégico se puede realizar empleando una diversidad de

herramientas de alto impacto, como los canales de escucha (estudios

de clima interno, auditorías de comunicación interna), canales digitales

(redes sociales, blogs, foros…) y audiovisuales (videos, podcast…)

(Zapata Palacio & Gómez Quijano, 2016:558).

El comunicador interno debe generar valor agregado y de crecimiento

para la organización; por tanto, sus conocimientos y habilidades son

sus claves de gestión para su desenvolvimiento profesional y el logro

de resultados en su ámbito de actuación.

Para el comunicador interno, la convergencia es una evolución

tecnológica con un gran potencial de recursos que le brinda las

herramientas y los insumos para comunicar mejor los mensajes y llegar

de manera correcta y en el momento oportuno a los públicos.

Si se habla de comunicación multimedia, también se habla de un

comunicador multimedia, donde este profesional con todo su

69

conocimiento puede explotar la información de diversas maneras y con

ello, construir una variada cantidad de recursos para lograr una

comunicación dinámica e interactiva.

El comunicador, considera Moscol & Gamero (2013:127) que,

“desempeña un rol de gestor importante negociando soluciones

mutuamente beneficiosas para la construcción, mantenimiento y

defensa de las relaciones con los públicos”. El rol de los profesionales

de la comunicación interna, debe ser apoyar a las instituciones para

hacerles vislumbrar con claridad la posición actual, su rumbo a seguir

y la meta a la que quieren llegar (Llano Prieto, 1998:267).

Nos cabe entonces pensar que, el comunicador interno debe ser como

un emprendedor, salir a buscar oportunidades, a encontrar soluciones

a problemas existentes, a pensar de manera creativa lo que se podría

resolver tradicionalmente o simplemente actuar de una manera distinta

para encontrar en la comunicación oportunidades de mejora,

crecimiento, empoderamiento y resultados positivos.

3. Rol del comunicador interno

Las organizaciones deben trabajar en una comunicación interna

efectiva que motive y comprometa a los públicos internos hacer equipo

para alcanzar los objetivos institucionales.

En este sentido, la comunicación interna tiene cuatro funciones

principales (Scott & Mitchell, 1976; Robbins & Judge, 2009:351-352,

como se citó en Túñez, 2012): control, motivación, expresión

emocional e información.

1.

Control: mecanismo de control del funcionamiento de la

organización para evitar el caos, como aval de un correcto

funcionamiento y como alerta de situaciones

70

2.

Motivación: ingrediente fundamental de la productividad y el

buen funcionamiento de una organización al explicar al

trabajador el modo de mejorar la forma de hacer las cosas o

corregirlo, hacerle comprender qué y cómo se hace, y hacerle

saber lo que está haciendo bien.

3.

Expresión emocional: los entornos organizativos son el principal

escenario de interacción social, y por tanto el entorno habitual de

satisfacción de las necesidades sociales.

4.

Información: circular información que los individuos o grupos

necesitan evaluar las alternativas posibles y para tomar decisiones

(Túñez, 2012:74-75).

Funciones que deben adaptarse a los públicos de manera permanente

e ir reintegrándose a las actividades diarias incluso con los efectos de

internet y sus transformaciones tecnológicas, que plantean siempre

nuevos retos y provocan cambios que han modificado completamente

la forma de comunicarnos entre personas y desde las organizaciones

hacia sus diferentes públicos internos y externos.

Por tanto, los perfiles de los profesionales de la comunicación también

cambian. Bermeo (2010) habla del término full-stack, para referirse al

aparecimiento de los profesionales generalistas, donde manifiesta que

nadie puede saberlo todo, sobre todo, pero los profesionales deberían

poder visualizar lo que sucede en todos los entornos para que su

trabajo resulte de alto rendimiento y optimización, y en el caso del

desarrollo de una aplicación informática el profesional debería ser

capaz de ver lo que sucede en todas las capas, tanto superior como

inferior.

En el campo cambiante de la comunicación digital, también se han

hecho necesarios este tipo de perfiles profesionales que combinen el

ámbito técnico y humano, o el lado “cliente y la infraestructura” y que

se complementen entre sí para ofrecer los distintos servicios de alto

71

nivel (Jiménez-Gómez & Mañas-Viniegra, 2018:241) y donde incluso

de se pudiera llegar hacer una combinación de ambos campos de

formación y conocimiento.

La gestión de la comunicación interna implica una responsabilidad

fuerte en la organización para el profesional que la ejerce. Proteger la

cultura organizacional es una demanda de todas las organizaciones; por

lo tanto, el comunicador interno que asume este reto lo debe hacer con

mucha responsabilidad.

Entorno a esta línea, manifiestan Zapata, Gómez, y Pacheco (2016:2)

que “el comunicador interno necesita poseer unos conocimientos

específicos, así como unas competencias directivas que garanticen las

funciones de: diagnóstico de clima, planificación, ejecución y

evaluación de las comunicaciones internas generadas… Su misión

principal es liderar el cambio institucional y fomentar el diálogo interno

entre la comunidad... El comunicador interno necesita poseer: unos

conocimientos propios, competencias de documentación, diagnóstico

y comunicación, así como, unas habilidades multimedia y digitales que

garanticen el eficaz y eficiente desempeño de sus funciones”.

El responsable de comunicación interna tiene como objetivo liderar las

comunicaciones internas, fomentando el diálogo interno entre todas

las áreas, involucrando a todo el personal a través de comunicación

multidireccional y transversal. Esto no quiere decir que se establezca

un único flujo de información ni que el mismo mensaje se comparta

con todos (Túñez, 2012:86).

Entre algunas de las competencias que se destacan para este

profesional, a criterio de Zapata, Gómez, y Pacheco (2016:8-9) se

encuentran:

72

1.

Habilidad para documentarse, esta le permitirá recabar

información y seleccionar la pertinente para atender las

necesidades comunicativas que se requieran al interior de la

organización.

2.

Diagnosticar y solucionar problemas, al trabajar internamente

esta habilidad podrá darle un valor agregado a su capacidad de

atender eventualidades.

3.

Detectar necesidades de formación, a través del diálogo o

utilizando otros mecanismos, podrá identificar las carencias

formativas de la organización y hacer propuestas que solucionen

dichas debilidades.

4.

Trabajo en equipo y gestión de multidisciplinaria de grupos de

profesionales, esta es una habilidad que le permitirá trabajar en el

logro de resultados para la institución, además de fortalecer las

relaciones en el equipo al hacerlos multidisciplinares.

5.

Habilidad para comunicarse, colaborar e implicar, podrá liderar

el desarrollo de los planes que a nivel de comunicación interna se

proponga. Además, que debe desarrollar la habilidad de la

escucha y la observación con los colaboradores.

1.

Propuesta y ejecución de campañas integrales, la habilidad y el

conocimiento que tiene sobre diversos campos de la

comunicación y al aplicarlos el comunicador interno podrá

desarrollar campañas integrales con resultados efectivos que

involucren la participación de los diferentes públicos.

2.

Producción de piezas en diversos formatos, la elaboración de

formatos y productos acorde a las exigencias modernas será

también un reto para el comunicador interno, donde deberá

hacer sus planteamientos para la divulgación de información

entorno a estos requerimientos.

3.

Evaluación, mantener una permanente evaluación de sus

estrategias y productos de comunicación es clave para mejorar

la comunicación interna.

73

4.

Actualización de conocimientos, un comunicador interno debe

permanentemente mantener sus conocimientos actualizados y

no descuidarse de las tendencias de comunicación.

Las características del perfil del comunicador interno, propuestos por

Molina (2016), que se suman a las anteriores, son:

1.

Visión estratégica y orientación a resultados: visualizar los

objetivos a largo plazo y crear las condiciones necesarias de

comunicación para acompañar el proceso.

2.

Amplio conocimiento del mercado y de las tendencias: conocer

lo que está marcando tendencias para la organización, con el fin

de anticiparse a lo que se viene. Así mismo, promueve en los

colaboradores altos estándares de productividad, orgullo de

pertenencia, alto valor de marca empleadora, y felicidad laboral.

3.

Exigencias multigeneracionales: conocer y comprender los

aspiraciones y marcos de referencia de las generaciones que

conviven en los espacios de trabajo para asegurar la inclusión en

el marco comunicación/cultura organizacional. Así como

conocer los entornos que provocan estos cambios

generacionales.

4.

Habilidad para facilitar conversaciones: capacidad para actuar

como un business partner de la organización, facilitando

herramientas y espacios para el desarrollo eficiente de la

conversación al interior de la organización.

5.

Comprensión para gestionar cambios: comprender los procesos

de cambio que atraviesan las organizaciones para alcanzar su más

alto propósito. Debe garantizar el logro de pequeños hitos

significativos para el común de los colaboradores, reduciendo los

argumentos de resistencia al cambio.

6.

A ellas, se suman otras que vemos pertinentes considerar en el

entorno actual del ejercicio profesional del comunicador interno

74

y de manera especial en el entorno de transformación digital que

vivimos:

7.

Ser especialista, ser un profesional que cuente con todos los

conocimientos y la experiencia para desempeñarse en este cargo

de comunicador interno.

8.

Tener siempre visión estratégica, conocer enteramente la

organización, su visión y objetivos institucionales. Actuar de

manera proactiva y en base a los principios institucionales. Se

debe pensar en la comunicación de manera integral.

9.

Manejar métricas y analíticas, evaluar la eficacia de las estrategias

y acciones de comunicación para ajustar o cambiar las que no han

funcionado según lo esperado.

10. Actualización permanente, es necesario que esté al día con los

temas que maneja la organización para dar respuestas oportunas

alineadas a la filosofía institucional y ser también oídos para

transmitir esos mensajes a la alta gerencia.

11. Ser generador de contenidos, de acuerdo a los públicos a los que

se desea llegar y con los mensajes correctos. Con ello, se puede

generar conversaciones en espacios digitales y conectar con los

públicos.

12. Tener un perfil multidisciplinar, que domina las ciencias

empresariales y la gestión de personas porque trabaja con y para

equipos multidisciplinares dentro de la organización.

13. Conocer la empresa y sus proyecciones futuras, es elemental que

el comunicador interno tenga profundo conocimiento de la

organización en la que colabora y que conozca su planificación

futura para poder proyectarla y mostrar los desafíos a los que se

proyecta en el futuro. Esto permitirá que los colaboradores

interioricen lo que la empresa está queriendo de ellos a futuro y

los llevará a comprometerse de manera productiva con la

organización.

14. Ser generador de comunicación interpersonal, a través de la

comunicación debe lograr un acercamiento con los

75

colaboradores de la institución donde se produzca una escucha

activa y afectiva.

15. Gestor de contenidos, también es gestor de contenidos a través

de los cuales despierta o genera nuevas emociones en los

públicos internos y con este tipo de contenidos transmite

sentimientos que conecta los colaboradores con la organización.

16. Ser críticos de la realidad, para cambiar o mejorar lo que no se

está haciendo bien y proponer hacerlo de mejor forma.

17. Lectores y analíticos de datos, donde con la abrumante cantidad

de información se requiere tener el criterio para interpretar la

información que nos genera nuestro público interno.

18. Espíritu innovador, para identificar recursos o herramientas

tecnológicas vigentes y promover su uso al interior de la

organización. Así como también identificar nuevas estrategias de

comunicación que vayan más allá de las expectativas de los

colaboradores.

19. Comunicar basados en las emociones, generar una comunicación

que toque el corazón y la razón de los colaboradores para

promover una comunicación efectiva. Las experiencias vividas

por cada uno de los colaboradores en su entorno laboral

marcadas por las relaciones humanas son un fuerte potencial a

aprovechar para una buena comunicación.

Ahora mismo, la formación de los profesionales de la comunicación

interna se ha convertido en un reto. Requiere de manera permanente

actualización de conocimientos y adaptarse a los procesos de

transformación digital y al uso de herramientas tecnológicas que se

implementan en las organizaciones.

Lo que marca la diferencia de la comunicación del siglo XX al siglo

XXI es que, la comunicación interna ya no es responsabilidad de un

área o departamento, es responsabilidad de todos quienes forman parte

de la organización. Cada público interno debe tener claro lo que está

76

haciendo, por qué se está haciendo y, qué beneficios profesionales,

personales y grupales se obtienen del desempeño (Zapata Palacio y

Gómez Quijano, 2016:559).

Las empresas no podrán sobrevivir sino desarrollan una capacidad para

adaptarse al nuevo contexto que proponen las tecnologías de

información y a los hábitos de los nativos digitales.

4. Conclusiones

Los comunicadores internos son piezas claves en la gestión de la

comunicación y el acercamiento con los públicos internos; por ello, es

indispensable su labor en las organizaciones considerando todos los

beneficios y ventajas que atraen más allá de la sostenibilidad de la

organización.

El asumir el rol de comunicador interno, es posiblemente como

muchas profesiones, un reto que implica compromiso, mucha entrega,

responsabilidad y amor a la profesión. A ello se suma una formación

permanente y autodidacta que le permita actualizar y desarrollar nuevas

competencias claves para su trabajo profesional.

5. Referencias bibliográficas

Arizcuren, (2008). Guía de buenas prácticas de comunicación interna.

Madrid: FEAPS

Castillo, A. (2010). Introducción a las relaciones públicas. España, Málaga:

Instituto de Investigación en Relaciones Públicas.

Ekos Negocios (2016). Revista Ekos presenta: Ranking 1000 Ecuador

2016. Rankings. Negocios. Revista Ekos. Recuperado de

http://www.ekosnegocios.com/negocios/verArticuloContenido.aspx

?idArt=7919

García Almaguer, M. (2017). Crisis Viral. Nuevas Tendencias de

 Comunicación Política Digital [digital]. Grupo Editorial y de

Investigación Polaris S. A.

77

González, R. (2005). Nuevas tecnologías aplicadas a la gestión de RRHH:

 Las TIC como herramientas de mejora permanente para capital humano.

España: Vigo

Jiménez-Gómez, I., & Mañas-Viniegra, L. (2018). Ofertas de empleo

 mejor remuneradas en comunicación y diseño: nuevos perfiles y efecto full-

 stack. Doxa Comunicación. Revista Interdisciplinar de Estudios

de Comunicación y Ciencias Sociales, (27), 239–251.

Ortiz Gonzáles, J. (2010). El rol del comunicador en la era digital. Revista

Interuniversitaria de Formación Del Profesorado, (33), 73–85.

Llano Prieto, S. (1998). El perfil del comunicador organizacional en el

 mercado de trabajo. In M. A. Rebeil & C. Ruiz-Sandoval (eds.), El

 poder de la comunicación en las organizaciones.

López, P. Fernández, J. (2008). Web 2.0 y empresa. Manual de aplicación

 en entornos corporativos. Asociación Nacional de Empresas de

Internet. ANEI

Túñez-López, J. M.; Toural-Bran, C.; Valdiviezo-Abad, C. (2019).

 Automatización, bots y algoritmos en la redacción de noticias. Impacto y

 calidad del periodismo artificial. Revista Latina de Comunicación

Social, 74, pp. 1411 a 1433.

http://www.revistalatinacs.org/074paper/1391/74es.html

DOI: 10.4185/RLCS-2019-1391

Martínez, G. & Zermeño, M. E. (2017). La comunicación organizacional

 en México: representaciones sociales desde la mirada del profesional (pp.

99-123). En Arévalo & Guillén (Coords.). La comunicación

para las organizaciones en México: evolución, teoría y práctica.

México: Universidad Anáhuac en coedición con Editorial Tirant

lo Blanch. ISBN 978-84-17069-08-7

Martínez-Méndez, G., & Zermeño-Espinosa, M. E. (2018). Academic

 and professional update in organizational communication: a challenge for

 AMIPCO. Razón y Palabra, 22(1–100), 727–748. Recuperado

de

https://archivos.revistarazonypalabra.org/index.php/ryp/articl

e/view/1132

Moscol, R., & Gamero, R. (2013). Approach to the trust as internal good of

 Public Relations. Revista de Comunicación, 12(1), 110–138.

Recuperado de

http://ezproxy.concytec.gob.pe:2060/ContentServer.asp?T=P

&P=AN&K=92630502&S=R&D=a9h&EbscoContent=dGJy

78

MNLr40Sep644yOvsOLCmr0yep7BSs664S7eWxWXS&Conte

ntCustomer=dGJyMPGvsEq0rq5MuePfgeyx44Dt6fIA

Molina, S. (12/04/2016). El nuevo perfil del comunicador interno.

 Comunicación interna. Desarrollo organizacional. Recuperado de

https://mundoci.net/tag/perfil-del-comunicador-interno/

Ortiz Gonzales, J. (2010). El rol del comunicador en la era digital. Revista

Interuniversitaria de Formación del Profesorado, (33), 73–85.

Palacios, J. (2014). De la comunicación organizacional a la comunicación

 productiva: modelo propuesto por Abraham Nosnik Ostrowiak. Razón y

Palabra, 87, 1–12.

