

La importancia de la planificación estratégica en la Comunicación de las organizaciones

Jornada
**Comunicación
Asociativa**
10 noviembre. Campus de Jerez

**DO NOT
COPY**

Prof. Dr. Pedro Pablo Marín Dueñas
pablo.marin@uca.es
Departamento de Marketing y Comunicación
Universidad de Cádiz

01 Contextualización e importancia de la comunicación estratégica

02 La Comunicación en las organizaciones

03 El plan estratégico de Comunicación

04 Ejemplificando

05 Tendencias en comunicación estratégica

01

Contextualización e importancia de la comunicación estratégica

"la planificación estratégica consiste en decidir dónde se quiere estar en el futuro (el objetivo) y cómo se llega hasta ahí (las estrategias)"

Broom y Dozier, Using Public Relations Research

“Los pequeños, medianos y grandes empresarios y la sociedad en general tienen que entender que una organización, ya sea una empresa o institución, pública o privada, conseguirá tener una buena reputación, credibilidad y prestigio o en concreto una positiva imagen corporativa o institucional y ser el referente social de su sector, cuando utilice la comunicación como una herramienta de gestión imprescindible en sus organizaciones”

Fernando Martín Martín

LO QUE NO SE COMUNICA NO EXISTE

IMPERIOSA NECESIDAD DE
COMUNICAR, DE TRANSMITIR AL
EXTERIOR Y AL INTERIOR DE LA
INSTITUCIÓN

"si en el medio de un bosque solitario crece durante un tiempo un maravilloso árbol que embellece el entorno (ofrece una buena imagen), y que da unos buenos frutos (productos) y por alguna razón cae, provocando un gran desastre ecológico y una gran pérdida, si nadie sabía que el árbol estaba ahí, se puede decir que ni el árbol existe ni la pérdida se considera tal [...]"

[...] Por el contrario, si un árbol aunque no fuera tan bello como el anterior, ni tan productivo, cae en medio de una ciudad donde todo el mundo sabía de su existencia, la pérdida es mucho mayor"

Victoria Carrillo

COPYRIGHT

Si no se hace comunicación, nadie conocerá a la organización, y sin ese conocimiento es como si no existiera

En la actualidad han aparecido nuevas demandas por parte de la sociedad, nuevas audiencias e interlocutores, que a su vez son cada vez más numerosos y están mejor informados, y, por supuesto, un mayor número de medios y canales que obligan a las organizaciones a situar a la comunicación como uno de los ejes estratégicos en su gestión

La comunicación, por tanto, debe convertirse en uno de los pilares fundamentales de cualquier organización, en un recurso básico para el funcionamiento de la misma

La comunicación de una organización ya no se puede reducir a la aparición en medios de comunicación por medio de una nota de prensa o la realización de una campaña de publicidad

La comunicación no puede limitarse a la suma de un conjunto de acciones aisladas, sino que debe entenderse como un proceso integral, donde se ponen en juego toda una gama de herramientas del campo del periodismo, relaciones públicas, marketing, publicidad o recursos humanos de cara a comunicarse no sólo con su entorno inmediato sino también con otros grupos con los que es importante y necesario establecer una relación de comunicación

02 La Comunicación en las organizaciones

comunicación en las organizaciones

**comunicación
interna**

**comunicación
corporativa**

**comunicación
de marketing**

03 El plan estratégico de Comunicación

COMUNICACIÓN estratégica

“el esfuerzo de gestión de la comunicación que hay que realizar a largo plazo, en el entorno de una organización, para conseguir que la relación con todos los públicos de interés vinculados a ella contribuyan a sumar beneficios en la línea de alcanzar los objetivos marcados en base a la visión y misión de la estrategia global de la empresa”

01

ESTUDIO DE LA SITUACIÓN ACTUAL DIAGNÓSTICO

No se pueden establecer objetivos válidos sin entender la situación que ha llevado a la conclusión de que se necesita un plan estratégico de comunicación...

...y sin conocer el entorno en el que la empresa desarrolla su actividad

01

ESTUDIO DE LA SITUACIÓN ACTUAL DIAGNÓSTICO

La clave está en la

INVESTIGACIÓN

Estudio riguroso, exhaustivo y analítico de las circunstancias internas y externas que acompañan a la institución

01

ESTUDIO DE LA SITUACIÓN ACTUAL DIAGNÓSTICO

ANÁLISIS INTERNO

- la organización: identidad corporativa, imagen corporativa...
- sus recursos y capacidades
- actividad y acción actual y pasada
- programa de Marketing Social
- públicos de la organización
- alianzas y socios actuales
- auditoría de comunicación

01

ESTUDIO DE LA SITUACIÓN ACTUAL DIAGNÓSTICO

ANÁLISIS EXTERNO

- entorno socio-cultural
- entorno demográfico
- entorno tecnológico
- entorno económico
- entorno político/legal
- entorno medioambiental

