
COMUNICACIÓN
 EMPRESARIAL

Plan estratégico como herramienta gerencial
y nuevos retos del comunicador en las organizaciones

Facultad de Comunicación

Segunda edición

Editora: María Cristina Ocampo Villegas

María Cristina Ocampo Villegas
Comunicadora social de la Universidad Javeriana
y economista de la Universidad Santo Tomás. Ac-
tualmente, adelanta el doctorado en Ciencias de la
Comunicación con la Universidad Austral de Buenos
Aires. Profesora de la Facultad de Comunicación de
la Universidad de La Sabana en las áreas de Gestión
de la Comunicación y Periodismo, con asignaturas
tales como: Indicadores de Gestión de la Comunica-
ción e Información Financiera y de Negocios.

Daniel Fernando López Jiménez
Comunicador social y periodista de la Universidad
de La Sabana, alumno del doctorado sobre Socie-
dad de la Información y Sociedad del Conocimiento
en la Universidad Oberta de Cataluña, magíster del
mismo programa, magíster en Evaluación de Impacto
Ambiental - Instituto de Investigaciones Ambientales
de Málaga, España. Decano de la Facultad de Co-
municación de la Universidad de los Hemisferios de
Quito, Ecuador.

Santiago Ocampo Gómez
Comunicador social - periodista, magíster en Rela-
ciones Internacionales, ambos grados de la Univer-
sisad Javeriana. Ha realizado estudios de marketing
en el Kellogg School of Management y en el CESA.
Ha gerenciado la comunicación corporativa de em-
presas como Coca-Cola, Citibank, Cemex, Microsoft
y Petrobras. Profesor de postgrado en universidades
como la Javeriana, La Sabana, la Bolivariana y la del
Norte de Barranquilla.

Humberto Cadavid Álvarez
Periodista de la Universidad de La Sabana, especia-
lista en Investigación de la Universidad Sergio Arbo-
leda. Miembro del equipo de consultores de Kathar-
sis. Con experiencia en el diseño e implementación
de culturas innovadoras de diferentes sectores tales
como Farma, Agroquímicos, Manufactura, Servicios,
Alimentos y Consumo masivo. Experiencia en la apli-
cación de metodologías de creatividad a problemas
de negocio.

Haydée Guzmán Ramírez
Comunicadora social con énfasis en Publicidad de
la Ponti� cia Universidad Javeriana. Especializada en
Desarrollo Gerencial Avanzado de la Universidad de
los Andes y magíster en Docencia de la Universidad
de la Salle. Fue directora nacional de comunicacio-
nes de la Federación Nacional de Comerciantes,
Fenalco y directora nacional de comunicaciones de
la Cámara Colombiana de la Construcción, Camacol.
Docente de varias universidades.

Bibiana Gálvez Medina
Comunicadora social - periodista de la Universidad
de La Sabana, especialista en Gerencia de la Co-
municación Organizacional de la misma universi-
dad, con estudios en Consultoría Estratégica de la
Universidad del Rosario y en Sistemas de Formación
Empresarial y Formación para Formadores con la
Universidad Pinar del Río de Cuba. Consultora certi-
� cada por Bureau Veritas. Consultora e instructora en
procesos de comunicación, imagen y crisis.

Comunicación Empresarial
Plan estratégico como herramienta

gerencial y nuevos retos del
comunicador en las organizaciones

Segunda edición

Editora: María Cristina Ocampo Villegas

5

Contenido

Prólogo 13

Primera Parte. El plan estratégico de comunicación 21

Capítulo 1. Humanizar la comunicación,
 la mejor apuesta de la organización
 Por Daniel Fernando López Jiménez 23

Introducción 25

1. Fundamentación de la comunicación
 en las organizaciones 25

1.1 Epistemología de la comunicación organizacional 25
1.2 Evolución de los objetos de la comunicación 26
1.3 El sub campo de la comunicación organizacional 29
1.4 Aportes disciplinares al estudio de la comunicación
 organizacional 31

2. Filosofía de la comunicación organizacional 33
2.1 Finalidad de la comunicación 33

3. Plan de comunicaciones de la organización 35
3.1 El modelo sinérgico 35

4. Pilares del plan estratégico de comunicación 42
4.1 La gerencia debe considerar a la comunicación
 como el lubricante de la cadena cerrada 42
4.2 Ensamble de públicos 43
4.3 El plan de comunicación debe pensarse
 desde la perspectiva de las personas 44
4.4 La convicción, más allá de la motivación 45
4.5 Construcción de relaciones de amistad 46

5. Pilares de las relaciones comunicativas en la organización 47
5.1 La acción comunicativa 47
5.2 Competencias del comunicador de las organizaciones 48

6. Los escenarios del plan estratégico de comunicaciones 49
6.1 Comunicación interna 50
6.2 Comunicación externa 53
6.3 Comunicación intermedia 55

7. Determinantes del plan estratégico de comunicación 56

6

Comunicación Empresarial

7.1 Uso de los medios tradicionales de
 comunicación como apoyo al plan 56

7.2 Uso de los nuevos medios de comunicación
 digital como apoyo al plan 57

8. Géneros de comunicación organizacional 58

Referencias 61

Capítulo 2. Investigación en la comunicación
 corporativa: entre la validez de la
 información y la efi cacia de los datos
 Por Daniel Fernando López Jiménez 63