Salaverria, R. (2009). Los medios de comunicación ante la convergencia digital.

[en línea]. Recuperado de

https://dadun.unav.edu/bitstream/10171/5099/1/Ramon_Sal

averria.pdf

Serrano, A.; Cabrera, M.; Martínez, E.; & Garibay, J. (2010).

 Digitalización y convergencia global. México: Editorial CONVER-

GENTE

Túñez, M. (2012). La gestión de la comunicación en las organizaciones.

Comunicación Social Ediciones y Publicaciones. Zamora:

España.

Zapata Palacios, L. & Gómez Quijano, A. (2016). El Comunicador

 interno, de profesional de la información a profesional de la comunicación

(pp.540-562). Comunicracia y Desarrollo Social: Actas del I Congreso Internacional Comunicación y Pensamiento (Rosalba

Mancinas-Chávez coord.) Recuperado de

https://idus.us.es/xmlui/handle/11441/50623

Zapata, L. F.; Gómez, A. G.; & Pacheco, M. (2016). Funciones y

 competencias del comunicador interno institucional universitario. In

Congreso Iberomericano PiatCom (pp.1–11). Madrid – España.

5.1. Otros documentos

Bermeo, C. (2010). The Full Stack, Part I. Recuperado de

https://www.facebook.com/note.php?note_id=461505383919

79

Uso estratégico de medios digitales aplicado a

la comunicación interna. Caso COCOA

Gustavo Cusot

Universidad San Francisco de Quito

Isabel Palacios

Universidad San Francisco de Quito

PARA CITAR: Cusot, G. & Palacios, I. (2020). Medios sociales y

 comunicación interna. Caso COCOA. En Puertas-Hidalgo, R., Abendaño, M.

& Valdiviezo, C. (Eds.), (2020). Comunicar: de la táctica a la estrategia.

Cuadernos Artesanos de Comunicación, n°178 (pp.81-95). La Laguna.

Resumen

La comunicación interna es indispensable para la transmisión y

consolidación de la cultura organizacional, pues a través de ésta se

interioriza la filosofía y esencia de una institución en sus públicos. La

estrategia adquiere un valor protagónico dentro de esta gestión, pues

guía todas las acciones a implementar. Dentro de ésta, es importante

considerar la integración de medios sociales digitales, pues dinamiza la

comunicación y permite la cuantificación de los resultados obtenidos.

Para el desarrollo de una estrategia, es vital realizar previamente un

estudio que revele la situación actual de la comunicación, para en base

a ello, crear un plan de acción ajustado a las necesidades del momento.

Este artículo expone el caso del Colegio de Comunicación y Artes

Contemporáneas de la Universidad San Francisco de Quito, el cual, a

partir de un estudio de comunicación realizado en el 2017, desarrolla

un plan de acción para la gestión de contenido de su cuenta de

Facebook, la cual está dirigida a su público interno.

81

Palabras claves: comunicación interna, cultura organizacional,

medios digitales, gestión de contenido, planificación comunicacional.

1. Introducción

A IMPORTANCIA de la comunicación dentro del mundo

L organizacional es cada vez más reconocido y valorizado, ya que

no solo apunta a una mayor interacción entre sus miembros y públicos

externos, sino que permite el crecimiento y buen desarrollo de la

organización, sustentado en estrategias que fortalecen su identidad e

imagen institucional. Difícilmente una herramienta de comunicación

implementada sin una planificación, podrá cumplir satisfactoriamente

su función, ya que será utilizada sin un previo conocimiento de las

necesidades de la organización y del perfil de su público objetivo.

Para lograr el cumplimiento de objetivos de una organización a corto,

mediano y largo plazo, es indispensable una estrategia comunicacional

que guíe y controle cada una de las decisiones y acciones realizadas

dentro de la organización. En este sentido, la estrategia comunicacional

adquiere gran importancia, pues en ésta, se reúnen las herramientas y

planes de acción adecuados para cada organización. Por este motivo,

es crucial una programación y organización responsable de la gestión

comunicacional, que involucre los canales y herramientas adecuadas

según el objetivo planteado, que permita una oportuna transmisión de

mensajes, y al mismo tiempo, una activa participación entre los

públicos. Ante esta premisa, el entorno de comunicación digital,

protagonizada por los medios sociales digitales, es una alternativa que

toma posesión cada vez con más evidencia en el planeamiento

comunicacional de las organizaciones e instituciones. Precisamente el

uso de plataformas virtuales de redes sociales virtuales se ha anclado

de manera ideal dentro de la estrategia de comunicación interna del

Colegio de Comunicación y Artes contemporáneas (COCOA) de la

82

Universidad San Francisco de Quito, la cual ha tenido como desafío el

adecuado manejo de la comunicación interna de su cuenta oficial de

Facebook, a través de una gestión de contenido específico. Para

lograrlo, el COCOA llevó a cabo un estudio publicado en ComInt

 DirCom (2017) en el cual se revelaron indicadores clave sobre los

intereses del público interno, con respecto al contenido de la página.

En base a ello, se diseñaron nuevos parámetros y tácticas de gestión de

contenido, adaptado al perfil de su comunidad. Cabe mencionar que, a

pesar de que la página oficial es abierta, el contenido abarca eventos,

premiaciones, entre otras actividades que se evidenciarán en detalle

más adelante. Este artículo expone el plan de acción llevado a cabo en

su cuenta de Facebook y los resultados cuantitativos que se han

obtenido de la página a través de un análisis comparativo 2017-2018.

2. Desarrollo

La finalidad de la comunicación interna, sin importar el camino, la

estrategia o las herramientas empleadas, está enfocada en cumplir con

los objetivos planteados, motivando e involucrando a los públicos

internos de la organización a través del intercambio de información; en

otras palabras; “hacer partícipes a todos los miembros de la

organización de lo que la organización hace, instándoles a colaborar, a

sugerir, a comentar; en una palabra: involucrar a todos los miembros

de la organización en la comunicación” (Salo, 2000:36). Otro factor

importante de la comunicación interna es que, manejada

correctamente, crea sentido de pertenencia entre todos sus públicos; y

esto a su vez, impacta positivamente en el ambiente organizacional,

reforzando la integración de los colaboradores y proyectando ante ellos

una imagen favorable de la empresa, organización. (Andrade, 2005).

Mencionado el impacto de la buena comunicación interna en sus

públicos, es pertinente señalar el importante rol que esta gestión

desempeña en la cultura organizacional, pues ésta se manifiesta en

83

todas las áreas de la organización. La cultura “determina la forma como

funciona una empresa y se refleja en las estrategias, estructuras y

sistemas. Es la fuente invisible donde la visión adquiere su guía de

acción” (Rodríguez y Pezo, 2005:55). En este sentido, es indispensable

que el manejo de la comunicación interna sea estratégico. Y para ello,

la adaptación a la globalización y evolución tecnológica de las

herramientas es vital para esta gestión. Es como las organizaciones e

instituciones han tenido que dar paso a esta adaptación para poder

desenvolverse en un nuevo entorno, el de la tecnología de la

comunicación que surgió durante la primera década del siglo XXI,

involucra ya la utilización de internet desde computadoras y diversos

dispositivos móviles. Como asegura Carretón (2007), las empresas se

desenvuelven bajo un entorno “complejo y dinámico y, por

consiguiente, deben y tienen que adaptarse si quieren seguir

permaneciendo en él” (Carretón, 2007:22). La incorporación de la web

2.0 convirtió al internet en un canal dinámico, en donde los usuarios

son actores emisores y generadores de contenido, por lo que

desarrollan un papel protagónico en la comunicación. En la web 2.0

los públicos “están en continua interacción y esto es lo que determina

el ciclo de la comunicación, siempre y cuando el efecto del mensaje

producido en el receptor sea transmitido sin ruidos al emisor para

incidir o no en un cambio con respecto al mensaje inicial” (Losada,

2004:47)

Las redes sociales se han convertido en uno de los canales

comunicativos más empleados por las organizaciones para generar un

vínculo más dinámico de comunicación con sus públicos. “Los medios

sociales son ejemplos de la Web 2.0, que contrastan significativamente

con las tecnologías top down más pasivas que caracterizaron las páginas

de la Web 1.0” (Durango, 2005:9). Así, con la masificación de la

Internet y la generalización de utilización de medios sociales, el alto

impacto que tiene la comunicación en los públicos es incuestionable.

Las organizaciones están cada vez más cerca de sus stakeholders y con

84

mayor capacidad de generar un vínculo emocional, incluso antes de que

estos se conviertan en sus consumidores. El desafío está en trabajar

para que la empresa proyecte en sus públicos confianza y una imagen

positiva a través de cada una de las publicaciones e interacciones que

genere con ellos. Las principales virtudes que ofrecen las plataformas

virtuales, según Castelló (2013:107), son la capacidad de reacción

inmediata sobre la imagen organizacional, creación y consolidación de

la comunidad o público objetivo, incremento de notoriedad, control

sobre la reputación, estrategias de segmentación, personalización de

mensajes, capacidad de interacción y de viralización del contenido.

La gestión estratégica de la comunicación del COCOA se adaptó a

estos nuevos entornos incorporando canales virtuales en plataformas

sociales desde el año 2013, creando su cuenta en Facebook, a través de

la cual imparte en su público un sentido de pertenencia y fidelización

hacia la facultad de la universidad. Debido a la diversidad de perfiles e

intereses de sus públicos, es crucial administrar la gestión de

contenidos basada en una previa investigación de su público interno,

compuesto en su mayoría por personas de entre 17 y 50 años. Por ello,

en el año 2017 se realizó un estudio cuantitativo y cualitativo a través

de las siguientes técnicas: una encuesta virtual, con la finalidad de

comprender los intereses del público objetivo en cuanto al manejo y

generación de contenidos de Facebook. La comunidad que participó

en esta encuesta abarcó a alumnos, profesores, graduados y

administrativos. Y, por otro lado, se realizaron breves entrevistas

presenciales con miembros de la comunidad. Este estudio arrojó inputs

y recomendaciones importantes por parte de la comunidad, las cuales

se tomaron en cuenta para el desarrollo del plan estratégico de

comunicación interna, en Facebook específicamente.

Según el estudio revelado en la revista DirCom (2017), Consultoría en

Comunicación, se indicó que “pese a que la página utiliza un tono

informal en su contenido, la comunidad demanda aún más

85

informalidad. Este dato es muy importante, debido a que marca la

distancia o cercanía entre la facultad y audiencia. Con respecto a los

temas de interés, se destacan los anuncios a próximos eventos. Sin

embargo, se evidencia gran demanda en sorteos y concursos, y

publicaciones de proyectos de los alumnos. La mayoría de los

encuestados señaló que estos dos últimos temas lograrían que el

usuario acceda con más frecuencia a la página del COCOA. Por otro

lado, es importante evidenciar la alta preferencia de la comunidad por

las publicaciones con fotos, videos y GIFs. Estos formatos atraen

visitas, y generan mayor interés” (Cusot, 2017:35).

Con estos resultados, el COCOA diseñó un plan estratégico para la

gestión comunicacional interna.

Los objetivos estuvieron enfocados principalmente en crear

reconocimiento por parte de la comunidad del COCOA, y lograr que

la página de Facebook de la facultad sea la primera herramienta de

comunicación a la que acuda la comunidad COCOA tanto para

información de la facultad, como de temas similares. Para ello,

tomando en cuenta los resultados de la investigación mencionados

anteriormente, se realzaron varios ajustes estratégicos de

comunicación, los cuales están divididos en tres partes: a) Tácticas

generales de contenido, b) Tácticas en cuanto a la comunicación de

eventos, y c) Tácticas para la gestión de actividades en días pre

establecidos. A continuación, se detalla cada una:

2.1. Tácticas generales de gestión de contenido:

Se crearon diferentes hashtags, con diferente temática, los cuales se

exponen a continuación:

86

1.

#eventoCOCOA: utilizado para la cobertura y difusión de

información de eventos, desde su creación hasta detalles de post

evento.

2.

#noticiaCOCOA: Se incluye en este segmento artículos, notas,

reportajes de cualquier miembro COCOA.

3.

#orgulloCOCOA: Se publicarán aquí cualquier tipo de logro de

profesores, alumnos.

4.

#proyectoCOCOA: Se difunden con este hashtag proyectos

realizados dentro de la Universidad, concursos, deberes, clases.

5.

#concursoCOCOA: Se incluyen sorteos y concursos que realice

el COCOA.

6.

#tipsCOCOA: utilizado para comunicar cualquier información

interesante sobre temas del COCOA.

7.

#perfilesCOCOA: se publican los perfiles de la comunidad

8.

#talentoCOCOA: creado para difundir las obras de la

comunidad.

En cuanto al leguaje, se estableció utilizar etiquetado en todas las

publicaciones que sea posible, con @ antes de cada etiqueta.

Para los diversos eventos del COCOA, se plantearon las siguientes

normas:

1.

Incorporar el hashtag: #eventoCOCOA

2.

Utilizar la etiqueta: @evento

3.

Indicar los detalles del evento y etiquetar el lugar. De ser el caso,

exponer información de los expositores, y etiquetar a los mismos.

A continuación, se expone un ejemplo de un anuncio de evento

realizado por el COCOA en alianza con la Fundación por una vida, el

cual consiste en un agasajo Navideño a más de 150 niños con cáncer.

Este evento cuenta varias actividades como shows infantiles,

villancicos, manualidades, etc. y se reciben donaciones de cabello. En

87

esta actividad se involucran decenas de personas, entre estudiantes,

profesores, graduados, entre otros.

Imagen 1. Facebook: publicaciones 15 y 29 de noviembre.

1.

En

Noticias:

incorporar

hashtag:

#noticiasCOCOA,

#orgulloCOCOA. Utilizar etiquetado: @alumniusfq, @nombre

de la persona, de @carrera a la que pertenece o perteneció,

@Medio y hora en el que fue publicado. Incluir enlace que

conduzca a la vista previa de la foto de la noticia.

A continuación, se expone un ejemplo de contenido que corresponde

este apartado, el cual pone en conocimiento a la comunidad COCOA,

la producción de largometrajes animados realizados por la carrera de

Animación Digital.

Además, difunde un artículo publicado por el Diario El País "El Cine

de Animación Despega en Ecuador", el mismo que protagoniza a la

Universidad San Francisco y a la facultad. Esta noticia se expuso con

los hashtags mencionados: #noticiasCOCOA, #orgulloCOCOA.

88

Imagen 2. Facebook: publicaciones 24 y 28 de agosto.

2.

En Concursos: introducir el concurso con el hashtag

#concursoCOCOA, exponer las instrucciones del concurso, y

detallar el premio para el ganador del concurso. Se exponen a

continuación varios de los concursos que realiza el COCOA en

el que premia la atención, la participación y el conocimiento de

su comunidad.

Imagen 3. Facebook: publicaciones 11 de octubre y 6 de noviembre.

3.

En Talento: introducir el talento incorporando los: hashtags

#talentoCOCOA y #orgulloCOCOA

89

Utilizar etiquetado para el @artista y su @nombre de la obra o

proyecto.

Imagen 4. Facebook: publicación 21 de diciembre.

Es este ejemplo, se evidencia la generación de contenido de talento

#orgulloCOCOA con respecto a el anuncio de un cortometraje de

ficción “Segundo Saque” producida y dirigida por talentos del

COCOA. Dicho cortometraje, se presentó en el Festival Internacional

del Nuevo Cine Latinoamericano en la Habana-Cuba.

Tabla 1. Tácticas para la comunicación de eventos.

El evento se debe crear en el Fanpage de Facebook con

antelación evento

Creación

Se debe llenar el formulario del evento y enviar

fotografías de este.

Hacer un seguimiento para que se llene completamente

Publicaciones el cronograma de publicaciones

90

En el caso de que no se envíen el cronograma de

publicaciones, compartir publicaciones del evento o de

páginas que publiquen al respecto.

Realizar un mínimo de dos publicaciones al menos dos

semanas antes

Realizar una publicación una semana antes

Realizar un recordatorio un día antes del evento

Se deberá fotografiar el evento:

Personas destacadas (expositores, artistas, decano,

vicedecano, otras autoridades de la universidad)

Cobertura Sociales

Obras

Evento en general (auditorio)

Realizar publicación del evento dos días después:

Resumen

Post evento fotografías (máximo 15 dependiendo de la importancia

y el carácter del evento)

Elaboración propia

2.2. Tácticas para la comunicación de actividades en días

preestablecidos

1.

Lunes de concursos: Seis veces al año (una vez pasando un mes)

y dos semanas de publicaciones:

 El primer lunes de cada mes, se postea contenido que motive

y alegre a la comunidad.

 El tercer lunes del mes se anuncia al ganador del concurso

2.

Martes de talentos: Dos veces al mes y una semana antes del

evento, se invita a los alumnos a enviar sus obras al mail del

COCOA. Se utiliza como apoyo el mailing masivo. Tres días

después se realiza otra publicación de recordatorio, y en el caso

de ser necesario, dos días después.

