
22 Universidad de Manizales

Comunicación y Humanidades

El reto de la
omunicación en la 
reación de valor

Alejandra Eugenia Pineda Henao1

Las organizaciones enfrentan actual-
mente diversos retos generados por 
condiciones del entorno, que implican 
una concepción integral de cada uno de 
los públicos o stakeholders de la organi-
zación. Autores como Blumer y Freeman 
definen los conceptos de público y stake-
holders y coinciden en que son grupos o 
individuos que comparten un interés o 
un nivel de afectación.

El público es definido: “…como un grupo 
colectivo, espontáneo, con respuestas 
naturales, comunidad de intereses, si-
milar susceptibilidad a las situaciones, 
reacción parecida ante las acciones 
y políticas de una organización y de 
manera recíproca sus actitudes y actos 
afectan a dicha entidad” (Blumer citado 
en Whilem, G; y Otros, 2009, p. 5).

Freeman define a los stakeholders desde 
dos acepciones, una restringida y otra 
amplia. El sentido restringido se refiere 
sólo a aquellos grupos y/o individuos 
sobre los que la organización depende 
para su supervivencia, mientras que el 
amplio incluye además grupos y/o in-

1	 Comunicadora y relacionista corporativa. Pro-
fesora del Núcleo de Estructuras Sociales del 
Programa de Comunicación Social y Periodismo 
de la Universidad de Manizales. aepineda@
umanizales.edu.co 

dividuos que puedan afectar o que son 
afectados por el logro de los objetivos 
de la organización. De esta forma, la 
acepción amplia ha servido como un 
instrumento para entender el entorno 
y para desarrollar procesos de planifi-
cación estratégica.

La organización, los públicos o stake-
holders establecen relaciones ligadas a 
sus intereses, objetivos y vinculaciones. 
Por eso el reto de la comunicación es-
tratégica es acercar a todos los actores 
inmersos en el proceso organizacional y 
enfocarlos hacia unos objetivos compar-
tidos que permitan revalorizar y fortal-
ecer los vínculos, además de lograr el 
desarrollo y sostenibilidad empresarial.

La comunicación en las organizaciones 
ejerce una función integradora: 

Incide e impacta directamente 
en la cultura organizacional y en 
la dirección de la gestión del co-
nocimiento, y es utilizada estra-
tégicamente en las empresas con 
el propósito esencial de ayudar a 
alcanzar metas a través de la cul-
tura, apoyando la consecución de 
objetivos y acciones específicas, 
para mejorar los resultados de 
gestión en cuanto a productividad 
y competitividad (Quíroga, 2007, 
p. 26).


23Filo de Palabra

Comunicación en la Creación

La propuesta comunicativa debe valerse 
de una caracterización de los públicos 
o stakeholders, e identificar las re-
laciones que cada uno de ellos busca 
construir en el marco organizativo, 
analizar las tendencias y motivar a 
un mayor acercamiento mediante una 
comunicación emotiva y personalizada. 
La comunicación estratégica además de 
involucrar a todos los públicos o stake-
holders debe responder a tres formas 
de comunicación para ser efectiva: co-
municación de dirección, de marketing 
y organizativa. 

La comunicación de dirección, según 
Van Riel (1997), pretende desarrollar un 
sentido de cooperación por parte de los 
colaboradores de la organización hacia 
los objetivos corporativos, además de 
facilitar e iniciar los procesos de cambio 
y motivación. La comunicación organi-
zativa establece procesos de relaciones 
públicas, comunicación ambiental, 
comunicación del mercado laboral y 
publicidad corporativa. Por último, la 
comunicación de marketing es una de 
las formas de comunicación que genera 
mayor inversión y es la encargada de 
apoyar la venta de bienes y servicios 
(Van Riel, 1997).

Esta última forma de comunicación, 
propia del marketing, plantea diversas 
estrategias conocidas como la mez-
cla de comunicaciones o variables de 
la comunicación en el mercadeo: la 
publicidad, marketing directo, venta 
personal, publicity, patrocinio, mece-
nazgo, empaque, etiquetas y embalajes, 
cultura del servicio, identidad e imagen 

corporativa, relaciones públicas y mer-
chandising, son algunas estrategias de 
la mezcla de comunicaciones en mar-
keting, expuestas por los autores Calvo 
F. Sergio y Reinares en su texto Gestión 
de la Comunicación Comercial.

Las variables de la comunicación en 
el mercadeo dimensionan el proceso 
de marketing en una etapa relacional, 
que supera la concepción transaccional 
que anteriormente tenían las organiza-
ciones de sus públicos o stakeholders. 
“Estas estrategias son formadoras y 
creadoras de sentido. Comunican al 
consumidor todas y cada una a su ma-
nera ciertos aspectos de cada marca” 
(Larrea, 2014).