1. El diagnóstico de comunicaciones corporativas 65

2. ¿Qué buscamos y cómo validar la información? 67
2.1. Defi nición de objetivos 68
2.2. Selección de públicos 70

3. Muestreo, métodos cualitativos y cuantitativos
 para públicos de comunicación 72

4. Hallazgos y conclusiones 75

Referencias 77

Capítulo 3. El entorno de la comunicación corporativa
 Por Santiago Ocampo Gómez 79

Introducción 81

1. Buscar la diferencia al entender el entorno 82
1.1 ¿Cuál es el producto o servicio que vendemos? 85
1.2. ¿Cuál es el público objetivo? ¿Cómo es su estilo
 de vida? ¿Cómo piensan? ¿Cómo nuestro
 producto o servicio puede hacer parte de sus vidas? 86
1.3 ¿Qué desean nuestras audiencias o clientes
 potenciales de nosotros? ¿Qué quieren saber ellos
 sobre nosotros y nuestro producto o servicio? 87
1.4 ¿En dónde y de quién reciben información
 para la toma de decisiones? 88
1.5 ¿Cuáles son los puntos de contacto que el público
 objetivo tiene con nosotros? 89

7

Contenido

1.6 ¿Qué necesita nuestro público objetivo para
 su decisión de compra? ¿Cómo podemos apoyar
 esa decisión de compra? 90
1.7 ¿Qué haría que nuestro público objetivo
 no nos compre? 91
1.8 ¿Cómo nos podemos conectar con ellos y cómo
 podemos llevarlos por un camino positivo y creíble? 91
1.9 ¿Cuáles son las características de un mensaje
 efectivo y un canal idóneo que nos ayude
 a lograr todo esto? 92

2. Conclusiones 93

Referencias 94

Capítulo 4. Comunicación creativa: alternativas para
 las estrategias de comunicación
 Por Humberto Cadavid Álvarez 95

1. Prendiendo motores 97

2. En sus marcas, listos… 98

3. Barreras a pensar diferente 99

4. Trabajando con problemas 103

5. Conclusión 107

Referencias 107

Capítulo 5. La comunicación estratégica de los eventos
 Por Haydée Guzmán Ramírez 109

Introducción 111

1. El estatus de los eventos 111
2. La estrategia de los eventos 113

2.1. El público 116
2.2. El mensaje 116
2.3. El entorno 117
2.4. Los recursos 118
2.5. Los responsables 119
2.6. El cronograma 119

8

Comunicación Empresarial

2.7. El presupuesto 120
2.8. La evaluación 121

3. Productividad de los eventos 123

Referencias 124

Capítulo 6. Ejecución del plan estratégico de comunicaciones:
 de la planeación a la acción con éxito
 Por Bibiana Gálvez Medina y Álvaro Vives Hurtado 125

Introducción 127

1. Ejecución del plan de comunicaciones 127

2. Alineación del plan de comunicaciones con
 los objetivos estratégicos de la organización 131

2.1. Defi nición del alcance del plan. (Qué abarca
 el plan, hasta dónde llega su ejecución y
 expectativas del mismo) 132
2.2 Revisión de los objetivos estratégicos y visión
 del plan - Alineación entre lo que pretende
 el Plan Estratégico de Comunicaciones (P.E.CO)
 y lo que pretende la organización 133
2.3 Revisión de los componentes, fases y recursos
 del plan. (Listas de chequeo, recursos
 disponibles, actores involucrados) 134
2.4 Elaboración de las rutas de ejecución del plan
 (cronogramas, rutas críticas, pruebas piloto) 138
2.5 Logística del plan 141

3. Criterios para seleccionar los medios (recomendaciones
 para una mezcla efectiva de medios) 142

3.1. Participación 143
3.2. Rapidez 143

4. Características de los medios 144
4.1. Medios interpersonales 144
4.2. Medios sonoros 144
4.3. Medios visuales 145
4.4. Medios audiovisuales 146
4.5. Factores para la selección de medios 147
4.6. Elaboración de mensajes 147

9

Contenido

5. Logística para la producción de medios 149

6. Herramientas de información 152
6.1. Publicaciones internas 152
6.2. Herramientas de comunicación formal e informal 159

Referencias 164

Capítulo 7. Instrumentos de medición e indicadores
 de la comunicación organizacional
 Por María Cristina Ocampo Villegas 165

Introducción 167

1. Una gestión exitosa 167

2. Variables y atributos 169

3. Los factores críticos de éxito en la comunicación 171
3.1. La efi ciencia comunicativa 171
3.2. La efi cacia comunicativa 172
3.3. La efectividad comunicativa 172

4. Qué es el CEMC 172
4.1. Defi nición y selección de los indicadores a utilizar 174
4.2. Medición de indicadores 175
4.3. Supervisión de resultados 176
4.4. Comparación de estimativos y resultados 177
4.5. Toma de medidas correctivas 177

5. Formulación de preguntas 177

6. Qué medir y cómo medir 181
6.1. Indicadores de efi ciencia 182
6.2. Indicadores de efi cacia 185

7. Del control al mejoramiento continuo 187
7.1. Supervisión de resultados 188
7.2. Comparación de estimativos y resultados 188
7.3. Toma de medidas correctivas 189