91

3.

Miércoles de perfiles: Publicación de perfiles de personas

destacadas en las áreas del COCOA (profesores; alumnis;

alumnos con proyectos interesantes, externos, destacados,

ganadores; y personas externas, en el caso de que no contar con

un perfil COCO). En la publicación, incluir foto de la persona,

breve biografía, enlaces en donde se pueda encontrar (redes

sociales, portafolio), breve historia de su trabajo, pequeña

muestra de su trabajo.

4.

Jueves de eventos y proyectos: Posteo de eventos pasados

recientemente, como premios COCOA, Mixturas, etc. Posteo de

todos los proyectos ganadores de cada semestre.

5.

Viernes de contenido externo: Frases, artículos, libros.

3. Resultados

Después de un año de implementación del plan -es importante

mencionar que se han llevado a cabo ligeras variaciones en la marcha-

los resultados conseguidos en la Fanpage de Facebook han sido

favorables y apuntan a conseguir las metas planteadas. En el 2017, se

cerró con los siguientes resultados obtenidos de manera orgánica:

Tabla 2. Resultados obtenidos de Facebook.

Media 2017

Media 2018

Alcance

140

590

Me gusta

4863

5476

Visitas

242

252

Elaboración propia

Como se evidencia en la tabla 2, haciendo una relación entre los años

2017 y 2018, se evidencia que la media en el alcance de la página ha

incrementado un 321.4%, los likes del contenido de la página en un

271.5% y el número de visitas un 4%. Con estos datos se evidencia el

funcionamiento del plan y su impacto en la evolución de la

92

comunicación interna con respecto a la cuenta de Facebook. Sin

embargo, como se ha mencionado, es factible y positivo la

modificación de una o más tácticas durante el proceso para encaminar

la estrategia hacia el cumplimiento de todos los objetivos.

Es importante exponer como ejemplo de manejo de contenido y

resultados a uno de los eventos creados en este medio social: Premios

COCOA, en donde el Colegio premia a sus estudiantes y graduados

destacados, entre ellos, comunicadores, artistas, cineastas, diseñadores;

en sus iniciativas o proyectos memorables. Esto con la finalidad de

otorgar reconocimiento y fomentar la creatividad y pasión por la

carrera. Para difundir este evento, se habilitó la opción para

promocionar el evento para que más personas se enteren de éste y

conseguir mayor difusión.

Imagen 5. Facebook: publicación 5 de septiembre.

Dicho evento obtuvo gran acogida, logrando un alcance de más de

3.500 personas y más de 1.200 interacciones. Por otro lado, la página

ha conseguido que la mayoría de las publicaciones obtengan un

promedio de hasta mil personas de alcance, 20 interacciones y más de

30 likes. Cabe mencionar que, en meses anteriores, el alcance era de 300

personas, de 10 a 15 likes, y de 3 a 10 interacciones. Por lo que se puede

93

conseguir una interpretación objetiva de los resultados alcanzados con

respecto a la gestión.

4. Conclusiones

La revolución digital ha significado importantes cambios para la

comunicación interna, ya que la Web 2.0 rompió con el paradigma

tradicional de pirámide, en donde el DirCom gestionaba los mensajes

y colaboradores eran receptores pasivos de la información. Los medios

sociales digitales, como herramienta de comunicación interna,

dinamizaron el canal horizontal, democratizando la comunicación, y

generando protagonismo a los colaboradores como emisores de

mensajes y difusores de comunicación. Sin embargo, es importante

considerar el desafío que las redes sociales significan para las

organizaciones, pues así un mal manejo de esta comunidad virtual,

puede afectar la imagen y reputación de cualquier institución. Por ello,

la estrategia se vuelve vital en cualquier proceso de planificación

estratégica. Así, toda gestión comunicacional debe responder a un

estudio que direccione el plan de acción a seguir. Por ello, la página de

Facebook del COCOA desarrolló una serie de tácticas basadas en los

resultados de un previo estudio realizado que revelaba el perfil y los

intereses de su público interno. El impacto y dinamismo de la

comunicación y difusión de mensajes fue alto en comparación con los

resultados del año 2017. Durante el año siguiente, en el cual se

aplicaron las tácticas expuestas en el presente artículo, el alcance del

contenido incrementó de manera significativa, así como su comunidad

virtual. En este sentido, se recomienda un estudio continuo que

evidencie la eficacia del plan propuesto, así como la creación de un plan

de contingencia para aplicarlo en caso de ser necesario.

94

6. Referencias bibliográficas

Andrade, H. (2005). Comunicación organizacional interna. España:

Netbiblo.

Carretón, C. (2007). Las Relaciones Públicas en la Comunicación Interna de

 la Banca Española. España: Netbiblio.

Castello Martínez, A. (2013). Estrategias empresariales en la web 2.0.

España: Ecu.

COCOA Colegio de Comunicación y Artes Contemporáneas USFQ

(2018). Página Oficial. Recuperado de:

https://www.facebook.com/USFQCOCOA/?epa=SEARCH_BOX

Cusot, G. (2017). Medios digitales y comunicación interna: caso Colegio de

 Comunicación y Artes Contemporáneas de la Universidad San Francisco

 de Quito. ComInt DirCom, (3), pp.34-39.

Durango, A. (2015). Mercadotecnia en los Medios Sociales (2nd ed.). IT

Campus Academy.

Losada, J. (2004). Gestión de la comunicación en las organizaciones.

Barcelona: Ariel

Luna Rodríguez, R. & Pezo Paredes, A. (2005). Cultura de la innovación

 y la gestión tecnológica para el desarrollo de los pueblos. Bogotá:

Convenio Andrés Bello.

Salo, N. (2000. La comunicación interna, instrumento fundamental de la

 función directiva. Red Dircom. Recuperado de

http://www.reddircom.org/textos/salo.pdf

95

Construcción de imagen y

reputación digital

Vanessa Karina Duque Rengel

Universidad Técnica Particular de Loja

Ulianova Elizabeth Espinosa Jiménez

Universidad Técnica Particular de Loja

PARA CITAR: Duque, V. & Espinosa, U. (2020). Construcción de imagen y

 reputación digital. En Puertas-Hidalgo, R., Abendaño, M. & Valdiviezo-

Abad, C. (Eds.), (2020). Comunicar: de la táctica a la estrategia. Cuadernos

Artesanos de Comunicación, n°178 (pp.97-115). La Laguna (Tenerife).

Resumen

En el complejo entorno digital actual, cobra importancia la gestión

efectiva del diálogo con los stakeholders, que se centra en los canales

digitales, como los portales web y los medios sociales, que se

consolidan como herramientas para la creación de vínculos de

fidelización con dichos públicos. Estas redes sociales representan una

nueva forma de construir una identidad on-line, no solo personal sino

también organizacional, al agregar y compartir nuestra actividad en la

red. Por otro lado, las plataformas digitales significan una importante

oportunidad de negocios e indispensable para conseguir contactos,

además que genera una ventaja competitiva, por lo que se encuentra

abierta a un número extenso de posibles clientes y adicionalmente

dichas plataformas permiten la creación de alianzas estratégicas que

van alineadas al interés de la actividad empresarial.

En este capítulo se analiza, cómo dichos medios digitales aportan a la

construcción activos intangibles, como: Imagen y Reputación.

97

Palabras claves: comunicación digital, imagen, imagen y reputación

online, medios sociales.

1. La construcción de imagen y reputación

N LA SOCIEDAD actual, la gestión de comunicación debe

E estar basada principalmente en la gestión de activos intangibles,

que a decir Pérez y Tangarife (2013:143) “se han convertido en uno de

los principales generadores de valor para la empresa, aunque no se vea

debidamente reflejado en los estados contables”. Se debe tener claro

que, estos se obtienen a partir de la definición y gestión efectiva de

procesos, sistemas y la cultura corporativa.

Así también, lo corrobora Ritter (2013:93) quien establece que estos

son producto o resultado de “las habilidades, los conocimientos, la

experiencia, la capacidad innovadora y de gestión para generar

ganancias futuras, aspecto disparador del valor de una empresa cuando

ésta tiene éxito, aumentando la brecha entre su capitalización (valor)

de mercado y su patrimonio neto”.

Es entonces, que la gestión de invisible assets o activos intangibles

fundamenta su valía en los beneficios que ofrecen a las empresas, pues

no basta con ofrecer buenos servicios o productos, sino en establecer

valor agregado a su accionar a través de la gestión de reputación,

imagen, sentido de pertenencia, etc., que les permite ser más

competitivas en el mercado.

Estos activos se basan en generar “vínculos empresariales con los

 stakeholders (grupos de interés) – mismos que – se dan de múltiples

maneras; la más evidente se presenta a partir de la forma en que la

empresa es percibida, a través de la publicidad, por sus diversos grupos

de interés, como resultado del esfuerzo estratégico en materia de

98

imagen de marca y reputación por parte de la organización” (Orozco y

Roca, 2011:274).

1.1. Definiendo la imagen

La imagen corporativa puede definirse como una “evocación o

representación mental que conforma cada individuo, formada por un

cúmulo de atributos referentes a la compañía; cada uno de esos

atributos pueden variar, y puede coincidir o no con la combinación de

atributos ideal de dicho individuo” (Sánchez y Pintado, 2009:19)

El mercado altamente competitivo al que nos enfrentamos, exige la

gestión y generación de una imagen corporativa positiva, que pueda

brindar confianza y credibilidad a los públicos. De ahí su importancia,

como punto de partida del relacionamiento con los stakeholders. Sin

duda, generar una buena imagen siempre será un buen comienzo, sin

embargo, debemos recordar que esta es temporal, por tanto, para

conservarla en el tiempo, la empresa deberá volcar todos sus esfuerzos

en fortalecer los vínculos con sus diversos grupos de interés.

Esta tarea no es nada fácil, pero puede iniciarse estableciendo una

coherencia entre lo que dice y hace la empresa, que debe evidenciarse

en la comunicación offline y online. Si nos centramos en la online, nos

enfrentaremos a nuevos retos productos de la sociedad de la

información y el conocimiento en la cual nos encontramos,

caracterizada por públicos nativos digitales (tendencia en crecimiento)

cada vez más exigentes, hiperconectados y multifacéticos.

Por ello, el construir una buena imagen a través de nuestros canales de

comunicación digital (portal web, redes sociales, intranet, etc.) es

indispensable en el contexto actual, pues esta deberá reflejar y

transmitir la filosofía organizacional, a fin de generar confiabilidad en

nuestro público de interés, que requiere, entre múltiples necesidades:

99

información completa, clara y precisa e interacción constante e

inmediata.

1.2. Definiendo la reputación

La reputación es un “sentimiento positivo hacia una persona o

institución que integra tres vectores: admiración, buena estima y

confianza. Está en la base de la confianza y se trata de un sentimiento

de enorme relevancia puesto que es el detonante de las actitudes y

comportamientos favorables hacia una empresa, una institución o un

país” (Carrera, Alloza y Carreras, 2013:1).

Bajo esto contexto, Ritter (2013) explica que la credibilidad y la

confianza son los atributos claves para la construcción de la

Reputación Corporativa.

La reputación corporativa está llamada a convertirse en una “referencia

obligada para los gestores de los intangibles empresariales y para todos

aquellos que quieran adentrarse en el conocimiento y la gestión práctica

de uno de los recursos estratégicos más importante para cualquier

organización que aspire ser excelente y competitiva” (Carrera, Alloza y

Carreras, 2013:1).

Tal ha sido la importancia que ha generado la reputación en el mundo

empresarial, que desde hace varias décadas se premia a las empresas

más reputadas, así:

La revista Fortune de los Estados Unidos reconoció el valor de una

buena reputación corporativa cuando en 1982 decidió por primera vez

publicar su ya legendario ranking sobre las empresas más admiradas.

Hoy en día, la edición que publica esa investigación es el número más

vendido en el año y el listado de empresas que figuran en él continúa

100

siendo el patrón de medida más popular de imagen corporativa en todo

el mundo. (Ritter, 2013:8)

1.3. Relación entre imagen y reputación

Partamos explicando que “la imagen y la reputación corporativa

constituyen activos intangibles, fuentes de numerosas ventajas

competitivas que no pueden dejarse al azar y que deben ser

cuidadosamente gestionados” (Schlesinger, 2009:9).

En el semantograma de valores intangibles propuesto por Costa (2015)

se establece que la imagen es la consecuencia de la identidad de la

organización y esta dará como resultado la generación de marca y

procesos de innovación, que desembocarán posteriormente en

credibilidad, notoriedad y sostenibilidad. Tal como se evidencia en la

figura 1.

Figura 1. Aspectos fundamentales de la gestión estratégica y

comunicacional del DirCom

Cultura

Ética

Conducta

Valores

Responsabilidad

Social

Reputación

IDENTIDAD

Marca

Credibilidad

Notoriedad

Imagen

Innovación

Sostenibilidad

Fuente: Costa (2015). Elaboración propia

Por otro lado, la reputación al igual que la imagen es resultados de la

identidad y coincide con la generación de marca y se adiciona valores,

de la primera desemboca la notoriedad y de la segunda la

101

responsabilidad social y de las dos la credibilidad. Como hemos

observado hasta ahora la imagen y reputación están íntimamente

ligadas, y aportan a la generación de otros activos intangibles de gran

importancia para la organización.

Hoy, estos activos intangibles recobran mayor relevancia, pues las

empresas están más expuestas que nunca al ojo público a través de la

gran red de redes, el Internet.

Figura 2. Principales diferencias entre Imagen y Reputación

Imagen

Reputación

Controlada por la empresa

Controlada por los stakeholders

Se construye

Se gana

Percepciones diferentes de la misma

Percepción concensuada de los públicos

empresa en diferentes momentos

Es la película

Fotografía instantanía

Reposicionarla es dificil

Puede modificarse cuando y como se

desee

Carácter estructural

Carácter coyuntural

Gira alrededor de la cultura organizacional

Gira alrededor de la publicidad

Se basa en lo verbal y en la conducta

Se fundamente en lo visual e icónico

Genera expectativas

Genera valor

Fuente: Ritter (2013:137). Elaboración propia

Desde otra mirada, Michael Ritter, nos muestra las diferencias de la

imagen y reputación, estableciendo de manera general que la imagen es

momentánea, es decir de corto plazo y que la reputación constituye la

construcción a largo plazo. Sin embargo, las dos son frágiles frente al

público, si no son gestionadas adecuadamente.

102

1.4. Acciones que benefician a la imagen y reputación

empresarial

Para alcanzar esa tan anhelada imagen y reputación positiva, es

necesario trabajar sincronizadamente en todos los estamentos de la

empresa, para generar:

1. Servicios y productos de calidad.

2. Adecuada atención al cliente.

3. Proyección de una buena imagen y reputación de CEO, como líder

empresarial.

4. Un gobierno corporativo transparente y ético.

5. Y, sobre todo, coherencia entre lo que decimos, pensamos y

hacemos.

Y estos elementos deben reflejarse en todos nuestros canales, más aún

en los digitales, que son la ventana a nuestros públicos de interés, que

están presentes en la web por largas horas del día.

2. La gestión de comunicación empresarial y las Tics

Si bien el mercado ha experimentado drásticos cambios como

resultado del nacimiento de la Sociedad de la Información y el

Conocimiento, en pleno siglo XXI, estos han desembocado en la

modificación de los modelos de negocio que hoy más que nunca

necesitan innovar y presentar al público de interés, cada vez más

heterogéneo, una propuesta de valor que satisfaga las necesidades

personales de cada grupo de stakeholders.

Frente a ello, quienes gestionan la comunicación en las empresas han

optado por potenciar más prácticas y acciones online, que offline, pues,

en la actualidad nuestros públicos son digitales y exigen la presencia de

la organización en la web.

103

2.1. Medios sociales y canales de comunicación digital

El auge de los medios sociales y canales de comunicación digital en el

siglo XXI ha incrementado con el pasar de los años, debido a la

necesidad del hombre por informar y mantenerse comunicado de

manera rápida, clara, específica y veraz.

En la actualidad los nuevos medios sociales han obligado a las

empresas a tener mayor proactividad y capacidad de relación online y

 offline, obteniendo credibilidad en sus productos y servicios. Cuya

identidad de la empresa debe de ir a la par de lo que dicen y hacen

porque de esto depende la percepción que tendrán sus stakeholders.

A decir de López (2013:111) los medios sociales “generan nuevos

códigos de comunicación, interacción, colaboración y cooperación

entre sus participantes; son de gran aceptación sobre todo en niños,

adolescentes y adultos jóvenes”.

Ahora bien, toda actividad realizada en los canales de comunicación

debe de ser cuantificada, capaz de medir si las acciones

comunicacionales llegaron al público objetivo de manera eficaz,

eficiente, generando retroalimentación, impacto y posicionamiento de

la marca en la mente del consumidor, o por el contrario es necesario

rectificar los errores para futuros proyectos comunicacionales.