La comunicación de marketing está per-
meada por nuevas tecnologías como las 
redes sociales que cambian el escenario 
de actuación de las organizaciones y la 
forma de relacionarse con cada uno de 
los stakeholders. El marketing como una 
forma de comunicación, a través de cada 
uno de los elementos de la mezcla de 
comunicaciones, tiene una adaptación a 
nuevos escenarios. El marketing 3.0, por 
ejemplo, es una forma de comunicación 
que debe centrase en crear valor en los 
consumidores que tienen la posibilidad 
de participar, colaborar, y ser más sen-
sibles a lo que ocurre en el día a día 
(Mazuera, 2014). 

La comunicación como una propuesta 
de valor debe estar centralizada en 
la caracterización de los públicos o 
stakeholders. Dicho proceso implica 
la creación de un mensaje que lleve 


24 Universidad de Manizales

Comunicación y Humanidades

implícitamente el valor que pretende 
comunicar la organización, sin perder 
el nicho de mercado y la posibilidad 
de establecer relaciones duraderas 
y satisfactorias con los públicos: “…
para definir los mensajes, es necesario 
tener en cuenta el valor que se desea 
transmitir, entregar información de 
utilidad para los clientes e informa-
ción que le llame la atención” (Kotler, 
2004, p. 73).

Actualmente no es pertinente limitarse 
a un modelo de comunicación estra-
tégica debido a las múltiples particu-
laridades de las empresas, estilos de 
dirección y stakeholders que intervie-

nen en todos los escena-
rios, especialmente en 

el tecnológico como 
ocurre con la comu-
nicación o marke-
ting 3.0. Este tipo 
de proceso supone 
nuevos retos: “…
el marketing 3.0 
que va un poco más 

allá, adentrándose 
en los sueños, sen-

timientos y emociones 
de ese sujeto activo 
se apoya en valores 
como la coherencia 
y la autenticidad, 
sendos motores que 
le permitirán a las 
empresas lograr una 
verdadera conexión 
con los usuarios, razón 

fundamental para la 
rentabilidad del negocio 

y su perdurabilidad en el 
tiempo (Cocciro, 2014).

El proceso de comunicación estra-
tégica debe buscar alternativas para 

potencializar la identidad corporativa y 
reflejarla de manera coherente a cada 
uno de los públicos o stakeholders, uti-
lizando alternativas o medios definidos, 
adaptados a los nichos de mercado y 
formas de comunicación establecidas 
mediante un proceso de caracterización 
previo que apunte a despertar emo-
ciones y generar valor a los servicios o 
productos ofertados.

El reto para las organizaciones es 
transformar la concepción del público 
o stakeholders, inicialmente enmar-
cado en una simple transacción, pos-
teriormente en una interacción, para 
evolucionar a una construcción con-
junta orientada a la creación de valor, 


25Filo de Palabra

Comunicación en la Creación

Referencias
Cocciro, L. (2014). Marketing 3.0: Generando relaciones de largo alcance. Extraído el 14 

de abril de 2015 desde http://www.revistadircom.com/redaccion/marketing/1498.html 

Kotler, P. (2010). Introducción al marketing. Madrid: Pearson Education.

Larrea, J. L. (2014). El marketing es comunciación. Extraído el 14 de abril de 2015 desde 
http://www.grupodircom.com/redaccion/marketing/1499-el-marketing-es-comunicacion.
html 

Mazuera, P. (2014). El nuevo marketing 3.0. Extraído el 14 de abril de 2015 desde http://
www.revistadircom.com/dircom-en-latinoamerica/colombia/1557-el-nuevo-marketing-
marketing-30.html 

Quiroga, D. (2007, julio-diciembre). Comunicación, clima y cultura organizacional para la 
gestión del conocimiento. Pymes metalmecánicas de Cali. Revista Universidad & Empresa, 
6 (núm. 13), 9-36.

Van Riel, C. (1997). Comunicación Corporativa. Madrid: Prentice Hall.

Whilhem, G.; Ramírez, F. y Sanchez, M. (2009). Las relaciones públicas: herramienta funda-
mental en la creación y mantenimiento en la identidad y la imagen corporativa. Razón y 
Palabra, 14 (núm. 70).

condición decisiva para fidelizar y crear 
relaciones duraderas con los clientes en 
una era tecnológica y excesivamente 
informativa que dificulta los vínculos 
estables y permanentes.

La comunicación en todas sus formas: 
dirección, organizativa y marketing debe 

adaptarse a los nuevos escenarios y debe 
buscar la identificación y caracterización 
de sus públicos o stakehodlers. Todo 
esto, en conjunto, para fortalecer la 
reputación de la empresa, sus marcas 
y generar así un activo memorable para 
el mundo empresarial.