Referencias 189

10

Comunicación Empresarial

Segunda Parte. Nuevos retos de la comunicación 191

Capítulo 8. Web 2.0: tecnologías y medios
 para una comunicación organizacional
 de “código abierto”
 Por Sergio Llano Aristizábal 193

Introducción 195

1. Defi niendo la Web 2.0 196

2. La Web 2.0 desde sus principios 199
2.1. La web como plataforma 200
2.2. Aprovechamiento de la inteligencia colectiva 201
2.3. Los datos son el próximo “Intel inside” 202
2.4. Final de los ciclos de lanzamiento de
 nuevas versiones de software 203
2.5. Modelos de programación de peso ligero 204
2.6. Uso del software en más de un dispositivo 205
2.7. Experiencias de usuario enriquecidas 205

3. Elementos de la Web 2.0 y comunicación 206
3.1. Mapa de la Web 2.0 208
3.2. Tecnologías que soportan la Web 2.0 209
3.3. Aplicaciones informáticas de la Web 2.0 211

4. Formas comunicativas de la Web 2.0 213
4.1. Blogs, fotoblogs, audioblogs, videoblogs y microblogs 213
4.2. Podcast 218
4.3. Videopodcast o vodcast 219
4.4. Redes sociales 220
4.5. Wikis 222

5. Retos de la Web 2.0 para la comunicación organizacional 225

Referencias 229

Capítulo 9. La comunicación: herramienta
 fundamental para administrar en valores
 Por Natalia C. Camacho Brochero 231

Introducción 233

11

Contenido

1. Cultura, un “vehículo” organizacional 233

2. Una nueva administración basada en valores 235

3. Errores frecuentes en programas de
 comunicación empresarial 236

4. Seis claves para dirigir la comunicación de
 forma estratégica 238

5. Dos compañías que asumieron el reto
 de la comunicación 240

Referencias 244

Capítulo 10. Comunicar para mejorar la calidad
 Por María Cristina Ocampo Villegas 245

Introducción 247

1. Nuevos principios en la gestión de calidad 248

2. Comunicar para mejorar la calidad 250

3. Inducción y facilitación del cambio 251
3.1. Cambio cultural 252
3.2. Clima organizacional 253
3.3. Aprendizaje organizativo 254
3.4. Formación 256
3.5. Mejora continua de los conocimientos,
 procesos, productos y servicios 258

4. Relaciones benéfi cas y comunicación externa 259

Conclusiones 260

Referencias 262

Capítulo 11. El marketing personal: cuando la marca soy yo
 Por Sandra Orjuela Córdoba 263

Introducción 265

12

Comunicación Empresarial

1. ¿Qué buscan las empresas? 266

2. Hablemos de marketing 266

3. La marca 267

4. Y ahora… ¿cómo esto se relaciona con usted? 268

5. ¿Yo, soy la marca? 269
5.1. Las características de la marca personal 270
5.2. El modelo de dimensiones de marca personal 271
5.3. Su nombre como marca 272
5.4. La responsabilidad de terceras partes 273
5.5. La incertidumbre del cliente 273
5.6. La experiencia es esencial 274
5.7. La diferenciación limitada 274
5.8. El control de la calidad 274
5.9. Convertir a los “hacedores” en vendedores 275
5.10. El tiempo asignado al marketing 275
5.11. La presión para reaccionar en lugar de prever 275
5.12. La polémica en torno a la publicidad 276
5.13. Un conocimiento limitado del marketing 276

6. Consideraciones fi nales 279

Referencias 280

Capítulo 12. El nuevo reto profesional:
 la inteligencia comunicativa
 Por Jeannette Mercedes Torres Flórez 281

Introducción 283

1. Primer escalón: inteligencia emocional 284

2. Segundo escalón: la inteligencia social 286

3. Tercer escalón: la IC en la Era Virtual 288

4. Cuarto escalón: redes de comunicación = E, de Éxito 290

5. Quinto escalón: hacia la consolidación de la IC 291

Referencias 292

13

Prólogo

Prólogo
Los vertiginosos cambios que se desprenden de la dinámica mundial,

cada día más integrada a través de los sistemas de comunicación, obligan a
las empresas a mantener un constante monitoreo sobre el entorno, a revisar
sus estrategias, a fl exibilizar los planes y a corregir los derroteros. Esta activi-
dad, que en ocasiones resulta agobiante, exige a los comunicadores sociales
vinculados con las organizaciones la utilización de una serie de herramientas,
instrumentales y teóricas, para afrontar con éxito los retos cotidianos que la
profesión demanda. La planifi cación, la estrategia, la creatividad y el control
son entre otras, las actividades a las que constantemente se enfrentan los co-
municadores en las organizaciones. No obstante, esa dinámica incontrolable,
en muchas ocasiones, genera una sensación de impotencia.

“Lo que sucede es que en esta dinámica actual, las herramientas convencionales
de planifi cación y gestión no son sufi cientemente operativas porque el incre-
mento en la diversidad, en los niveles de interacción y en la multiplicación de
las situaciones emergentes, generan un espacio sumamente inestable, difícil de
predecir e imposible de controlar. Cuando las empresas intentan analizar y diseñar
acciones en este territorio, con herramientas basadas en modelos estáticos, entran
en un desconcierto estratégico que las deja vulnerables frente a las turbulencias
del entorno1”.