2.1.1. Inventario de medios y canales de comunicación digital

La comunicación corporativa de las empresas día tras día se va

adaptando a los nuevos canales de comunicación digitales, con el fin

de lograr retroalimentación, posicionamiento en la mente del cliente,

generar credibilidad y reputación de la marca. Sin embargo, no es

primordial que las marcas estén presentes en todas las redes sociales,

por el contrario que en las pocas que estén, vayan ligadas a los objetivos

104

de comunicación empresariales y tengan contenido de interés para el

usuario.

Sin embargo, para Townsend (como se cita en Espinosa y Duque,

2018) El internet o la red de redes, como también se le ha llamado, es

un medio que ofrece una gran diversidad de recursos digitales para un

sinfín de usos y que poseen características diferentes. Éstos se

clasifican en tres grupos.

Tabla 1. Clasificación acerca de los tipos de internet

Autor

Definición

 Transmisivos: Son los que apoyan el envío, de manera

efectiva, de mensajes del emisor a los destinatarios.

 Activos: Permiten que el aprendiente actúe sobre el

objeto de estudio, y, a partir de esta experiencia y

Townsend

reflexión, construya sus conocimientos.

 Interactivos: Su objetivo es que el aprendizaje se dé a

partir de un diálogo constructivo, sincrónico o

asincrónico, entre individuos que usan medios

digitales para comunicar e interactuar.

Fuente: Townsend (2000:2) Elaboración propia

De esta manera, las empresas se ven beneficiadas del internet porque

les brinda gran cantidad de recursos digitales, que les permitirá escoger

la más adecuada, teniendo en cuenta a qué se dedican, público al que

se dirigen y que imagen e identidad desean proyectar y alcanzar.

NEXT_U (s/f) detalla en la figura 3, los 5 canales de marketing digital

que permiten desarrollar e implementar estrategias comunicacionales

planteadas por las organizaciones.

105

El éxito o fracaso de las empresas en la red de redes, se debe al uso

adecuado de los medios sociales y canales de comunicación, porque

estos permiten la multimedialidad, usabilidad, interactividad y la

frecuencia de actualización de la información del sitio web. La gestión

de estas plataformas puede beneficiar o perjudicar en la imagen y

reputación de la empresa, pues evidencia la importancia que se le da

gestión de los públicos digitales (que crecen exponencialmente).

Figura 3. 5 canales de Marketing digital

Las redes sociales son uno de los

principales teniendo en cuenta que

El email marketing es muy utilizado

diariamente muchas personas se unen a

gracias a su contenido dinámico y atrayente

estas plataformas.

como imágenes, videos, gifs, entre otros

Asimismo, según un estudio de IAB

recursos, los cuales logran captar la

Spain, 81% de los usuarios de Facebook lo

atención de los clientes.

utiliza para seguir a marcas.

Los blogs y las páginas web son claves

en cualquier estrategia de marketing

SEO, el cual busca mejorar el

digital y se han convertido en canales que

posicionamiento de estos en los

se complementan entre los blogs traerán

diferentes buscadores a través de un

más tráfico a tu web, pero para lograrlo es

conjunto

de

tácticas,

lo

cual

importante que el contenido y el formato

permitirá aumentar la visibilidad de tu

de tu blog sea de calidad, de esta manera

sitio web y obtener un mayor número

se cumplirá su objetivo final que es atraer

de visitas.

lectores y clientes.

El SEM es uno de los canales de

marketing digital que está tomando cada

vez más fuerza. Este se trata de las

campañas publicitarias a través de pagos,

que de dan mayor visibilidad a tu marca.

Fuente: (NEXT_U., s/f:1). Elaboración propia.

2.1.2. La página web como una mirada al contexto empresarial

En la actualidad las páginas web empresariales abren múltiples vías de

comunicación para el usuario, como información de contacto, chat,

creación de comunidades virtuales, buscar trabajo y enlaces a las redes

106

sociales o blogs. Logrando con ello que el nivel de alcance sea mayor y

se genere un engagement con el público objetivo y potencial.

Es importante subrayar las características que debe poseer una página

web empresarial, según Universia de España. (2012), que destaca lo

siguiente:

Figura 4. ¿Qué tiene que tener una página web empresarial?

1. Diseño. El diseño es uno de los ingredientes claves, debe

ser claro, atractivo, amigable, espacioso y los contenidos

claramente identificables.

2. Contenido. A los usuarios posiblemente no les interese

ingresar una y mil veces a una página cuyos contenidos son

siempre los mismos. Lo ideal es que busque leer cosas

diferentes. .

3. Contacto con personas. Al igual que en una empresa

suele atendernos un empleado, en la página web sería

beneficioso que el cliente pudiera conocer al personal. Tener

una sección especial donde se brinde información sobre el

Lo que debe

equipo humano de la compañía, es lo ideal.

4. Presencia en las redes sociales. Tener una página web

de poseer una

no es suficiente para ser exitoso en un 100%. Para serlo, será

página web

mejor que se complemente la web con cierta presencia en las

empresarial

redes sociales. En el sitio será valorado que los clientes

puedan hacer consultas o comentarios por Facebook o

Twitter. En estos casos, la empresa deberá responder a esas

inquietudes rápidamente para mostrarse transparente.

5. Compatibilidad. La página web debe ser compatible con

los navegadores más utilizados en los ordenadores u otros

dispositivos móviles con acceso a la red. Se puede usar un

diseño responsable para que se adapte a cualquier tamaño de

pantalla y en estándares abiertos como HTML Y CSS.

Fuente: Universia (2012). Elaboración propia

Para que una página web sea exitosa, llamativa y amigable con el

usuario, se debe de tomar en cuenta el tipo de organización los

servicios que ofrece para de esta manera elegir el diseño acorde. Ahora

bien, si tomamos en cuenta las sugerencias citadas anteriormente

(Universia de España, 2012) probablemente ganaremos más usuarios

que visiten nuestra página y que posiblemente se conviertan en

nuestros clientes y compren nuestros productos.

107

3. El papel de los medios sociales en el diálogo con los públicos

La participación de los usuarios en los medios sociales se encuentra

estrechamente ligada a la relación que estos establecen con la marca,

permitiendo con ello la participación activa de los públicos para

hacerse escuchar, ya sea mediante un reclamo, comentario,

compartiendo contenido e incluso creándolo.

Por tal motivo, es primordial que las empresas cuiden de su

comportamiento en la web, sobre todo, procurar ese diálogo directo y

constante con sus stakeholders, de manera que se puedan fortalecer la

relación con estos.

En América Latina las redes sociales con mayor aceptación entre los

 millenials, de acuerdo al estudio de Telefónica 2016 son: Facebook,

Instagram, YouTube y Twitter. Basados en estos resultados nuestros

esfuerzos deben centrarse en la gestión efectiva de estos medios para

generar en un primer momento notoriedad, imagen, reputación y

finalmente el posicionamiento digital.

3.1. Facebook

Es una red social que fue creada en el año 2004 por Mark Zuckerberg,

que permite crear perfiles (fanpage) atractivos y útiles para que las

empresas puedan llegar a su público objetivo de manera eficaz y

eficiente. Esta red social sigue creciendo y tiene más de 70 millones de

usuarios en todo el mundo.

Para Dans (como se cita en Espinosa y Duque, 2018:84) “la página en

Facebook requiere atención: si la empresa la crea, pero no la atiende,

estará dando una mala imagen. La misma mala imagen que puede dar

atenderla sin criterio, sin sentido común, con agresividad o con

actitudes inadecuadas”.

108

Según el estudio de Espinosa y Duque (2018:129) acerca del

posicionamiento de la red social Facebook en las agencias corporativas

de Colombia, se menciona que:

En la actualidad, cada vez son más las agencias – empresas en general

– que les interesa tener presencia en redes sociales para comunicar su

imagen corporativa, captar nuevos mercados y persuadir en el cliente a

que realice la compra de un servicio. Sin embargo, se debe de tomar en

cuenta que al momento que se decide crear una cuenta empresarial en

redes sociales, esta debe ser alimentada estratégicamente, publicando

contenidos de interés y valor para el usuario, caso contrario no

aportarán a los objetivos empresariales.

3.2. Twitter

Es una red social personal, profesional y empresarial en la cual se puede

expresar pensamientos, noticias, informaciones, interactuar con

amigos o seguidores y escribir nuestras quejas públicas sobre algún

producto o servicio todo esto en un inicio en 140 caracteres, sin

embargo, en 2017 se incrementan a 280.

Se sugiere que para su gestión es primordial que las empresas tengan

una cuenta por cada país, porque los objetivos empresariales son

diferentes, al igual que el público al que se dirigen y las estrategias de

comunicación empleadas.

Para Espinosa y Duque (2018:103) “el engagement es importante para las

empresas, porque da a conocer la empatía del cliente (público objetivo)

con la marca. En los cuales, ellos terminan siendo los principales

embajadores, vendedores comerciales, prescriptores y referentes de la

misma”.

109

3.3. Instagram

Es una red social que le permite al usuario subir imágenes, videos,

compartir información, tomar fotos, grabar videos, seguir a más

personas, transmitir en vivo, crear historias durante 24 horas y

seleccionar una serie de filtros para ser las publicaciones llamativas

visualmente.

Para generar una buena reputación empresarial, las agencias deben

destacar ante las demás con publicaciones de fotografías, videos,

estados, en vivo, logrando con ello que la audiencia se conecte,

interactúe, se sienta parte de la empresa y esté pendiente de las

publicaciones. Así como lo menciona Parera (s/f) en la siguiente figura.

Figura 5. 10 maneras sencillas de mejorar el engagement en

Instagram y lograr que tu audiencia te adore

Completa

tu perfil

Pública

Mide

y

diariamen

analiza

te

Da

me

gusta

a

Interactú

tus

a con tu

seguidore

audiencia

s

Sigue

a

Comparte

influencer

videos

s

Llamadas

Usa

a

la

hashtags

acción

Concurso

s

y

promociones

Fuente: (Parera, s/f). Elaboración propia

110

3.4. YouTube

“Fue creado por tres antiguos empleados de PayPal en febrero del 2005

(…) es un reproductor en línea basado en Adobe Flash para servir su

contenido” (Roldán, como se cita en Espinosa y Duque, 2018:29).

El poseer un canal de YouTube de la empresa es de suma importancia

porque ayuda a llevar el tráfico hacia el sitio web, abrir un espacio para

interacción, la participación y la comunicación a nivel global.

Figura 6. Pasos de como YouTube te ayuda en la estrategia de

comunicación online

YouTube pertenece a Google

Marketing de contenidos

Reputación online

Canal de conversión

Catálogo de productos

Publicidad

Fuente: Estudios de Comunicación (como se cita en Espinosa y

Duque 2018:30). Elaboración propia

YouTube es un medio de gran impacto y alcance, hay cifras que revelan

que se publican más de trece horas de videos por minuto que se

reproducen en todo el mundo de forma instantánea y en el año 2008

YouTube abarcó el 75% del espacio de sitios para ver videos online en

los Estados Unidos. De hecho, hubo ocasiones en las YouTube tuvo

más espectadores que la misma televisión norteamericana

reproduciendo un programa de televisión en vivo (De Cicco, 2008:31).

111

4. Nuevas potencialidades de los medios digitales

En la actualidad, los medios digitales son la plataforma donde los

usuarios pasan gran parte de su tiempo, por lo cual es importante

compartir con el público contenido de valor de la empresa, que será de

utilidad para potenciar la reputación de la marca.

Es entorno a este nuevo escenario que toma prioridad las tendencias

de gestión de comunicación digital, que se constituyen, como ya lo

habíamos dicho, en la base de la creación de la imagen y reputación

empresarial.

Se debe puntualizar que no basta con tener una pág. web y presencia

en redes social (que siguen siendo importantes como canales de

comunicación digital), es necesario ir más allá y gestionar la reputación

 online que se forja a partir de los contenidos (tipos, calidad, innovación,

etc.) disponibles en la red, y más aún la retroalimentación que de sus

públicos se genera, pues estos ejercen gran influencia en los públicos

de interés, que buscan recomendaciones basados en la imagen y

percepción de otros consumidores.

Por ello, es recomendable crear equipos de trabajo destinados

netamente a la gestión del marketing y comunicación digital, inclusive

hoy se habla ya de DirCom Digital, personal capacitado para la gestión

de contenidos y con experiencia para que pueda hacer frente ante una

posible crisis de reputación.

Además, el uso de los medios digitales les permite abrir las puertas al

mundo, teniendo la posibilidad de atraer personas de otros lugares y

fidelizar usuarios todos los días durante todo el año.

112

5. Imagen y reputación a través de los portales web y redes

sociales

En este apartado final, nos resta destacar que la construcción de la

imagen y reputación de las organizaciones es un trabajo diario, a través

de las experiencias que provocamos en nuestros públicos mediante el

contenido e interacción personalizada que establecemos, pues hoy más

que nunca se requiere escuchar a los stakeholders, como seres únicos e

irrepetibles.

Bajo este antecedente Espinosa y Duque (2018:130) señala que:

Es importante crear y posicionar la imagen corporativa de la empresa

en sitios web y redes sociales con la finalidad de ganar credibilidad,

confianza de los clientes, decisión de compra de un producto y la

fidelización por parte de los stakeholders porque en momentos de crisis

son ellos quienes la respaldan. Es importante además que los

contenidos que vayan a ser publicados estén relacionados con la marca

para no perder el profesionalismo y credibilidad de la empresa.

Para alcanzar esa credibilidad debemos mostrarnos transparentes y

sobre todo debe existir una coherencia evidente entre lo que decimos

y lo que hacemos. La gestión de estos medios debe estar incorporada

en la gestión de la estrategia global de la empresa.

Finalmente, los medios digitales poseen ventajas y desventajas en el

manejo de la comunicación de la empresa, está en su criterio si hacer

inversión y uso de las mismas u optar por lo convencional.

6. Referencias bibliográficas

Carrera, E., Alloza, A. y Carrera, (2013). Reputación Corporativa. Madrid:

 LID Editorial

113

Espinosa, U. y Duque, V. (2018). Análisis de los sitios web y las redes

 sociales como plataformas de comunicación corporativa de las agencias de

 comunicación en Sudamérica- Caso de estudio Colombia, período 2017

(tesis de pregrado). Universidad Técnica Particular de Loja,

Loja, Ecuador.

Gutiérrez, A. (2016). Millennials en Latinoamérica, una perspectiva desde

 Ecuador. Ecuador: Telefónica.

López, M. (2013). Aprendizaje, competencias y TIC: Aprendizaje basado en

 competencias. Primera edición. México: Pearson Educación, S.A

de CV.

Orozco, J. y Roca, D. (2011). Construcción de imagen de marca y

reputación a través de campañas publicitarias de RSC. Sphera

 Pública, (11), 273-289.

Pérez, G. y Tangarife, P. (2013). Los activos intangibles y el capital

intelectual: una aproximación a los retos de su contabilización.

 Saber, Ciencia y Libertad. 8(1), 143-166.

Sánchez, J. y Pintado, T. (2009). Imagen Corporativa influencia en la gestión

 empresarial. Madrid: ESIC Editorial.

Schlesinger, M. (2009). Imagen y reputación corporativa. Estudio

empírico de operadoras de telefonía en España. Teoría y Praxis.

(6), 9-29.

Ritter, M. (2013). El valor del capital reputacional. Porque la opinión que tiene

 el público de su empresa es un activo estratégico. Olivos: Ritter &

Partners.

6.1. Otros documentos

Costa, J. (2015). Módulo Identidad, Imagen y Marca Corporativa. Ecuador:

UDLA y Máster Internacional DirCom

Estudios de Comunicación. (2017).

NEXT_U. (s/f). 5 canales de Marketing digital. Recuperado el 03 de

abril del 2019 de https://www.nextu.com/blog/canales-

marketing-digital/

Parera, E. (s/f). 10 maneras sencillas de generar engagement en Instagram y

 lograr que tu audiencia te adore (¡Y todo ello sin tener que invertir ni un

 centavo!). Recuperado el 02 de abril de 2019 de

https://postcron.com/es/blog/como-mejorar-el-engagement-

en-instagram/

114

Universia. (2012) ¿Qué tiene que tener una página web empresarial?

Recuperado el 03 de abril de 2019 de

http://noticias.universia.es/empleo/noticia/2012/10/22/9758

39/que-tiene-tener-pagina-web-empresarial.html

115

Inbound marketing: de la confianza a la venta

Comunicar con precisión y agregar valor en la

información

Nancy Estella Vesga

Universidad Autónoma de Bucaramanga

PARA CITAR: Vesga, N. E. (2020). Inbound marketing: de la confianza a la

 venta. En Puertas-Hidalgo, R., Abendaño, M. & Valdiviezo-Abad, C.

(Eds.), (2020). Comunicar: de la táctica a la estrategia. Cuadernos Artesanos

de Comunicación, n°178 (pp.117-134). La Laguna (Tenerife).