01

ESTUDIO DE LA SITUACIÓN ACTUAL DIAGNÓSTICO

ANÁLISIS EXTERNO

- análisis y caracterización de las problemáticas sociales: el diagnóstico social
- análisis de los consumidores
- análisis de la competencia

01

ESTUDIO DE LA SITUACIÓN ACTUAL DIAGNÓSTICO

La matriz

DAFO

COPYRIGHT

02 DEFINICIÓN DE OBJETIVOS

Objetivos de Comunicación Interna para organizar y dinamizar el trabajo de la Institución

02

DEFINICIÓN DE OBJETIVOS

Objetivos de Comunicación Externa para reforzar la imagen institucional

02 DEFINICIÓN DE OBJETIVOS

Objetivos de Comunicación Externa para conseguir
fondos y recursos

02 DEFINICIÓN DE OBJETIVOS

Objetivos de Comunicación Externa para desarrollar programas de Marketing Social

OBJETIVOS DE DESARROLLO SOSTENIBLE

DIGNIDAD

1 Poner fin a la pobreza

5 Igualdad de género

2 Hambre cero

3 Buena salud

4 Educación de calidad

PERSONAS

PLANETA

17 Alianzas para los objetivos

6 Agua limpia y saneamiento

12 Consumo responsable y producción

13 Acción climática

14 Vida marina

15 Vida en la tierra

ASOCIACIÓN

JUSTICIA

16 Paz, justicia e instituciones fuertes

7 Energía asequible y sostenible

8 Trabajo decente y crecimiento económico

9 Industria, innovación e infraestructura

10 Reducir inequidades

11 Ciudades y comunidades sostenibles

PROSPERIDAD

03

DEFINICIÓN DE ESTRATEGIAS

La estrategia describe cómo se va a alcanzar, en teoría, un objetivo, ofreciendo las líneas directrices

Definidas en función de los objetivos y los públicos seleccionados

04 PLAN DE ACCIÓN

Las estrategias definidas no serán eficaces a no ser que se concreten en planes de acción que detallen el modo y el momento en que se llevarán a cabo, con el fin de conseguir los objetivos previamente fijados

04 PLAN DE ACCIÓN

Una estrategia debe traducirse en acciones concretas para ser una estrategia efectiva.

04 PLAN DE ACCIÓN

Concreción en acciones o campañas concretas de publicidad, relaciones públicas, comunicación on-line, marketing directo, campañas promocionales, publicidad directa, de esponsorización y/o de patrocinio, branded content, etc.

Todo ello encaminado a conseguir los objetivos de comunicación

04 CALENDARIO

Debe considerarse siempre un horizonte temporal

El plan de comunicación debe plantear las acciones básicas tanto de Comunicación Externa como Interna, durante un período previamente determinado

04 CALENDARIO

Decisión de cuándo debe realizarse la campaña

Determinación de la secuencia adecuada de actividades

Los plazos de la campaña

Definición del calendario

04 PRESUPUESTO

¿cuánto costará este programa?

Las organizaciones definen la cuantía que se pueden gastar, y piden al personal o a la consultora que diseñe un plan acorde con la cuantía presupuestada

04 PLAN DE ACCIÓN CALENDARIO PRESUPUESTO

Es importante asignar un responsable que supervise y ejecute los planes de acción en los plazos que se definirán.

Deben asignarse los recursos humanos, materiales y financieros requeridos para evaluar los costes

05 EVALUACIÓN MEDIDAS CORRECTORAS

Evaluar las estrategias y acciones que se han llevado a cabo permite a la empresa conocer qué ha hecho bien o mal, qué acciones han tenido más o menos éxito, aceptación o impacto en el público objetivo.

Sin esta valoración periódica difícilmente será capaz de corregir y mejorar sus estrategias en el futuro.

05 EVALUACIÓN MEDIDAS CORRECTORAS

Los resultados deben medirse de acuerdo con los objetivos, de forma que habrá que acudir a los objetivos que generaron las estrategias y compararlos con el resultado final.

Es aconsejable la creación de un modelo de evaluación "ad hoc" para cada plan estratégico.

05 EVALUACIÓN MEDIDAS CORRECTORAS

La ejecución de las acciones exige un seguimiento y una evaluación continua

De esta manera, se puede cambiar el rumbo de una determinada estrategia si vemos que no está obteniendo los resultados esperados

05 EVALUACIÓN MEDIDAS CORRECTORAS

Esta información vendrá dada por los indicadores, que muestran las acciones concretas a realizar, los resultados esperados y los plazos de tiempo asignados para su realización

05 EVALUACIÓN MEDIDAS CORRECTORAS

A través de los indicadores se puede implementar un mecanismo de control que consiste en comparar los resultados esperados y los resultados obtenidos para analizar las diferencias existentes y proponer elementos de mejora