Sin embargo, no se puede atravesar el océano sin los instrumentos nece-
sarios para conocer la fuerza y la dirección del viento, los movimientos de las
mareas y la trayectoria de otras naves con las que existe el potencial riesgo
de colisionar. De la misma manera, la comunicación en las organizaciones
debe contar con un mapa, un derrotero o un plan, sin dejar de estar atentos
a los cambios que se puedan presentar e inclusive anticipando estrategias y
alternativas para sortear los movimientos imprevistos del entorno. La dinámica
actual no nos permite desechar el plan, por el contrario, nos obliga a afi narlo
y a hacerlo versátil y fl exible. Para lograrlo, el comunicador debe ser creativo y
mantenerse al tanto de las tendencias y de las fuerzas que rodean el entorno
empresarial.

La dinámica actual, también ha permitido que la comunicación se consolide
cada vez más como eje central de la organización. Esta realidad es fácilmente
palpable en aquellas de mayor envergadura que son plenamente conscientes
de la importancia de mantener relaciones armoniosas, tanto con los públicos
de interés como con las audiencias internas. Pero en América Latina el camino
todavía está por recorrer. Un número signifi cativo de empresas siguen estando
de espaldas a esta realidad. Orientadas a mercados todavía muy restringidos
y domésticos, amparadas por legislaciones que, en muchas oportunidades,
resultan proteccionistas; las PyME latinoamericanas parecen no dimensionar la

1 Manucci, M. Impacto Corporativo. La Crujía, Buenos Aires, 2008.

14

Comunicación Empresarial

relevancia de la política de comunicaciones, aunque necesariamente están co-
municando. En algunos casos, se presta una importancia particular a la relación
de la organización con el público externo y se descuidan los aspectos internos
que son indispensables para la proyección de una imagen armoniosa. A este
respecto, Michael Ritter2 hace una radiografía muy clara de la comunicación
interna en este tipo de organizaciones:

“La historia sirve para defi nir el caso de las comunicaciones internas en la mayoría
de las organizaciones. Todos son los “dueños” de las comunicaciones internas.
El personal, porque interactúa y cuando lo hace defi ne sus propias pautas de
comunicación en el marco de la cultura en la que convive. Los directivos, por-
que creen que cuando “bajan líneas” comunican, al igual que los supervisores y
gerentes. El área de Recursos Humanos, porque está en la propia naturaleza de
los programas de inducción y capacitación para comunicar. Los comunicadores
institucionales y de marketing, porque ellos son los que manejan las herramientas
de comunicación, principalmente las mediáticas. El mayor problema es, cuando
a raíz de esta superposición de áreas de incumbencia, la comunicación interna
pasa a ser “tierra de nadie” y la dirección no tiene política en absoluto al respecto,
porque entiende bajo el concepto de comunicación algo totalmente distinto a
lo que es realmente”.

Más adelante, Ritter defi ne la comunicación como:
 “la oportunidad de encuentro con el otro” y afi rma que “se plantea una amplia
gama de posibilidades de interacción en el ámbito social, porque es allí donde
tiene su razón de ser, porque es a través de ella como las personas logran el
entendimiento, la coordinación y la cooperación que posibilitan el crecimiento y
desarrollo de las organizaciones”.

Es justamente, en este escenario donde la presente publicación se justifi ca.
Los comunicadores en las empresas propician el encuentro con el otro, tanto
en el ámbito interno como en el externo. Atentos siempre a los cambios del
entorno son los encargados de mantener relaciones armoniosas y de mutuo
entendimiento con la comunidad, dentro de la cual la organización está in-
serta. Para lograrlo deben manejar los instrumentos correctamente, no sólo
los medios, sino también las estrategias que son el punto focal del objetivo.

En este sentido, en el 2007, un grupo de académicos y consultores de co-
municación, convocados por la Facultad de Comunicación de la Universidad de
La Sabana, se dieron a la tarea de realizar un manual que sirviera de guía para
la aplicación del plan estratégico de comunicaciones en las organizaciones co-
lombianas. Esa publicación, respondía a las múltiples consultas de empresarios
y comunicadores jóvenes que ingresaban a las empresas con un gran bagaje de
conocimientos teóricos, pero que carecían de una guía práctica para la puesta
en marcha de las estrategias comunicativas. La acogida de este documento
entre profesores, estudiantes y comunicadores sociales, obligó a actualizar los
contenidos para hacerlos más acordes con las dinámicas socioeconómicas y

2 Ritter, M. Cultura Organizacional. La Crujía. Buenos Aires. 2008.

15

Prólogo

culturales de las empresas de hoy. De la misma manera, permitió incluir otros
temas que están a la orden del día y que implicarán nuevos retos, nuevos co-
nocimientos y nuevas habilidades a las que deben acercarse los comunicadores
en las organizaciones.

Como en la primera edición, se recurrió a la búsqueda de sinergias entre
académicos y consultores. Todos los autores conocen de cerca el devenir em-
presarial, han asesorado y aplicado planes de comunicación exitosos, están al
tanto de la lógica empresarial y de las condiciones y exigencias del mercado;
también han explorado el desempeño de las comunicaciones en organizaciones
no gubernamentales y en el tercer sector. De la misma manera, se hallan vincu-
lados al mundo de la academia. Son estudiosos y analíticos de la realidad social
y empresarial, como se refl eja en los contenidos de sus respectivos capítulos.