Resumen

Los modos de consumo han cambiado. La forma como una

organización, una institución o una empresa se acerca a sus clientes es

diferente desde los años noventa. Los procesos comunicativos para el

acercamiento a un consumidor potencial se han convertido en una

oportunidad de aproximación, verdadero conocimiento y fidelización,

más que en la agresiva y potencialmente peligrosa venta pura y directa;

hoy es una forma de fortalecer lazos a largo a plazo, al fin y al cabo, las

definiciones más cercanas al mercadeo son precisamente las que

buscan una verdadera relación con las personas que consumen

productos y servicios. El inbound marketing ha captado el sentido de la

información, ha potenciado la confianza con datos importantes y

relevantes para los clientes y ha logrado hacer que la comunicación sea

proactiva tanto para la empresa como para el consumidor.

Palabras claves: confianza, inbound marketing, asertividad, Kotler;

Kaplun, legitimidad

117

1. Introducción

A PREMISA de Phillip Kotler en su definición del mercadeo que

L aduce: “el marketing es un proceso social y administrativo

mediante el cual grupos e individuos obtienen lo que necesitan y desean

a través de generar, ofrecer e intercambiar productos de valor con sus

semejantes” (Kotler, 2001:7) ha sido entendida; por fin su valiosa

definición comprendida en los años noventa como la simple

mercantilización de productos, ha tomado la dimensión de intercambio

de valor que merece.

Teniendo en cuenta lo anterior y reforzando la definición desde el

punto de vista de “la ciencia y el arte de explorar, crear y entregar valor

para satisfacer las necesidades de un mercado objetivo, y obtener así

una utilidad” (Kotler, 2005:7), que hace conexión con las nuevas

relaciones de sentido entre el cliente y sus aspiraciones, sus deseos y

sus necesidades.

Sin embargo, el presente artículo no se centra en hablar de mercadeo

o marketing, se centra en comprender la relación de una metodología

mercadológica de cara al mejoramiento de las relaciones de largo plazo

entre la organización y sus stakeholders, tomando como base la

comunicación precisa que agrega valor e información de calidad,

convirtiéndose en proceso de pedagogía y confianza para potenciar las

ventas de la empresa. Aquí el mercadeo responsable toma un giro

interesante de pertinencia y calidad, en resumidas cuentas, se hablará

desde la comunicación eficiente y productiva con los consumidores,

clientes o interlocutores válidos en la organización.

Para hablar del tema, se debe abordar con pensamiento crítico el

abordaje explicativo de las premisas comunicativas; de manera

118

afortunada los modelos de comunicación que organizan las formas en

que las personas interactúan, cambió ostensiblemente desde los años

cuarenta, aunque se pretenda presentar para el mercadeo aún el sistema

lineal, como la posibilidad de pensar la comunicación con el cliente y

las formas de alcanzar su compra.

Ya el funcionalismo desde sus aplicaciones pragmáticas de educar,

informar y entretener, más informar y entretener que educar, conecta

directamente con la estructura del mercadeo tradicional,

manteniéndose en dicha situación con las metodologías más conocidas,

alejándose de ellas el marketing social, el marketing relacional y el

 inbound marketing.

Hablar de comunicación en el mercadeo es abordar, en primera

instancia los conceptos de comunicación que se alejen de la linealidad

matemática y se acerquen a las estructuras del mundo de la vida que

tienen que ver con la valoración del sentido y las pretensiones de

validez, más que con las artimañas, engañosas que el marketing

tradicional trata de imponer, quitándole la posibilidad a la organización

de generar relaciones de largo plazo con las personas.

2. Un inicio con premisas de conceptualización comunicativa

Lo primero que es necesario aclarar es la conceptualización avanzada

de la comunicación (Gómez, 1997:5):

Se puede definir comunicación como las relaciones de sentido a partir

de un determinado lenguaje. Es la puesta en común de nuestras

construcciones del mundo, de nuestras perspectivas de vida. La

comunicación es un intercambio de los modos con que contamos para

vivir. Comunicándonos tratamos recíprocamente de entender esos

modos de resolver la supervivencia y lo que pensamos de ella1. No es

1 Gómez, S. (1997) Et al. Enseñanza de Lenguaje y competencia comunicativa.

119

la comunicación un proceso de transmisión de mensajes, pero sí es el

encuentro de las expresiones simbólicas de los seres humanos en

circunstancias de tiempo y espacio específicos. Más allá de esto exige

la correlación de consensos y expresiones divergentes que hacen nutrir

el sentido y el lenguaje.

Si se quieren establecer relaciones de sentido con los demás, es

necesario comprender que la comunicación resuelve el proceso de

supervivencia, las construcciones del mundo, recrean las posibilidades

de resignificar colaborativamente lo que se ‘es’ en el mundo y lo que

personifica la instancia del ser humano desde sí mismo. Todo lo

anterior con la potenciación simbólica de las circunstancias en las que

el proceso comunicativo se da.

Es necesario comprender el presente concepto desde el punto de vista

argumentativo de la Teoría de la Acción Comunicativa, que potencia la

calidad de la comunicación desde el consenso, la divergencia y la

construcción de la confianza valorativa.

“Las comunicaciones constituyen el nexo más importante en las

organizaciones, pues de su buen o mal funcionamiento dependerá la

acción de la organización y los resultados esperados en tal acción. A

partir de esta idea, dos conceptos sociológicos sobresalen en las

posibles formas de responder las cuestiones vinculadas con la

comunicación: entendimiento comunicativo sistémico y la acción

comunicativa. Aunque ambos contienen ideas procedentes del

funcionalismo sistémico, sin embargo, es necesario establecer algunas

diferencias básicas. Las raíces epistemológicas del entendimiento

comunicativo sistémico, provienen de la comprensión de ‘hechos

sociales’ de Durkheim, mientras que en la acción comunicativa hay que

En: Modulo 1. Formación permanente en la enseñanza de la lengua materna.

Bucaramanga: 1997. Ministerio de Educación MEN, Universidad Industrial de

Santander. Material modificado y resumido para utilización académica

universitaria en Comunicación Social (p.3).

120

buscarlas en Max Weber. Habitualmente, son puestas como teorías

excluyentes una de la otra, como se manifiesta en los citados debates

en torno a los conceptos de actor y acción entre seguidores de

Habermas y Luhmann (Habermas, 1987 como se cita en Pond Vidal,

2015:309).

Al argumentar que es necesario entender la acción comunicativa desde

el desarrollo de una inteligencia cultural, basada en la estructuración

consciente de la misma que conduce a la “interacción en la que los

sujetos capaces de lenguaje y acción entablan una relación interpersonal

con medios verbales y no verbales. El concepto central es la

interpretación referida a la negociación de situaciones susceptibles de

consenso (los significados se establecen con argumentos), para ello el

lenguaje se hace fundamental como medio de entendimiento y diálogo

igualitario” (Habermas, 1987); necesariamente se desarrolla un

concepto de confianza a partir de la pretensión de validez que carga en

sí misma la valoración razonada de los comportamientos a partir de los

propios conocimientos, creencias, actitudes, mediadas por las normas

y las intencionalidades de la conducta. La confianza y licitud se instituye

con el establecimiento de la acción razonada desprovista de la

importancia de evitar el engaño, en este proceso comunicativo el

mercadeo y sus variantes tiene un trabajo arduo que hacer para su

propia legitimación de sentido y significación simbólica.

Para complementar el concepto de comunicación, se valora la relación

de la misma con la pedagogía, que dentro de los componentes

modernos y acertados de los modelos de comunicación aparece el que

potencia al emisor como un perceptor en doble vía (ver Jean Cloutieu,

propuesta emisor-receptor/receptor-emisor y Mario Kaplun –emirec)

teniendo en cuenta las prealimentaciones de los individuos, la clara

intencionalidad de comunicación y la capacidad de convertirse en

perceptor de emisión a quién se le consideraría destinatario de la

emisión. Teniendo en cuenta que este modelo es más intersubjetivo,

121

apunta a teorías modernas que tratan directamente con los estudios

culturales y apalanca la educación constructivista como la forma

factible de comunicación con sentido y significación simbólica.

La relación sumatoria de comunicación y las percepciones modernas

de su concepto, aunado a la educación y su posibilidad de construcción

compartida de conocimiento pertinente, teniendo en cuenta además

que el tema a abordar es generación de valor a partir de la información

suministrada, finalmente se convierte en un elemento valioso de

pedagogía en el marketing, se acerca a la reflexión metodológica

existente que pone en práctica la adquisición y administración de datos

valiosos de los presentes y potenciales clientes.

3. Hacia la búsqueda de la confianza y el conocimiento

Las organizaciones en busca de su permanente relación proactiva con

los clientes, acuden a metodologías interesantes de conexión con

quienes hacen parte de sus públicos de interés. En este momento se

debe decir que no es solo con los actuales, factibles y potenciales

usuarios, sino todo el espectro de relaciones actuales y sobre todo

posibles que en el futuro se puedan dar y permanecer.

Lo que antes se pretendía establecer como fidelización y comunicación

directa bajo tácticas de mercadeo que han pasado desde el ATL por

encima de la publicidad y por el BTL más arriesgadas y por decirlo más

creativas que van por debajo de la línea de publicidad, hoy son el

referente primario de la comunicación con los clientes, específicamente

desde algoritmos de contenido, elaborados y pensados al público

específico y con valores agregados que interesan, enseñan y conectan

con relaciones de sentido y realmente de largo plazo.

Este modelo de marketing, el cual ayuda a representar y darle

organización lógica a los productos y servicios para encontrar un

122

resultado de los clientes actuales y potenciales, puede ser comprendido

desde el mismo significado de modelo; según Phillip Kotler se divide

en cuatro partes importantes para su desarrollo y aplicación en la

investigación, estas son:

 Marketing masivo: estos se producen de forma masiva por lo que su

promoción también es intensiva, su costo de producción es

relativamente bajo y no tiene gran diferenciación (Soto, 2012).

 Marketing focalizado: está basado en la selección de un segmento o

foco de posibles clientes adecuado a las características de su

producto o servicio, a través de un análisis íntegro del entorno y las

posibilidades de la empresa (Ebuala, 2015).

 Marketing del cliente: se preocupa por satisfacer las necesidades del

cliente con el producto y el conjunto de actividades relacionadas con

su creación, entrega y consumo (Espinoza, 2015).

 Marketing online: es la aplicación de las estrategias de

comercialización llevadas a cabo en los medios digitales. Las

técnicas off-line son imitadas y traducidas a un nuevo mundo, el

ámbito digital, que aparecen herramientas como la inmediatez, las

redes que surgen día a día, y la posibilidad de mediciones reales de

cada una de las estrategias empleadas (MD Marketing Digital, 2013).

4. El inbound marketing o marketing de la atracción asertiva

Se dice que el 80% de las personas prefieren obtener información de la

empresa a través de artículos que de contenido publicitario (Sordo,

2016). Este es un precedente importante y fundamental para

comprender la dimensión comunicativa e interacción proactiva con los

potenciales clientes o usuarios de los productos y servicios que las

organizaciones, empresas o instituciones ofrecen.

El concepto de Inbound marketing se ubica en el marketing online. Se habla que su aparición data entre los años 2005-2006 y por primera vez

123

aparece como concepto y metodología en el libro Inbound Marketing:

 Get Found Using Google, Social Media, and Blogs (Halligan, B, Shah D,

Meerman S, David, 2009). Cuyo reconocimiento al aumento de

conceptos pertinentes y su persuasión hacia los clientes trascendía al

 marketing de contenidos2, que se convertiría en pieza clave para

desarrollar la técnica de atracción, se habla entonces de la evolución del

 pull marketing o técnicas no intrusivas para atraer usuarios interesados

en productos o servicios de una marca.

Consiste en una serie de técnicas de marketing dirigidas a incrementar

el número de visitantes que registra una determinada página web, un

blog o un perfil en redes sociales, con el fin que acaben convirtiéndose

en seguidores, es decir, registros con los datos de aquellas personas que

se han interesado por los contenidos online de la empresa. (Ebuala,

2015)

Esta definición suele visibilizar solo una pequeña parte del impacto que

puede tener, encontrar una forma de conexión con los clientes si se les

ofrece información de relevancia e interés particular. Si bien es cierto

que lo que se busca es en cierta medida atraer “seguidores” a partir de

su tráfico en diferentes medios virtuales, también es de relevancia

comprender que no cualquier información es útil y no cualquier

comunicación es valiosa. Tener en cuenta el sentido particular del

cliente, aleja a la organización del peligro de masificar nuevamente la

información y caer de nuevo en el error del modelo del marketing

masivo.

2 Los consumidores buscan contenidos relevantes y de buena calidad. Por lo

que se debe tener una estrategia de publicaciones que satisfagan las necesidades

informativas del público al que deseamos atraer.

Rubio, I. (2016). Inbound Marketing: definición, pilares y acciones principales.

Marketing. Recuperado de https://www.marketinet.com/blog/inbound-

marketing-definicion-pilares-acciones-principales#gref

124

Por ello una definición que se acerca y sin embargo es reduccionista

sería: “es la estrategia de generar contenido relevante, de alto valor con

el propósito de generar interés de los futuros clientes” (Halligan &

Shah, 2010:15).

El inbound marketing “se basa en la atracción, donde el consumidor llega

al producto o servicio en Internet específicamente en redes sociales,

páginas web o blogs de las empresas atraído por un mensaje o

contenido de calidad y obviamente de su interés”. (Del Santo, 2012)

El término de atracción, bastante sospechoso y sin embargo útil en este

contexto, trata exactamente de lo que busca el modelo en cuestión,

pues atraer a alguien como seguidor, funciona en la medida en que la

forma como se está cautivando su interés, tiene que ver directamente

con su personalidad, su estilo de vida, su formas de concebir el mundo

de la vida y por lo tanto el sentido simbólico que le da a la información,

produciendo de antemano una conexión directa y casi indisoluble entre

dicho contenido y el individuo. Aquí se presenta una indudable

comunicación en doble vía, que puede ser aprovechada y tenida en

cuenta por la empresa para potenciar sus ofertas de productos o

servicios para los individuos en cuestión.

Al basarse el sistema en la atracción donde el consumidor llega al

producto o servicio en internet específicamente a partir de redes

sociales, páginas web, correos electrónicos o blogs, es necesario que el

mensaje y su contenido de valor sea de alta calidad, pertinencia,

credibilidad, interés, pues de esta manera se generará confianza y se

desarrollará una relación que potencialmente será fidelización a la

marca.

Para poder comprender lo anterior es necesario hacer la inmersión a

su ‘jerga’ que, como temática de mercadeo cae en los anglicismos que

se tratarán de manejar en castellano. El primer término relevante es el

125

 Buyerś Journey. Es el viaje del comprador, es decir, el proceso de

convertirse en cliente. Es un proceso de investigación activa en el cual

una persona pasa a través de etapas de conducción de compra, estas

son conocimiento3, consideración4 y finalmente la decisión (Hubspot

Academy , 2009).

Imagen 1. Desarrollo metodológico de Inbound Marketing

Fuente: Hubspot Academy (s.f). Elaboración propia.

Dentro del desarrollo metodológico del inbound marketing es pertinente

comprender que el que adquiere mayor importancia es el de atraer y

mantener. En esta etapa se considera conquistar ‘extraños’ para

convertirlos en visitantes regulares de los sitios donde lo relevante es

desarollar un contenido que brinde información seria y con sentido de

pertinencia para el visitante, con el fin de capturar su atención sin

interrupciones, en la dinámica de su cotidianeidad y complacer lo que

da su búsqueda y el seguimiento para su primera adquisición.

3 Cuando el prospecto experimenta o expresa síntomas de un problema.

4 El prospecto entiende y tiene definido cuál es su problema.

126

Las Buyerś persons son compradores ideales, cuyo rastreo se realiza basados en datos reales con datos demográficos, patrones de

comportamiento y motivación de compra, sin embargo lo realmente

trascendental es el genuino interés por patrones de consumo.

Otro aspecto relevante y del que se ha hablado con regularidad en el

proceso de creación de la estrategia del inbound marketing es el contenido

notable, este debe ser indudablemente atractivo para el visitante,

substancial, interesante, útil, con real trascendencia y teniendo en

cuenta la relevancia del contexto, utilizando las herramientas básicas de

contenido del inbound marketing que son: los blog, los vídeos, las

fotografías, los libros digitales (e-book), la presentación de trabajos; con

ello se logra establecer la travesía del visitante a partir de la atracción,

la conversión (persuación), el cierre y la complacencia del visitante.

Es importante recalcar que el contenido notable no es solo la

información que se brinda, son los medios que se convierten en canales

de doble vía y conversación permanente con el visitante, tales como las

redes sociales5, los blogs, páginas web, email, los landing page (páginas

de destino), o los call-to-action (llamadas de atención).