Esta segunda edición de Comunicación Empresarial cuenta con dos
partes: la primera corresponde a la actualización del “Plan estratégico como
herramienta gerencial”, que había sido presentado como eje fundamental de
la primera edición. La segunda parte incluye los “Nuevos retos para el comuni-
cador en las organizaciones”, aquí el lector se encontrará con temas que están
a la orden del día pero que hasta ahora, empiezan a ser analizados desde la
óptica de la comunicación.

El plan estratégico parte de una refl exión epistemológica y teórica. De la
mano de Daniel López, en el primer capítulo: “Humanizar la comunicación: la
mejor apuesta de la organización”, el lector se encontrará con los fundamentos
de la comunicación organizacional, los modelos que subyacen detrás de la
estrategia, los diferentes aportes disciplinares a la comunicación y la fi losofía
que soporta la humanización de la comunicación. López nos cuestiona y ad-
vierte que:

“Aunque el plan de comunicaciones debe inspirarse en la gerencia y la rentabi-
lidad, y la productividad empresarial es el pretexto, es claro que el principio y la
fi nalidad máxima de este, no puede ser otro que el crecimiento de las personas
de la organización.

No tendría sentido que el plan de comunicaciones centrara todas las expectativas
en el crecimiento fi nanciero de la organización, esto sugeriría otra estructura de
motivación que no partiría de la comunicación, sino de la represión y la opresión
del poder administrativo”.

Este acercamiento resulta indispensable para todo comunicador profesio-
nal. Es lo que marca la diferencia entre el empírico que asume los retos desde
la intuición y el profesional que cuenta con los fundamentos metodológicos
y científi cos, lo que le permite ser más asertivo en la toma de decisiones. El
capítulo, además, hace claridad conceptual sobre los términos más empleados
en el plano de la comunicación en las organizaciones. Da respuesta a pregun-
tas de esta naturaleza: ¿qué es un plan estratégico?, ¿qué entendemos por
estrategia?, ¿cuáles son los públicos de la organización? y ¿cómo se articula
la acción comunicativa?

16

Comunicación Empresarial

En el segundo capítulo: “Investigación en la comunicación corporativa: entre
la validez de la información y la efi cacia de los datos”, nuevamente López, nos
habla de la importancia del rigor en la recogida de los datos. Incorporar la
estadística en la investigación de comunicación, tanto académica como apli-
cada en las organizaciones, se convierte en una exigencia profesional. López
se refi ere específi camente a la elaboración del diagnóstico de comunicación,
condición indispensable y la primera etapa en la aplicación del plan estratégico
de comunicaciones.

El tercer capítulo: “El entorno de la comunicación corporativa”, nos muestra
un panorama de las condiciones externas a las que debe prestar atención el
comunicador. Santiago Ocampo afi rma que una buena planeación de comu-
nicación corporativa, para construir imagen y buena reputación, requiere el
entendimiento profundo del entorno en dónde se mueve la empresa. Ocampo
se centra en el análisis de tres grupos importantes que determinan el entorno
empresarial: los clientes, el mercado y la competencia.

Posteriormente, la estrategia de comunicación es abordada desde dos
puntos de vista. En los capítulos cuarto y quinto, Humberto Cadavid Álvarez
y Haydeé Guzmán Ramírez, respectivamente, nos abren el camino hacia las
nuevas formas de pensar las estrategias de comunicación. En “Comunicación
creativa: alternativas para las estrategias de comunicación”, Cadavid sacude
las viejas estructuras de pensamiento y motiva a los comunicadores para que
se atrevan a pensar creativamente. Con ejemplos reales, el autor demuestra
cómo estamos demasiado acostumbrados a ver las situaciones de la misma
manera y condicionados para evitar asumirlas de modo diferente. Al romper
con las estructuras predecibles, el comunicador garantiza el éxito de una buena
estrategia de comunicación.

Por su parte, Haydée Guzmán en: “La comunicación estratégica de los
eventos”, demuestra cómo en el mundo empresarial de hoy, la realización de
certámenes y eventos se constituye en una estrategia exitosa para llegar a los
públicos más importantes de las organizaciones. Guzmán trasciende los temas
relacionados exclusivamente con la logística y refl exiona sobre las condiciones
que garantizan el logro de los objetivos empresariales a través de la aplica-
ción de esta estrategia. Como dice la autora: “Los eventos son efímeros y son
oportunidades únicas e irrepetibles. Por esta razón se deben optimizar y los
mensajes deben ser claros, contundentes, adecuados al público asistente y
expresados en su lenguaje”.

En el sexto capítulo, Bibiana Gálvez y Álvaro Vives se centran en la “Ejecución
del plan estratégico: de la planeación a la acción con éxito”. Paso a paso, los
autores le muestran al comunicador cuáles son los elementos más relevantes en
la ejecución del plan, cuáles son los instrumentos que se deben aplicar, cuáles
son las características de los medios más empleados, cuáles son las matrices
que resumen los resultados, tanto del diagnóstico como de la estrategia, así
como cuáles son los lenguajes y las herramientas de comunicación internas
y externas.