El Search Engine Optimization 6 SEO que busca la optimización de

motores de búsqueda, es clave para establecer coherencia con las

demás herramientas de uso para la generación de contenido en la

estrategia de inbound marketing, seguida del desarrollo del contenido con

un propósito y la amplificación del mismo en redes sociales y la

obtención de enlaces para el contenido pertinente, el visitante

5 Las redes sociales son herramientas muy buenas para interactuar con los

clientes. Gracias a ellas se sabrá qué puntos fuertes se tienen y cuáles necesitas

mejorar, según la opinión de los clientes. Una buena gestión de redes sociales

aumentará la reputación online.

6 El Search Engine Optimization o posicionamiento en buscadores atrae tráfico

de alta calidad a nuestra web o nuestro e-commerce es fundamental. Para ello

tenemos que trabajar en estrategias de SEO y SEM para mejorar nuestro

posicionamiento a la hora de aparecer en las búsquedas del consumidor.

127

convertido en promotor, replicará también información importante

que pueda seguir realimentado el conocimiento construido en doble

vía.

De igual manera, juegan un papel fundamental las páginas de destino

(landing page) donde sus prácticas sobresalientes van desde entablar una

relación de amabilidad y buena accesibilidad, pasando por una

construcción clara de confianza, precisión, cuidar una imagen prolija y

sencilla y siempre lo simple y limpio es mejor que lo saturado y barroco.

Al convertir un consumidor en promotor, uno de los recursos más

utilizados y sin duda de alto impacto es el correo electrónico. 3.2

billones de personas en el mundo utilizan diariamente correo

electrónico y el 94% lo redireccionan, esta es una oportunidad clara de

generar el sentido de promoción a partir de la complacencia de

información a partir del envío de información dirigida y particularizada

al visitante que se convirtió en promotor.

Imagen 2. Inbound marketing

Fuente: Hubspot Academy (s.f). Elaboración propia

128

Si se desea una definición más técnica del proceso “este último engloba

un conjunto de técnicas de atracción de tráfico web y automatización

del marketing —tales como la optimización para los motores de

búsqueda en Internet (Search Engine Optimization o SEO) o el pago por

clic—, entre las que se cuenta el marketing de contenidos” (Equipo

InboundCycle, 2014).

Entender que el marketing de contenidos hace parte del inbound marketing

conecta directamente con la intención de ir más allá de la elemental

automatización en su sentido amplio de la palabra, es conectar con el

interlocutor y tenerlo en cuenta como válido. El marketing aquí

trasciende y busca además de datos, conexiones de sentido y valor que

generen realimentación constante y valiosa con sus clientes.

Además de las ventajas de una conexión directa con los seguidores, “el

 inbound marketing permite segmentar a los usuarios en función de las

acciones que realizan mientras navegan —como consultar la página de

precios de un site o descargar un cierto número de e-books—, generando

así una información que agilizará la labor del departamento comercial”

(Valdés, 2014).

Al organizar datos también se establece una relación de inclinaciones

particulares de los seguidores que tienen intereses personalizados en

ambientes específicos. El seguidor no navega por navegar, aunque la

tendencia de procrastinación 7 es cada vez más frecuente, tienen claro el

sentido de su navegación.

El marketing de contenidos es una táctica más del marketing de la

atracción o inbound marketing, busca brindarle al seguidor sentido y valor

agregado en sus búsquedas, mientras adquiere información valiosa que

7 Significa posponer o aplazar tareas, deberes y responsabilidades por otras

actividades que nos resultan más gratificantes pero que son irrelevantes.

Procrastinar es una forma de evadir, usando otras actividades como refugio para

no enfrentar una responsabilidad, una acción o una decisión que debemos tomar.

129

puede ser usada para poner su producto en su propia dimensión de

navegación. Una forma certera de entender que va más allá y

comprender que es comunicación en doble sentido es comprender que

el marketing de contenidos como su nombre lo indica produce solo

estructuras de información y la atracción tiene que ver con el tráfico,

las veces de ingreso, el posteo de alguna temática, la información

brindada, el número de veces de ingreso y sobre todo que se haya

convertido en Buyerś person.

Por lo tanto, mientras que el marketing de contenidos tiene como

único objetivo atraer y fidelizar tráfico online, la finalidad del Inbound

 Marketing va mucho más allá. El propósito no se limita a incrementar

el número de visitantes de un site, sino que también emplea diferentes

estrategias para que este tráfico web se convierta en una base de datos

y lograr que las personas interesadas en la empresa conozcan los

beneficios de sus productos y servicios y lleguen a adquirirlos o

contratarlos. En definitiva, se trata de educar a los usuarios sobre las

bondades de una marca y acompañarlas hasta el momento de la compra

(e incluso, después, con el objetivo de que esta acción tenga

continuidad). (Valdés, 2014)

Es importante comprender que los contenidos otorgados a grado de

comunicación en doble vía deben tener tanto sentido para el seguidor

que lo debe hacer regresar las veces que sea necesario. El sentido de

venta cambia a significación de contenido con simbología específica

para el visitante regular y el promotor habitual.

Por eso, si se plantea crear una estrategia de inbound marketing, es

necesario prestar una especial atención el aspecto de valor de la

información bidireccional, ya que será una de las claves del éxito del

proyecto mercadológico - comunicativo. Si no hay capacidad de crear

contenido sólido, de calidad y relevante para el público objetivo, jamás

se alcanzarán los propósitos planteados.

130

5. Del extraño al cómplice

Emulando el famoso libro de Joan-Carles Mèlich (1995:141), donde a

partir de la filosofía de la vida cotidiana se hace una inmersión hacia la

educación de las personas desde su propio mundo de la vida, la idea

del inbound marketing busca precisamente reconocer en el otro la

viabilidad de valor en la construcción del conocimiento y a partir de

sus potencialidades, generar empatía con la información de relevancia

y una relación real con la comprensión del mundo a partir del

compartir, legitimar y promover su saber más allá de la compra.

Es preciso saber que la experiencia del consumidor inicia con la

creación de interacciones genuinas y legitimadas con los consumidores,

en este momento el factor de educación a partir de la información de

alta utilidad que ayude a incrementar conocimiento y construcciones

simbólicas de mundo. Con respecto a la innovación que implica un

cambio de paradigma de pensamiento a partir de la transformación y

salir de los moldes establecidos inclusive por las tendencias; y la

comunicación personalizada no impersonal o ajena a los intereses del

consumidor que lo haga sentir único, importante y relevante en el

proceso de encuentros de sentido.

El inbound marketing plantea la forma de optimizar recursos a través del

aprovechamiento del conocimiento de los consumidores y la

sistematización del público al cual va dirigido, hacer pedagogía con el

cliente es dotar de significado asertivo y personalidad a las

organizaciones, esto y el branding (marca) pueden ser un factor de alta

relevancia y puede potenciar las ventas a muy bajo costo.

Esta dimensión mucho más humana del marketing, más allá de las

ventas pone en una nueva perspectiva y abre una relación única con

clientes fidelizados con la estrategia de la organización y muy

probablemente sincronizados con sus propios intereses, estilo de vida

131

y formas de resolver su supervivencia, alinea el sentido del valor y

genera una garantizada relación de largo plazo con los interesados, más

allá de las ventas, legitima el valor del conocimiento compartido,

potencia la marca a partir de la información de valor y hace que el

cliente no se sienta simplemente usado y lo convierte en un

consumidor activo, responsable y con el conocimiento suficiente para

decidir de manera comprometida, solidaria y legitimada.

En este punto los promotores se convierten en los cómplices de un

proceso de comunicación que resuelve no solamente la búsqueda de

conocimiento continua del ser humano, sino además se renuevan los

deseos y completan el ciclo para iniciar nuevamente el intercambio de

saberes, significación y sentido, legitimado y claramente retribuible,

donde la confianza en doble vía se hace visible, y potencia la

comunicación y la resolución activa de procesos de intercambios de

valor.

6. Referencias bibliográficas

Del Santo, O. & Álvarez, D. (2012). Marketing de atracción 2.0. México:

CC Editoriales.

Ebuala. (2014). Marketing de Focalización. Ebuala. Recuperado de

http://ebuala.es/marketing-de-focalizacion

Espinoza, G. (2007). Marketing orientado al cliente. Gestiopolis.

Recuperado de http://www.gestiopolis.com/marketing-

orientado-al-cliente/

Gómez, S. (1997). Enseñanza de Lenguaje y competencia comunicativa. En:

Modulo 1. Formación permanente en la enseñanza de la lengua

materna. Bucaramanga: Ministerio de Educación MEN,

Universidad Industrial de Santander. Material modificado y

resumido para utilización académica universitaria en

Comunicación Social.

Habermas, J. (1987). Teoría de la acción comunicativa. Vol. I. Racionalidad

de la acción y racionalización social. Madrid: Taurus

132

Halligan & Shah. (2010). Inbound Marketing: Get Found Using Google,

 Social Media and Blogs. Estados Unidos: John Wiley and Sons,

Inc.

Inboundcycle. (2016). Cómo el Inbound marketing puede contribuir con el

 branding de tu empresa. Inbound Cycle. Recuperado de

https://www.inboundcycle.com/blog-de-inbound-

marketing/branding-e-inbound-marketing

Inboundcycle. (2016). Las principales herramientas del Inbound Marketing.

 Inbound Cycle. Recuperado de

https://www.inboundcycle.com/blog-de-inbound-

marketing/las-principales-herramientas-de-inbound-marketing-

ebook

Inboundcycle (2017). El papel de los contenidos en el funnel del Inbound

 Marketing. Estrategias y Herramientas. Blog de Inbound Marketing.

Recuperado de https://www.inboundcycle.com/blog-de-

inbound-marketing/papel-contenidos-inbound-marketing-guia

Kaplun, M. (1998). Pedagogo de la educomunicación popular. Recuperado

de

http://educomunicacion.es/figuraspedagogia/0_mario_kaplun.

htm

Kotler, P. (2001). Dirección de Mercadotecnia. México: Prentice Hall

Hispanoamericana.

Kotler, P. (2005). Las preguntas más frecuentes sobre marketing. Bogotá:

Norma.

LeadsRocket. (2016). Guía de introducción. Inbound Marketing.

Recuperado de http://www.leadsrocket.com/hs-

fs/hub/158961/file-19661595-

pdf/docs/inbound_marketing.pdf

Mèlich, J. C. (1995). Del extraño al cómplice. Barcelona: Anthropos.

Md Marketing Digital. (2013). ¿Qué es el marketing digital? MD

Marketing Digital. Recuperado de

http://www.mdmarketingdigital.com/que-es-el-marketing-

digital.php

Pont, V. J. (2015). La comunicación de Jürgen Habermas y el construccionismo

 sistémico de Niklas Luhmann: posibilidades de un paradigma de síntesis.

Recuperado de file:///C:/Users/unab/Downloads/Dialnet-

LaComunicacionDeJurgenHabermasYElConstruccionismoS-

5283626.pdf

133

Rubio, I. (2016). Inbound Marketing: definición, pilares y acciones principales.

Recuperado Sitio Web:

https://www.marketinet.com/blog/inbound-marketing-

definicion-pilares-acciones-principales#gref

Sordo, A. I. (27 de octubre de 2016). 10 tipos de contenido que tu audiencia

 prefiere [actualizado 22 de febrero de 2018]. Blog Hubspot.

Recuperado de https://blog.hubspot.es/marketing/tipos-

marketing-contenidos

Soto, B. (2012). Qué es el marketing masivo. Recuperado sitio web:

https://www.gestion.org/que-es-el-marketing-masivo/

Thlink marketing (2017). Guía Hubspot de Inbound marketing para

 empresas de TI. Descargables Inbound Marketing. Recuperado de

https://www.thlink.marketing/hubfs/Descargables_inbound_

Marketing/guia_hubspot_inbound.pdf

https://www.thlink.marketing/hubfs/Descargables_inbound_

Marketing/guia_hubspot_inbound.pdf

Valdés, P. (2014). Inbound Marketing: ¿Qué es? Origen, metodología y

 filosofía. Inbound Cycle. Recuperado de

http://www.inboundcycle.com/inbound-marketing-que-es

Valdés, P. Quer, A. & Hernández, B. (2014). Los contenidos. El pilar de

 cualquier estrategia de Inbound Marketing. Inbound Cycle.

Recuperado de

https://www.academia.edu/24760507/los_contenidos_el_pilar

_de_cualquier_estrategia_de_inbound_marketing

134

Confianza y reputación en tiempos

de infoxicación

Stefani del Cisne Paladines Carranza

Universidad Técnica Particular de Loja

Jenny Jovita Yaguache Quichimbo

Universidad Técnica Particular de Loja

PARA CITAR: Paladines, S. & Yaguache, J. (2020). Confianza y reputación

 en tiempos de infoxicación. En Puertas-Hidalgo, R., Abendaño, M. &

Valdiviezo-Abad, C. (Eds.), (2020). Comunicar: de la táctica a la estrategia.

Cuadernos Artesanos de Comunicación, n°178 (pp.135-149). La Laguna

(Tenerife).

Resumen

La confianza y la reputación son las palabras clave en toda planificación

de la comunicación estratégica y son también los intangibles más

vulnerables en tiempos de infoxicación. La sobreexposición

informativa, la hiper-transparencia, y una audiencia cada vez más

polarizada y altamente participativa, son los desafíos de los gestores de

comunicación. Hoy en día las empresas dejan de competir por

posicionamiento, ventas y mercado; ha llegado la hora, de que la

mayoría enfoque sus esfuerzos en lograr credibilidad, confianza y el

respaldo de sus públicos. Las fake news, los ciberataques, resultan igual

de desafiantes, por lo que es urgente la creación de políticas y planes

de seguridad en concordancia con la estrategia del negocio y la de

comunicación. El papel del Dircom radica en medir, analizar y tomar

decisiones enfocadas en acciones que generen sentimiento de cercanía

con los públicos, logrando una comunicación honesta y ética.

135

Palabras claves: infoxicación, confianza, reputación, comunicación,

redes sociales, fake news.

1. Los intangibles de una organización

OS ACTIVOS intangibles son aquellos que no se pueden ver; sin

L embargo, son parte fundamental de una empresa, se consideran

como los cimientos de una construcción, pues de esto depende que

una organización cumpla con su misión y visión y que sus acciones

sean encaminadas a la realización de sus objetivos. Son la base de toda

organización y poseen una riqueza que pocos han explotado.

1.1. Confianza

En la sociedad del conocimiento los cambios a partir de la

globalización han sido muy significativos, especialmente en la

tecnología, provocando en la mayoría de los casos una grave crisis de

transparencia afectando así a los intangibles de la organización; esto se

ha convertido en el principal desafío para los Dircom en las empresas

a la hora de gestionar la confianza con sus diferentes stakeholders.

En el mundo digital, no solo las personas sino todas las empresas

públicas y privadas son vulnerables ante situaciones que promuevan la

desconfianza, se ha hablado tanto sobre ella que actualmente se

emplean diferentes estrategias para contrarrestarla; sin embargo, no

siempre funcionan, pues se han dado casos en los que los Dircom

desempeñan correctamente su papel; no obstante, la información

proveniente de la parte externa de la entidad, pone en riesgo este

intangible, generando rumores, noticias falsas, comentarios positivos y

negativos ante cualquier publicación digital por parte de la empresa.

La problemática radica en la manera en cómo se gestionan los

contenidos en la Web, especialmente en las redes sociales, pues hoy en

136

día existe todo tipo de información que circula en la “nube” y que no

siempre es verdadera, poniendo en duda la transparencia de una

organización. Quienes observan este tipo de contenido no siempre se

percatan de la veracidad o de las fuentes que emiten estos

comunicados, los usuarios comparten al instante la noticia sin indagar

más allá de lo que leen, dando como resultado una alimentación

constante a la llamada infoxicación.

A pesar de la relevancia que tiene la confianza en las organizaciones en

tiempos digitales, existe una falta de estudios centrados en este tema,

tomando en consideración que de ella depende que sus públicos tengan

el engagement con las diferentes empresas, es decir, que se sientan

identificados y no solo eso, sino que la apoyen y le sean fiel en tiempos

de crisis; dicho esto, el papel que juega la confianza en relación al

mundo web, es preocupante, aunque no todos lo perciban.

La imagen, la confianza, la reputación y la cultura organizacional en sí

de una empresa son el blanco perfecto para quienes desean opacarla,

conocidos en el mundo digital como trolls, especialmente en redes

sociales; es por ello que los encargados de gestionar la comunicación

en las diferentes entidades deben estar alertas todo el tiempo, se señala

también que no toda la información que se filtra en diferentes medios

es verdadera, por lo que hay que actuar ágilmente ante estas situaciones.

1.2. Gestión de la confianza

La gestión de la confianza no es otra cosa que la construcción de un

vínculo, no solo con el público interno de la organización, sino también

con los externos, que permitan establecer una relación estable y

duradera, a través de diferentes acciones o procesos que ayuden a

consolidar esta analogía.

137

La ética profesional es fundamental para la gestión de la confianza,

pues la sociedad en general, estará predispuesta a confiar en una

institución que muestra transparencia en todos los procesos que

emprenda, independientemente de la línea argumentaria, misión,

visión, valores, etc., así lo señala también Vinarás (2013:4):

“La comunicación tiene el poder de influir en los individuos y la

capacidad de generar y mantener la confianza, así como de

perderla, cuando hay incongruencias entre lo se dice y hace, o

cuando los mensajes se perciben como promesas inalcanzables o

con tintes manipuladores. La relación entre comunicación y

confianza dependerá de la eficiencia de la primera en el diseño de

sus estrategias y mensajes”.

Es importante identificar las diferentes perspectivas que tiene la

audiencia respecto a una empresa, para que los Dircom puedan

elaborar sus mensajes y finalmente los distribuyan en los canales que

ellos crean conveniente; de esta manera el flujo comunicativo empresa-

cliente será de manera bidireccional, en donde exista retroalimentación

por parte de la misma hacia sus stakeholders.

2. La gestión del Dircom en la confianza y reputación de una

organización

La sociedad de la información busca cada vez más la inmediatez,

conectividad, transparencia y confianza, Queipo de Llano (2018:1)

señala que “el Dircom en la era digital es un posibilitador y

movilizador, que aúna estrategia y táctica y que es capaz de entender e

interpretar las demandas del mercado y del cliente, el escenario de juego

donde opera la compañía y la cultura corporativa, transformando esa

escucha activa en oportunidades de negocio a través de una estrategia

de comunicación transversal”.

138

La construcción de los intangibles de una empresa, en este caso, la

confianza y la reputación tienen un alto grado de inseguridad

especialmente en los medios digitales.

La reputación también es una imagen mental. Y esta se forma a través

de una serie discontinua de percepciones y experiencias que se

acumulan en el tiempo. Existe en este fenómeno, un factor de

contradicción intrínseca: a) la discontinuidad en el espacio-tiempo en

la percepción de los signos identitarios de la empresa, y b) el trabajo

asociativo de la mente construyendo la imagen. (Costa, 2016:1)

Finalmente, la manera en cómo el Dircom gestiona la confianza y

reputación depende del contexto de la organización, de los valores

institucionales, misión, visión, etc.; debido a que el profesional cuenta

con un perfil que le permite planificar, dirigir y coordinar las diferentes

actividades relacionadas a la comunicación empresarial de manera que

admita enviar la información pertinente a sus diferentes stakeholders,

con la habilidad de generar interacción entre los usuarios y la marca,

con la única finalidad de construir y fortalecer la confianza y la

reputación.

3. La sobresaturación informativa: infoxicación

Actualmente, el acceso a la enorme cantidad de información que existe

en el internet es uno de los más grandes beneficios que nos brinda la

Web; sin embargo, también se ha convertido en un problema, el

término infoxicación, que etimológicamente procede de la

composición de las palabras información e intoxicación, lo acuñó

Alfons Cornella por primera vez en 1996, (Infonomia, 2012) según el

autor, la sobrecarga informativa es difícil de “procesar” o entender

causando el síndrome de infoxicación que se caracteriza por la ansiedad

y angustia. En resumen, es la incapacidad de análisis al sinfín de

información que se sube a la red de redes.

139

La infoxicación, de acuerdo con Visentin & Torvalds (como se citó en

Villaroel, 2015:3), es el exceso de información que hace imposible

“digerir” a los cibernautas en la red, lo cual ocasiona un déficit

atencional ante estímulos infocomunicacionales o la imposibilidad de

captar los mismos y reconfiguración del entramada de conexiones

cerebrales acorde a los niveles de información actuales.

Ramos (2017:1), la afirma como la enfermedad del siglo XXI de la

sociedad de la información, así es considerada la infoxicación; sin

embargo, esta apareció junto con el Internet en 1969, es decir, justo

con la revolución tecnológica, transformando por completo las

diferentes maneras de comunicarse, pasando de lo tradicional a lo

digital, así como el continuo bombardeo de información, no sólo por

los medios de comunicación, sino por los mismos internautas.

El contenido que circula en la web puede que sea noticioso y hasta

mediático; sin embargo, un buen contenido informativo contiene

fuentes confiables y una investigación previa, antes de publicarse en

cualquier medio.

“Esta saturación informativa que observamos en los medios de

comunicación hace que también hoy se discuta el concepto de

veracidad de la información que va en consonancia con el grado de

redundancia informativa y cómo los medios se complementan en

relación a determinados asuntos”. (Pagán, 2007:75)

La saturación informativa fue acuñado por Alvin Toffler llamando la

atención de la comunidad científica desde la década de los setenta,

explicando el estado psicológico que sufriría la sociedad al estar

enfrentada a demasiados cambios en un corto periodo de tiempo, el

cual obtendría como resultado que las personas se sobrepasen y se

agobien en un escenario postindustrial definiéndolo como “information

140

 overload” (sobrecarga informativa) refiriéndose a la sobreestimulación

sensorial que tendría gran impacto en la capacidad para pensar.

(Toffler, como se citó en Romero & Mancinas, 2016:114-115).

Resulta interesante la manera en que se construyen los mensajes desde

el ámbito institucional, debido a que el Internet nos da un sinfín de

posibilidades tecnológicas a través de aplicaciones para poder emitir los

comunicados; sin embargo, es importante mantener una planificación

previa, de manera que los contenidos sean de calidad, no solo para

llamar la atención mediática que resulta volátil ante la inmediatez de las

redes sociales, es por ello que el diseño de la información es de vital

importancia pues de esta depende alimentar o no a la infoxicación.

Los encargados de la elaboración de los mensajes de una institución

son los Dircom, Rivera (2013:1), considera que la infoxicación es la

contaminación por exceso de información, además de ser adictiva pues

mientras se publican fotografías en Instagram, Twitter, etc., las

personas tienen un cierto reconocimiento social, llenando de esta

manera la red de contenidos; todos comunican y lo ideal para las

organizaciones es contar y aportar con un mensaje distinto, pues la

repetición acaba por mantener viva la infoxicación.

3.1. Causa y efecto de la infoxicación. ¿Cómo afecta a una

organización?

El problema no es tener una gran cantidad de información en la web,

sino más bien, la manera en cómo la manejan. El libre acceso ha hecho

que los diferentes contenidos se vuelvan vulnerables ante los

navegantes de Internet, pues no todo lo que está en la Web es cierto,

siendo el principal responsable el ciudadano “prosumidor”, que en su

mayoría genera un exceso de datos, sin información oficial.

141

Un ejemplo de infoxicación fue el caso del terremoteo que sucedió en

Ecuador el 16 de abril de 2016, en el que muchos de los medios

audiovisuales transmitían noticias que se caracterizaban por su

espectacularidad, pero no eran de interés general para la población que

en aquel momento demandaba otra serie de información. En este

sentido, era más importante que los bomberos explicasen a la gente

cómo realizar primeros auxilios o qué hacer en caso de réplicas, que las

imágenes impactantes de dolor y tragedia.

El exceso de información en tiempos de crisis dificulta la capacidad de

las personas a reaccionar ante tanta información y a comprender lo que

realmente está sucediendo.

El psicólogo británico David Lewis, en su informe Dying for Information,

elaborado para la agencia Reuters, dijo: “knowledge is power, but information

 is not” y afirmaba que “la exposición a un exceso de información

disminuye la capacidad para resolver problemas y causa síntomas como

la pérdida de atención y de memoria, y estados de ansiedad que generan

angustia porque hay tanta información que no se puede asimilar, y de

esta manera el exceso de información incapacita para tomar decisiones

sensatas, y entonces provoca un aumento del estrés” (Beneyto, 2013:1).

En un mundo en donde todos están expuestos a la infoxicación las

empresas no son la excepción, pues también son afectadas por esta

“nueva enfermedad digital” que, aunque ya ha existido desde hace

tiempo atrás, es recién hasta los últimos años que se ha puesto en boga.

Para Cárdenas (2014:10), la alta relevancia que tiene la planeación

estratégica para las organizaciones es fundamental, además de darle

cierto estatus ante otras instituciones que carecen de esta. Para evitar la

saturación de información en las empresas es necesario coordinar y

diseñar todos los mensajes clave a los diferentes públicos; sus

beneficios son muchos y las oportunidades casi infinitas con la única

142

finalidad de evitar peligros en el futuro. En este contexto la

información se convierte en una herramienta de supervivencia en este

nuevo paradigma, de manera que se administren los recursos de

manera oportuna, evaluando y controlando el uso de la tecnología por

parte del personal.

Según, Días (2014:8) los medios digitales son los principales

responsables de esta enfermedad, pues están ayudando a los usuarios a

contactarse exclusivamente con el contenido que les interesa,

reforzando sus preferencias y opiniones, y disminuyendo la cantidad

de oportunidades para contactar de manera diferente, para

experimentar algo inesperado y fuera de su zona de confort, para

aprender algo nuevo. Finalmente, este proceso culmina en la saturación

de contenido y relaciones, a medida que aprendemos continuamente

más sobre lo mismo y el contacto con otros similares a nosotros.

Por otra parte, la saturación informativa afecta no solo a las grandes

empresas, sino también a las pequeñas y medianas; sin embargo

(Rodríguez, s.f) menciona que estas deben de conocer sus capacidades,

consiguiendo un nicho de mercado, especializándose y dándole a su

consumidor un valor, por la misma razón de ser pequeñas, tienen

ventajas frente a las grandes como el acceso a la información del

mercado, con la finalidad de que concentren sus esfuerzos en buscar,

entender quién es su público, cuáles son sus gustos, sus aspiraciones,

qué ven y qué escuchan.

3.2. Como sobrevivir a la infoxicación

El exceso de información no es algo que se va a resolver en los

próximos años, al contrario, la información se multiplicará de manera

más rápida. Sin embargo, Cornella (2000:3-5) afirma que, se debe

acostumbrar a la idea de gestionar la información, correctamente,

utilizando métodos y herramientas para desarrollarla; además de

143

evaluar la manera en cómo las personas se informan, es decir, cómo

buscan el contenido, cuál es el proceso que siguen. Menciona también,

los tres filtros de información: “información falta”, es la que no interesa

en lo absoluto; “información interesante”, es aquella que tarde o

temprano la buscaremos, es decir, que algún día le puede interesar;

finalmente, la “información realmente útil”, en esta hay que

concentrarse, pues es la que va de acuerdo con las líneas críticas de la

persona. La autora destaca el error de las empresas de hoy en día, pues

destinan recursos económicos a programas de gestión de

conocimiento, pero no, la gestión es personal, es decir, se debe

capacitar a los empleados e implantar una cultura de gestionar bien la

información, para evitar la infoxicación.

Para sobrevivir a la infoxicación es muy importante conocer las

herramientas óptimas de búsqueda en Internet, pues la mayoría de

internautas desconoce algunas claves para que la exploración sea

concreta y específica de manera que se pueda evitar ser infoxicado en

la red; según, (Maglione & Varlotta,s.f) es importante al momento de

ingresar en un buscador seleccionar correctamente una palabra clave

en el cuadro de texto, que generalmente se encuentra en la parte

superior del motor de búsqueda, con la finalidad de que este realice la

operación entre toda la información existente en la red. Cada resultado

se adapta a los criterios de búsqueda establecidos, acompañado de otras

palabras que permitan realizar una búsqueda más específica.

4. La dieta de la información

Hoy en día, no es un problema la falta de información pues hay un

exceso de ella. El tema es: la “desconexión”. El constante flujo

comunicativo en la red se ha convertido casi en un reto para la mayoría

de personas, pues se han acostumbrado tanto al bombardeo de

información que no cabe en la mente del consumidor la idea de alejarse

144

por un momento de esto, considerándose algunos como

“cavernícolas” por la falta de Internet.

Si bien es cierto, el mundo digital ofrece beneficios sin igual, las

facilidades que nos brindan son muchas; sin embargo, el uso incorrecto

de esta, han ocasionado un “smoke informativo” de gran relevancia,

pero preocupante para pocos. Serrano (2013:164), hace énfasis en la

dieta informativa y como principal sugerencia ante el problema actual,

hace un llamado a una sociedad más consciente y crítica en la forma y

cantidad en el tiempo que le dedican a estar conectados; y en un

segundo lugar, a emplear herramientas, aplicaciones y software que

sirvan para gestionar toda la información que se recibe diariamente.

5. El papel del Dircom frente a las fake news

Las fake news, por otro lado, llegan a incrementar el trabajo del gestor

de comunicación. Son una amenaza constante para las organizaciones

pues el nivel de incertidumbre entre los usuarios aumenta

considerablemente poniendo en riesgo a la reputación corporativa y al

resto de intangibles.

Según Débora Gray (2018:1), fundadora y directora de la agencia

Canela PR, menciona como se puede combatir las Fake News.

1.

Enviar a las medias informaciones precisas, relevantes y

actualizadas para que la publiquen.

2.

Trazar una línea que separe claramente la información de la

publicidad o el marketing.

3.

Atribuir todos los datos y declaraciones que incluyen los

comunicados que difundimos.

4.

Habilitar canales que permitan a los medios contrastar y

desmentir las noticias falsas.

145

5.

Controlar la reputación online de las marcas de nuestros clientes

para detectar bulos.

6.

Colaborar con los medios para desmentir las noticias falsas e

identificar su origen.

La clave. Vincular la estrategia empresarial y la de comunicación. Esto

no es nuevo, pero puede ser que el día a día, haya permitido que

pensemos que la comunicación es solo acción y los colores. El desafío

de los gestores de la comunicación es cada vez más grande. Son los

responsables de adaptar el contenido. Es decir, lo que la organización

tiene que decir a lo que el usuario quiere escuchar. Para ello es

sumamente importante definir una identidad clara con unos valores

auténticos, en el marco de la ética y la verdad.

6. Referencias bibliográficas

Alloza, A., Cachinero, J., & Pino, I. (2012). ¿Existe la reputación online?

 Tres respuestas y más incógnitas. Llorente y Cuenca. Madrid:

Sagasta.

Beneyto, R. (23 de 09 de 2013). Documanía. Recuperado de

https://documania20.wordpress.com/2013/09/23/que-

riesgos-ocasiona-a-la-salud-la-infoxicacion/

Cárdenas, N. (2014). Gestión de la información en las. TIA, Tecnología,

 Investigación y Academia, 2 (1), 10.

Casó, R. (06 de abril de 2016). Ramiro Casó. Recuperado de

http://ramirocaso.com/la-dieta-informativa/

Collins, D. I. (s.f). Diccionario inglés Collins. Recuperado de

https://www.collinsdictionary.com/es/diccionario/ingles/fake

-news

Cornella, A. (2000). Cómo sobrevivir a la infoxicación. Acto de entrega

 de títulos de los programas de Formación de Posgrado del año académico,

(pp.3-5).

Costa, J. (14 de enero de 2016). Reputación corporativa. [en línea]

Recuperado de https://www.udla.edu.ec/red-

dircom/2016/01/14/reputacion-coorporativa/

146

Días, P. (2014). From ‘infoxication’ to ‘infosaturation’: a theoretical overviewof the cognitive and social effects of digital immersion. Revista

Internacional de Comunicación, 8.

Diccionary, C. (s.f). Cambridge Diccionary. Recuperado de

https://dictionary.cambridge.org/es/diccionario/ingles/fake-

news

El Telégrafo. (21 de octubre de 2018). En Posorja imperó el uso de la

 violencia ante la justicia. Recuperado de

https://www.eltelegrafo.com.ec/noticias/judicial/12/linchamie

nto-cultura-educacion-posorja-guayaquil

El Clarín (30 de octubre de 2018). Un hombre murió tras ser linchado en

 Colombia por una cadena falsa de WhatsApp. Recuperado de

https://www.clarin.com/mundo/hombre-murio-linchado-

colombia-cadena-falsa-whatsapp_0_2NLJiEsZZ.html

García, M. (2018). Relaciones públicas socialmente irresponsables. El caso de la

 publicidad engañosa y desleal. Methaodos, Revista de Ciencias

Sociales, 119.

González, M. (13 de abril de 2018). Qué ha pasado con Facebook: del caso

 Cambridge Analytica al resto de polémicas más recientes. Xataka.

Recuperado de https://www.xataka.com/legislacion-y-

derechos/que-ha-pasado-con-facebook-del-caso-cambridge-

analytica-al-resto-de-polemicas-mas-recientes

Gray, D. (06 de febrero de 2018). Las fake news, un problema para las

 marcas. PRNoticias. Recuperado de

https://prnoticias.com/comunicacion/clubagencias/canela-

pr/20167227-fake-news-problema-para-las-marcas#inline-

auto1611

Infonomia. (15 de marzo de 2012). «Infoxicación» entra en el Diccionario

 del español urgente. Infonomia. Recuperado de

http://www.infonomia.com/infoxicacin-entra-en-el-

diccionario-del-espaol-urgente/

Maglione, C., & Varlotta, N. (s.f.). Investigación, gestión y búsqueda de

 información en internet. Conectarigualdad. Recuperado de

http://www.isfd809esquel.com.ar/images/archivos/Investigaci

onenInternet.pdf

Muñoz, P. (2017). Dipost digital dedocuments de la UAB. Recuperado de

https://ddd.uab.cat/record/181870

147

Pagán, F. (2007). El efecto mediático en la sociedad del conocimiento.