17

Prólogo

La primera parte concluye con el capítulo: “Instrumentos de medición
e indicadores de gestión de la comunicación”. Se insiste en la necesidad de
incorporar sistemas objetivos que respalden la gestión del comunicador. El
capítulo revisa los conceptos planteados en la primera edición e incorpora
nuevas herramientas estadísticas. De la misma manera, incluye una parte que
busca orientar al comunicador en la elaboración de preguntas, lo que facilita
la medición de los resultados, principalmente cuando se trata de cuantifi car
estadísticamente el comportamiento de atributos que, por su naturaleza, son
cualitativos.

La segunda parte: “Nuevos retos para el comunicador en las organizaciones”
explora temas de actualidad que hasta hace poco tiempo eran relegados de la
actividad comunicativa. Inicia con una refl exión sobre las oportunidades que
ofrece la tecnología. En el capítulo ocho: “Web 2.0: tecnologías y medios para
una comunicación organizacional de código abierto”, Sergio Llano nos llama la
atención sobre la importancia de la gestión estratégica de estas tecnologías
en relación con los planes de comunicación en las organizaciones. La Web
2.0, en todas sus aplicaciones, conlleva a un cambio de paradigma y el co-
municador empresarial está obligado a conocer las alternativas que brinda y
aplicarlas para benefi cio de la organización, aún cuando dicho reto rompa de
plano con las viejas formas de entender la comunicación y el conocimiento.
Llano Aristizábal, ofrece un buen ejemplo de este viraje que ya se está dando
gracias a las herramientas de información; refi riéndose al sistema colaborativo
conocido como wiki, afi rma:

“Los wikis implican un cambio de paradigma sobre la forma como se
produce la información y los contenidos. Es necesario desarrollar habilidades
nuevas y aprender la dinámica de trabajo en grupo que estas herramientas
exigen. Como todo contenido, la fi abilidad del mismo dependerá de quienes
participen en su creación. No todos los contenidos serán de la misma calidad,
ni por lo alto ni por lo bajo. De todas formas, al identifi car contenidos de baja
calidad, quien los detecta, probablemente un conocedor de los temas a los
que accede, está en la capacidad de poder hacer sus aportes (nuevamente el
cambio de paradigma, que en este caso implica ver los contenidos no como
algo externo a él, sino como algo que le atañe porque están siendo construi-
dos por un conglomerado social). El wiki implica entonces alguna forma de
fi lantropía del intelecto puesto que la sola crítica a la calidad no recae sobre
nombres específi cos o marcas concretas y carece de sentido. También hay que
decir que los wikis abren un espacio para la publicación del conocimiento hu-
mano con menos restricciones y límites. Si entendemos el conocimiento como
un constructo social, no puede limitarse a la labor de las élites intelectuales
y científi cas, porque el conocimiento va más allá de este tipo de contenidos.
Respecto a la autoría sobre los productos generados de esta forma de inte-
racción, los wikis simplemente no pertenecen a nadie en concreto, pero sí
pertenecen al colectivo mismo. Aquí se debe entender el mismo principio
sobre el que se construye el software libre o de código abierto, en el que hoy
día hay ya miles de ejemplos de aplicaciones construidas bajo este modelo,

18

Comunicación Empresarial

como veíamos antes, tan competitivas como las comerciales. Y respecto al
control, aspecto que genera mucha polémica, los wikis, por estar basados
en un modelo de construcción colectiva, se aprovechan de ese modelo para
vigilarse a sí mismos. Para ello, herramientas como el historial resultan muy
útiles, porque desde allí es posible deshacer con un sólo clic los cambios que
un vándalo pueda realizar en contra de cualquier contenido. También, el soft-
ware permite moderar la participación restringiéndola a usuarios registrados o
bloqueando las direcciones IP desde donde se generan ataques. Nuevamente
el cambio de paradigma es evidente: existe una fuerza social inherente al wiki
que de forma expresa ejerce un control sutil pero contundente.”

Entrando en otro campo, pero en concordancia con lo que se viene
planteando desde el primer capítulo, se pone de manifi esto el tema de los
valores. El capítulo nueve: “La comunicación: herramienta fundamental para
administrar en valores” es la refl exión que hace Natalia Camacho y en la cual
demuestra la rentabilidad económica que representa la creación de culturas
empresariales basadas en principios y valores. En este sentido, se llega a la
conclusión que la sostenibilidad de una organización sólo puede lograrse si
se concentra en las cosas que difícilmente cambian. Los principios y valores
deben regir los comportamientos organizacionales. La cultura es el vehículo
por el cual transita la organización y la comunicación estratégica es el meca-
nismo por medio del cual se logra la transmisión de los valores y modelar las
actitudes de la organización.

Otro reto para los comunicadores en las organizaciones actuales es servir
de facilitadores de los procesos de gestión de calidad. Estos procesos van de
la mano de un cambio cultural. En “Comunicar para mejorar la calidad”, se
afi rma que gestión de la calidad y gestión de la comunicación no se pueden
entender por separado. Los esfuerzos por mejorar la comunicación al interior
de las organizaciones para convertirlas en empresas innovadoras, cambiantes
y propensas a aprender, es decir, empresas inmersas dentro de los esquemas
contemporáneos, conducen necesariamente a la aplicación de los principios
de la calidad total. Así mismo, la gestión de la calidad hace indispensable la
apropiada utilización de la comunicación. En este sentido, temas como cambio
cultural, clima organizacional, gestión del conocimiento, formación y mejora-
miento continuo saltan a los primeros órdenes de la gestión de las empresas
modernas. Todos estos temas competen directamente a los comunicadores,
quienes están ganando terreno como propiciadores de las organizaciones
orientadas a la calidad total, condición necesaria en la sociedad del siglo XXI.