Comunicación y Pedagogía: Nuevas tecnologías y recursos

didácticos . (218), 75.

Pérez, D. (19 de marzo de 2017). Anatomía de las noticias falsas: qué son y

 cómo están cambiando Internet. Omicrono. Recuperado de

https://omicrono.elespanol.com/2017/03/anatomia-de-las-

noticias-falsas/

Queipo de Llano, C. (mayo de 2018). ¿Cuál es el rol del Dircom en la

 transformación digital? Innova + C. Recuperado de

http://innova.dircom.org/opinion/comunicar-la-innovacion-

opinion/rol-del-dircom-la-transformacion-digital/

Ramos, J. (10 de mayo de 2017). Infoxicación. eprints.rclis.org.

Recuperado de

http://eprints.rclis.org/32262/1/ensayo%20infoxicacion.pdf

Rivera, D. (11 de abril de 2013). Top comunicación y relaciones públicas.

Recuperado de

http://www.topcomunicacion.com/noticia/3770/slow-

comunicacion-contra-la-infoxicacion

Rodríguez, A. (s.f). En la era de la “infoxicación” qué cabida tienen las

 pequeñas empresas. IOMK Agencia de Marketing. Recuperado de

https://www.iomarketing.es/blog/en-la-era-de-la-infoxicacion-

que-cabida-tienen-las-pequenas-empresas/

Romero, L., & Mancinas, R. (2016). Sobresaturación informativa:

 visibilizar el mensaje institucional. En Comunicación institucional y

cambio social. Claves para la comprensión de los factores

relacionales de la comunicación estratégica y el nuevo

ecosistema comunicacional. (pp.114-115). Sevilla, España:

Ediciones Egregius.

Serrano, J. (2013). Una propuesta de dieta digital: repensando el consumo

 mediático en la era de la. Eusal Revista Gestor Digital (7), 164.

T13. (29 de junio de 2018). Falsas noticias en WhatsApp provocan

ola de linchamientos en India. Recuperado el 30 de 10 de 2018,

de http://www.t13.cl/noticia/mundo/falsas-noticias-whatsapp-

provocan-muerte-linchamiento-tres-personas-india

Urban diccionary. (s.f). Fake News. Recuperado de

https://www.urbandictionary.com/define.php?term=Fake%20

news

148

Vidal, P. (diciembre de 2016). Infoxicación y gestión comunicacional

tras el terremoto del 16 de abril de 2016 en Ecuador.

ReserchGate. Recuperado de

https://www.researchgate.net/publication/314043575_infoxica

cion_y_gestion_comunicacional_tras_el_terremoto_del_16_de_

abril_de_2016_en_ecuador_-

_infoxication_and_communication_management_after_the_ear

thquake_ocurred_in_ecuador_on_april_16_2016

Villarroel, K. (2015). Infoxicación. Revista de Investigación Scientia, 4 (1).

Vinarás, M. (2013). Estrategias de comunicación para generar

confianza. Revista Comunicación y Hombre (9), 4.

149

Las autoras y los autores

PUERTAS-HIDALGO, ROSARIO

Universidad Técnica Particular de Loja -

Ecuador

Máster en Comunicación e Industrias Creativas por la

Universidad Santiago de Compostela-España.

Docente investigadora de la Universidad Técnica

Particular de Loja en Ecuador. Dentro de la misma Universidad, es

Docente en Pregrado: Titulaciones de Comunicación Social, de

Relaciones Públicas. Parte del equipo de calidad y docente de la

Maestría en Comunicación Estratégica mención Comunicación

Digital. Parte del Grupo de Investigación Comunicación Estratégica.

Google Académico:

https://scholar.google.es/citations?hl=es&user=PjKBbZUAAAAJ

ORCID: https://orcid.org/0000-0002-9545-2223

ABENDAÑO, MÓNICA

Universidad Técnica Particular de Loja - Ecuador

Magíster en Dirección en Comunicación DirCom, por

la Universidad San Antonio de Murcia, España. Es

parte del Departamento de Ciencias de la

Comunicación como Docente Investigadora en la

línea de Comunicación Interna. Es co-creadora de

DialogusCI, la red virtual de comunicación interna en Iberoamérica y

Directora Ejecutiva de la Asociación Ecuatoriana de Comunicación

Interna -AECI.

Google Académico:

https://scholar.google.com/citations?hl=es&user=xLAUFr0AAAAJ

ORCID: https://orcid.org/0000-0001-9549-8996

151

VALDIVIEZO-ABAD, CESIBEL

Universidad Técnica Particular de Loja -

Ecuador

Universidad Santiago de Compostela-España

Doctoranda en Comunicación e Información

Contemporánea en la Universidad de Santiago de

Compostela. Máster en Investigación de la

Comunicación en la Universidad de Navarra. Licenciada en

Comunicación Social. Profesora en el Departamento de Ciencias de la

Comunicación y es parte del grupo de investigación Comunicación

Estratégica de la Universidad Técnica Particular de Loja.

Google Académico:

https://scholar.google.com/citations?hl=es&user=KkJWSswAAAAJ

ORCID: orcid.org/0000-0003-4816-4752

RINCÓN QUINTERO, YANYN

Tecnológico de Antioquia – Institución

Universitaria

Posdoctora en Derechos Humanos

Posdoctora en Gerencia de las Organizaciones

Doctora en Ciencias Gerenciales

M.Sc. en Administración de Empresas Turísticas.

Docente e Investigadora del Tecnológico de Antioquia – Institución

Universitaria. Investigadora Asociada Colciencias (2016-2019).

Miembro de Grupo de Investigación Research Enterprice Develoment.

Coordinadora de la Línea de Investigación Gestión y Estudios

Organizacionales. Miembro DialogusCI. Miembro Dircom.

Google Académico:

https://scholar.google.com/citations?hl=es&user=fI9pWd0AAAAJ

ORCID: https://orcid.org/0000-0003-2427-3161

152

COLL RUBIO, PATRICIA

Universitat Ramon Llull

Doctora en Comunicación por Universidad Ramon

Llull (URL) es profesora colaboradora en la

Universitat Oberta de Catalunya y en la Escuela

Superior de Relaciones Públicas centro adscrito a la

Universidad de Barcelona. Colabora con El País Retina

y La Vanguardia, entre otros medios de comunicación.

Google Académico:

https://scholar.google.es/citations?user=GmgT_1UAAAAJ&hl=es

ORCID: https://orcid.org/0000-0001-7649-800X

LLUÍS MICÓ, JOSEP

Universitat Ramon Llull

Catedrático de Periodismo de la Universitat

Ramon Llull (URL) y vicedecano de la Facultat de

Comunicació i Relacions Internacionals

Blanquerna (URL), donde ha dirigido el Grado en

Periodismo y másteres en reporterismo y

periodismo. Colabora con diversos medios, entre ellos La

Vanguardia, Radio Nacional de España, NacióDigital y Diari de

Girona.

Google Académico:

https://scholar.google.com/citations?user=DbQOz-oAAAAJ

ORCID: https://orcid.org/0000-0003-1191-226X

153

ZAPATA PALACIOS, LELIA

Universidad Nebrija

Profesora de Gestión de la Comunicación Interna en

la Universidad Nebrija. Dra. por la Universidad

Complutense de Madrid, Máster en Comunicación

Formadora y Consultora en Talentos Reunidos.

Miembro de #DialogusCI y de la Vocalía de

Innovación en Dircom. Investiga sobre Innovación y cultura

colaborativa.

Google Académico:

https://scholar.google.es/citations?hl=es&user=bKsNu4MAAAAJ

ORCID: https://orcid.org/0000-0002-6543-7348

SÁNCHEZ CALLE, LAURA

Universidad Técnica Particular de Loja -Ecuador.

Licenciada en Relaciones Públicas por la UTPL-Loja.

Maestranda en Marketing y Comunicación Digital-

España Coordinadora de agencia de marketing y

publicidad y Community Manager.

CUSOT, GUSTAVO

Universidad San Francisco de Quito

PhD. en Comunicación en la UNIACC. Vicedecano

del Colegio de Comunicación y Artes

Contemporáneas de la Universidad San Francisco de

Quito. Coordinador de la carrera de Comunicación

Organizacional de la Universidad San Francisco de Quito.

Comunicador y asesor en el ámbito de la comunicación y la imagen

corporativa de empresas e instituciones de Argentina, España,

Estados Unidos y Ecuador.

154

Google Académico:

https://scholar.google.com/citations?user=UN2GNpoAAAAJ&hl=

es

ORCID: https://orcid.org/0000-0002-8814-9808

PALACIOS, ISABEL

Universidad San Francisco de Quito

Magister en Marketing Digital y Comercio

Electrónico, Licenciada en Comunicación

Organizacional y Relaciones Públicas. Profesora en

línea de la Carrera de Comunicación Organizacional

de la Universidad San Francisco de Quito. Consultora

en comunicación y marketing digital.

Google Académico:

https://scholar.google.es/citations?hl=es&user=4lQpmw0AAAAJ

ORCID: https://orcid.org/0000-0002-0176-039X

DUQUE, VANESSA

Universidad Técnica Particular de Loja - Ecuador

Universidad Santiago de Compostela - España

Docente de la Universidad Técnica Particular de Loja.

Doctoranda en Comunicación e Información

Contemporánea de la Universidad Santiago de

Compostela, Magíster en Dirección de Comunicación

Empresarial e Institucional y Licenciada en Ciencias de la

Comunicación Social. Trabaja e investiga en el ámbito de la

comunicación corporativa.

Google Académico:

scholar.google.es/citations?user=Ai1_A9sAAAAJ&hl=es

ORCID: orcid.org/0000-0003-0102-2829

155

ESPINOSA, ULIANOVA

Universidad Técnica Particular de Loja -

Ecuador

Licenciada en Relaciones Públicas por la Universidad

Técnica Particular de Loja. Estudia e investiga en el

ámbito de la comunicación digital.

Google Académico:

https://scholar.google.es/citations?user=MlpyJOUAAAAJ&hl=es

ORCID: https://orcid.org/0000-0003-3473-1197

VESGA HERNANDEZ, NANCY STELLA

Universidad Autónoma de Bucaramanga –

Colombia

Comunicadora Social – Organizacional. Especialista

en Gestión Estratégica de Mercadeo UNAB,

Especialista en Docencia Universitaria Universidad

Industrial de Santander. Actualmente es docente de la

Universidad Autónoma de Bucaramanga – UNAB. Es coach y

asesora en temas de protocolo organizacional, oralidad, kinésica y

mercadeo en diversas empresas Santandereanas.

Google Académico:

https://scholar.google.com/citations?hl=es&user=3DqKjYgAAAAJ

ORCID: https://orcid.org/0000-0002-3720-4002/print

156

JENNY YAGUACHE QUICHIMBO

Universidad Técnica Particular de Loja - Ecuador

Ph.D. en Comunicación y Periodismo por la

Universidad Santiago de Compostela. Profesora del

Departamento de Ciencias de la Comunicación de la

Universidad Técnica Particular de Loja. Coordina el

Grupo de Investigación Comunicación Estratégica de

la misma universidad. Es parte de investigaciones internacionales

como el Latin America Monitor y Barómetro de la Gestión de la

 Comunicación de Iberoamérica, lideradas por las universidades Rey Juan

Carlos y Santiago de Compostela de España.

Google Académico:

https://scholar.google.es/citations?hl=es&user=7Uwl0pcAAAAJ

ORCID: https://orcid.org/0000-0002-5489-4228

STEFANI PALADINES CARRANZA

Universidad Técnica Particular de Loja - Ecuador

Licenciada en Relaciones Públicas por la Universidad

Técnica Particular de Loja. Ha sido ejecutiva de

cuentas en agencias de comunicación en Loja. Fue

parte del proyecto ‘Colmena Digital’ desarrollado en la

UTPL.

157

index-156_2.jpg

index-156_1.jpg

index-157_2.jpg

index-157_1.jpg

index-29_1.jpg
i2

index-1_1.jpg
UNIVERSIDAD TECNICA PARTICULAR DE LOJA

index-33_1.jpg
£0ue pretenac eonsoguic Aspectos claves.a
Tasmprosa? | comunioar

- EMPRESA

icuates trssutaso gel CICLODELA Lauévamos s

monssis?

[ER—— COMUNICACION

e ESTRATEGICA
3 g

aptmi s

R 2.AUDIENGIAS

comosanucsvomupe Elisigstas
e auencias?
fquzaroslacps-sanes

e
| Teramsceniseas

index-2_1.png

index-39_1.jpg
PRINCIPALES BENLFICIOS PRINCIPALES

PARTICIPAGION AT
= MENO
COLABORACION

NIUTURQ

ORJETIVO:

FAVORECL LA,
‘TRANSFORMACION

index-36_1.jpg
Acciones que

serdn M&‘\&ﬁ es?‘n‘i?ﬁ.
tendencia en PERSONALIZADOS s
bl commicacion
comunicacién
estratégica
COMUNICACION
DIGITAL
tan como
principales
o qussors Sestos.
, i LAty
ontenidos '

personal
data, small datay
bots.

cover.jpeg
Lidicoras.

Rosevrio Puert-ens-Hidend 30
M& picen Abendorio

Ceesibel V eldiviezo-Abend

Prdlogo
Yanyn Rincon Quintero

Comunicar: de la tactica

a la estrategia

Cudetnos Artesanos de Comunicacion / 178

index-151_3.jpg

index-152_2.jpg

index-152_1.jpg

index-153_2.jpg

index-153_1.jpg
2Ry

o &

index-154_2.jpg

index-154_1.jpg

index-155_1.jpg

index-154_3.jpg

index-155_2.jpg

index-89_2.jpg

index-89_1.jpg

index-93_1.png
o

s s e 3USFE o i,

o 200530 s oo

- 0w P —

ous: frs—

Pueass Oomews e

index-90_1.jpg
COCOA Colegio de Comunicacion y Artes
Contemporéneas USFQ

21 de diciembre de 2018 a las 10:05 - @

#orgulloCOCOA

El Festival Internacional del Nuevo Cine Latinoamericano en la Habana
Cuba, uno de los festivales mas importantes de cine del mundo, ha
publicado su seleccion oficial. En esta seccion "La Hora del Corto”
aparece la pelicula "Segundo Saque", proyecto de fitulacion 2018 de
Valentina Nufiez en el area de cine del COCOA.

Gustavo Cusot, Natalia Velalcazar y 65 personas mas 6 veces compartido

o) Me gusta (2 Comentar /> Compartir 72

index-97_1.jpg
£6

index-102_16.png

index-102_15.png

index-102_18.png

index-102_17.png

index-102_2.png

index-102_19.png

index-3_1.jpg
UNIVERSIDAD TECNICA PARTICULAR DE LOJA

index-47_1.jpg
i3

index-42_1.jpg

index-52_1.png
r—
Do pes deun acon s

s sown

e s

o s

index-51_1.png
P

s e

L R e

index-61_1.jpg
i4

index-55_1.png
Whatsap|
Etafutes
Tatlcnes
Rouniones|
Telitana

Correo]
Elactronico)

10

20

30 40

90

100

index-81_1.jpg
£5

index-7_1.jpg

index-88_1.jpg
Tu cabelloe .
por una sonrisa

Reowsmos

index-101_1.png

index-102_1.png

index-101_2.png

index-102_11.png

index-102_10.png

index-102_13.png

index-102_12.png

index-102_14.png

index-107_3.png

index-107_2.png

index-110_1.jpg

index-107_4.png

index-110_11.jpg

index-110_10.png

index-110_13.jpg

index-110_12.png

index-106_5.png

index-106_4.png

index-107_1.png

index-102_6.png

index-102_8.png

index-102_7.png

index-106_1.jpg

index-102_9.png

index-106_3.png

index-106_2.jpg

index-102_3.png

index-102_20.png

index-102_5.png

index-102_4.png

index-110_8.png

index-110_7.jpg

index-117_1.jpg
i7

index-110_9.jpg

index-128_1.jpg

index-126_1.jpg
persans

dentficacién Discin de
‘\' Tow Buyer's cantenidos

Atracr de
extrafiosa
visitantes

index-13_1.jpg
i1

index-135_1.jpg
i8

index-151_2.jpg

index-151_1.jpg

index-110_6.png

index-110_16.png

index-110_18.png

index-110_17.jpg

index-110_2.png

index-110_19.jpg

index-110_3.jpg

index-110_20.png

index-110_5.jpg

index-110_4.png

index-110_15.jpg

index-110_14.png