Los dos capítulos de cierre apuntan al comunicador como persona. Tanto el
manejo de la marca personal como de la inteligencia comunicativa son propues-
tos como nuevos esquemas que deben ser explorados por los comunicadores.
En el capítulo once, Sandra Orjuela ofrece un magnífi co acercamiento en lo
que ha denominado: “Marketing personal: cuando la marca soy yo”. Dentro o
fuera de la organización, el comunicador es el responsable de gestionarse a sí
mismo y como profesional debe aprender a proyectarse de la misma manera

19

Prólogo

en que una empresa proyecta su marca. La siguiente cita resume la importancia
que el tema representa para los profesionales de la comunicación:

“Sin importar si se gestiona o no, todos poseen una marca y esta es el refl ejo de
su manera de hacer las cosas, de relacionarse y de ser con los demás. Es la que
logra conectarlo con los demás formando en ellos una imagen de marca en su
mente, a través de los repetidos momentos que tienen relación ya sea por telé-
fono, personalmente, por carta o correo electrónico.

La marca personal debe ser clara, completa y valiosa para los demás, sólo así se
tendrá una vida profesional más exitosa y gratifi cante”.

Como cierre y muy en concordancia con el tema anterior, se encuentra la
inteligencia comunicativa. Jeannette Torres, en el capítulo doce, nos aproxi-
ma a “El nuevo reto profesional: la inteligencia comunicativa”. A la vez que
cuestiona algunas actitudes poco habilidosas de los comunicadores, Torres
entrega elementos que permiten tomar conciencia de las propias necesidades
comunicativas y mejorar en este tipo de inteligencia que se abre paso hoy en
día en el mundo de los negocios. “Al comunicador se le exige ser impecable
en su redacción, ortografía y gramática porque eso habla bien de su cultura
y de su buen nivel profesional” –afi rma la autora–, “pero no se le enseña a
escuchar o a relacionarse de manera inteligente, es decir a manejar su cuerpo,
su expresión, su comunicación no verbal, ni tampoco aprende a desarrollar la
empatía, la proxémica y la asertividad para abrirse puertas en la vida”.

Como se puede apreciar, la totalidad de los temas tratados en esta segun-
da edición de Comunicación Empresarial le brindan al comunicador social,
a los estudiantes y profesores, herramientas actuales y de uso cotidiano para
enfrentar con mayor éxito los retos que demanda el ejercicio de la comunica-
ción en un mundo inestable e impredecible.

PRIMERA
PARTE

El plan estratégico
de comunicación

Capítulo

Humanizar la comunicación,
la mejor apuesta de la

organización

Más allá del benefi cio lucrativo de la operación
de las organizaciones y de las remuneraciones
individuales por las tareas realizadas, está la

recompensa de quien se siente respetado, oído
y aplaudido, como expresión de alegría del

espíritu humano que ha sido entendido.

Daniel López.

Por Daniel Fernando López Jiménez*

* Comunicador social y periodista de la Universidad de La Sabana, alumno del doctorado sobre Sociedad
de la Información y Sociedad del Conocimiento en la Universidad Oberta de Cataluña, magíster del mis-
mo programa, magíster en Evaluación de Impacto Ambiental - Instituto de Investigaciones Ambientales
de Málaga, España; especialista en Periodismo Económico de la Universidad de La Sabana, especialista
en Gerencia de Proyectos de la Universidad Piloto de Colombia. Actualmente, es decano de la Facultad
de Comunicación de la Universidad de Los Hemisferios en Quito, Ecuador; director del Departamento de
Comunicaciones Institucionales y del Centro de Investigaciones de Comunicación y Opinión Pública. Ha
sido director del programa de Comunicación Social y Periodismo de la Facultad de Comunicación de la
Universidad de La Sabana en Colombia; coordinador académico en la especialización en Gerencia de la
Comunicación Organizacional; investigador del Observatorio de Medios y director del Centro de Inves-
tigaciones de la Comunicación Organizacional, CICCO. Ha publicado, doce artículos científi cos en las
áreas de la comunicación, el periodismo y la gestión del conocimiento; y los libros en coautoría Comuni-
cación Empresarial: plan estratégico como herramienta gerencial (primera y segunda edición), Población
y desarrollo en los albores del siglo XXI, y Sistemas informativos en América Latina.

1

25

Humanizar la comunicación, la mejor apuesta de la organización

Introducción

El presente capítulo, presenta una refl exión sobre la postura epistemológica
y fi losófi ca que debe tener el comunicador sobre su trabajo en las organiza-
ciones. Las preguntas del qué y el para qué son fundamentales para una recta
acción comunicativa del profesional de este saber.

Esta refl exión se suscita desde la aproximación a la concepción y a la
defi nición humanista de la comunicación, de su papel en las organizaciones
y del orden sistemático que debe darse a través del plan estratégico de co-
municaciones.

Esta concepción procura establecer la fi nalidad de la comunicación en
las organizaciones y del comunicador en ellas; la primera: metafóricamente
establecida como un lubricante que permite a las partes su operación de
acuerdo con el orden y a la programación establecida para cada una de ellas
en virtud del todo. La segunda: como el agente humanizador de la comunica-
ción, traspasando su función de mero mediador, a la de orientador, facilitador
y reconciliador de las partes, en continua cercanía con el establecimiento y
construcción de las relaciones comunicativas.

1. Fundamentación de la comunicación en las organizaciones

1.1 Epistemología de la comunicación organizacional

Como introducción a la gestión del plan estratégico de comunicación
organizacional, es necesario partir de una concepción epistemológica de la
comunicación cómo disciplina abordada por las ciencias sociales.

La comunicación como materia de estudio ha sido una constante de
indagación entre investigadores sociales provenientes de diferentes disci-
plinas, a saber: sociología, psicología social, política, semiología, historia,
fi losofía, etnografía y pedagogía, entre otras.

Este estudio más profundo, desde principios del siglo XX, ha consolidado
la comunidad de investigadores de la comunicación mundial, que mediante
sus aportes disciplinares han contribuido en la comprensión del fenómeno
de la comunicación social.

Fenómeno tipifi cado por dos objetos ineludibles, el primero: los hilos
conductores y las constantes repetitivas en los procesos de comunicación;
el segundo: las relaciones sociales de los agentes comunicadores, sus impli-
caciones e impactos en la vida personal y pública de las personas.

Este escenario a su vez, ha generado la discusión epistémica de la na-
turaleza del estudio y de la validación de los nuevos conocimientos de la

Álvaro Vives Hurtado
-

veriana, especialista en Comunicación Organizacio-
nal de la Universidad de La Sabana, y en Mercadeo
y Ventas de la Universidad Autónoma de Manizales
-en convenio con la Universidad de Cambridge-,
MBA de la Universidad de Phoenix. Ha liderado
estrategias de mercadeo, ventas y comunicación,
así como de formación, planes estratégicos y de
negocios.

Sergio Llano Aristizábal
Comunicador social y periodista de la Universidad de
La Sabana, con estudios de Maestría en Dirección
de Tecnologías de Información de la Universidad
Oberta de Cataluña y Maestría en Comunicación en
las Organizaciones de la Universidad Complutense
de Madrid (España). Adelanta estudios de doctora-
do en Política, Comunicación y Cultura bajo la línea
de investigación de impactos sociales de las tecno-
logías de información.

Natalia C. Camacho Brochero
Comunicadora social y periodista de la Universidad
de La Sabana, con ocho años de experiencia en
comunicación organizacional y mercadeo. Ha desa-
rrollado estrategias y ejecuciones de planes y cam-
pañas en estos temas para multinacionales en los
sectores de tecnología, farmacéutica y servicios. Es
facilitadora en talleres de habilidades de comunica-
ción, relaciones interpersonales, servicio al cliente y
entrenamientos para voceros en medios de comu-
nicación.

Sandra Orjuela Córdoba
Comunicadora social - periodista de la Universidad
de La Sabana. Candidata a doctora por la Universi-
dad de Málaga (España). Máster en Comercio Ex-
terior y Marketing Internacional de la Universidad
Politécnica de Madrid. Especialista en Sociología
del Consumo e Investigación de Mercados de la
Universidad Complutense de Madrid. Programa de
Alta Gestión Estratégica de la Universidad Católica
Andrés Bello de Venezuela.

Jeannette Mercedes Torres Flórez
Comunicadora social – periodista de la Universidad
Jorge Tadeo Lozano, con curso de especialización
en Comunicación Organizacional de la misma uni-
versidad y especialización en Periodismo Económi-
co de la Universidad de La Sabana. Veinte años de
trayectoria profesional. Directora de Comunicacio-
nes en empresas privadas, jefe de prensa gremial,
consultora de comunicación estratégica y realizado-
ra audiovisual.

Los vertiginosos cambios que se desprenden de la
dinámica mundial, cada día más integrada a través de
los sistemas de comunicación, obligan a las empresas

a mantener un constante monitoreo sobre el entorno, a
revisar sus estrategias, a � exibilizar los planes y a corregir
los derroteros. Esta actividad exige a los comunicadores
sociales vinculados con las organizaciones, la utilización de
una serie de herramientas -instrumentales y teóricas- para
afrontar con éxito los retos cotidianos.

De la misma manera, la recién aparecida generación de
formas comunicativas digitales, así como la nueva ola de
medios interactivos, cobran mucho interés en el mundo
organizacional. Los nuevos medios colaborativos están
llamados a convertirse en recursos excepcionales para la
gestión de los nuevos retos de comunicación.

Dentro de este contexto se desarrolla esta segunda edición
de Comunicación Empresarial, documento dirigido a
estudiantes, profesores y profesionales de la comunicación
y a todas aquellas personas interesadas en el inmenso saber
de la comunicación en las organizaciones. Aquí el lector
encontrará los elementos necesarios para el desarrollo de
planes de comunicación, concebidos estratégicamente y no
como simple herramientas operacionales.

Colección: Textos universitarios
Área: Administración

www.ecoeediciones.com

