

ANÁLISIS COMPARATIVO DEL IMPACTO DE LA GESTIÓN
COMUNICACIONAL, EN LAS FUNDACIONES INFANTILES DE LA CIUDAD DE

MEDELLÍN

ALEJANDRA QUINTERO FRANCO
SANTIAGO HENAO GIL

UNIVERSIDAD DE MEDELLÍN
PROGRAMA

GERENCIA DE LA COMUNICACIÓN CON SISTEMAS DE INFORMACIÓN
MEDELLÍN

2011

ANÁLISIS COMPARATIVO DEL IMPACTO DE LA GESTIÓN
COMUNICACIONAL, EN LAS FUNDACIONES INFANTILES DE LA CIUDAD DE

MEDELLÍN

ALEJANDRA QUINTERO FRANCO
SANTIAGO HENAO GIL

Proyecto presentado a Jaime Tobón

UNIVERSIDAD DE MEDELLÍN
ESPECIALIZACIÓN

GERENCIA DE LA COMUNICACIÓN CON SISTEMAS DE INFORMACIÓN
MEDELLÍN

2011

TABLA DE CONTENIDO

INTRODUCCIÓN 4
1. PLANTEAMIENTO DEL PROBLEMA 5
1.1 FORMULACION DEL PROBLEMA 6
2. JUSTIFICACION 8
3. OBJETIVOS 8
3.1 OBJETIVO GENERAL 8
3.2 OBJETIVOS ESPECÍFICOS 8
4. MARCO DE REFERENCIA 9
4.1 ANTECEDENTES EN LA SOLUCIÓN DEL PROBLEMA 9
4.1.1. Fundación Santiago Corazó 9
4.1.2. Fundación Soñar Despiert 10
4.2 ANTECEDENTES DE MARCO TEÓRICO 10
4.2.1. ONG 11
4.2.2. COMUNICACIÓN ESTRATÉGICA 12
4.2.3. MEDIOS DE COMUNICACIÓN 13
4.2.4. COMUNICACIÓN E IMAGEN CORPORATIVA EN LAS ONG 16
4.2.5. MARKETING SOCIAL 16
4.2.6. LA PUBLICIDA 18
4.2.7. EL PATROCINIO Y EL MECENAZGO 19
4.2.8. COMUNICACIÓN EN WEB 2.0 O TECNOLOGIAS DE LA
INFORMACIÓN Y COMUNICACIÓN

19

4.2.9. FUNDRAISING 19
4.2.10. LOBBY 21
5. DISEÑO METODOLÓGICO 24
6. CRONOGRAMA DE ACTIVIDADES 26
7. FICHA DE PRESPUESTO
8. COMPROMISOS Y ESTRATEGIAS DE COMUNICACIÒN
BIBLIOGRAFÍA 29

LISTA DE TABLAS

Pág.

Tabla 1. Cronograma de actividades 27
Tabla 2. Recursos 28

INTRODUCCIÓN

En el presente trabajo de grado se analiza el impacto de la gestión comunicacional
en las fundaciones infantiles de la ciudad de Medellín, mediante la comparación de
dos instituciones reconocidas y con un alto número de beneficiados y
beneficiarios, las cuales son: Santiago Corazón y Soñar Despierto.

El principal planteamiento que pretendemos demostrar a lo largo de esta
investigación es la relevancia del papel de la Comunicación en el efectivo
funcionamiento de las ONG infantiles y en el posicionamiento de éstas, para
aumentar las contribuciones o donaciones de sus stakeholders y por ende
asegurar el cumplimiento de su objeto social.

El problema encontrado radica en que en ocasiones las fundaciones desconocen
el valor estratégico que la comunicación puede aportarles y al comunicar por
comunicar, ejercen irresponsablemente esta labor; perdiendo ventajas
comparativas y competitivas con respecto a otras instituciones con la misma razón
social.

La justificación del presente proyecto se sustenta fundamentalmente, en que la
planeación estratégica de las diversas prácticas de la comunicación relacionadas
con este trabajo, tales como: el marketing social, los medios de comunicación, la
imagen corporativa, la publicidad, el patrocinio, el mecenazgo y las Tecnologías de
la Información; se convierten en elementos claves y de éxito para lograr un mayor
impacto en la gestión de las fundaciones sin ánimo de lucro.

En la primera parte de este trabajo, se encuentra el planteamiento, la formulación
y la justificación del problema, siguiendo con los objetivos y el desarrollo del marco
de referencia, donde se plantean los antecedentes encontrados de esta
problemática, complementándose con el marco teórico, en el cual se citan algunos
autores que con sus temáticas aportan a esta investigación. Por último, se detalla
la metodología implementada, el cronograma y el presupuesto para el desarrollo
de esta investigación.

 6

1. PLANTEAMIENTO DEL PROBLEMA

La comunicación estratégica requiere de una adecuada planificación, entendiendo
ésta como el proceso por el cual una organización, una vez analizado el entorno
en el que se desenvuelve y fijados sus

Las Organizaciones no gubernamentales (ONG) en Colombia, se crean como
respuesta manifiesta a las necesidades que el estado no puede satisfacer; por
esta razón la sociedad se organiza formando grupos con un mismo objetivo y que
trabajan conjuntamente para velar por la satisfacción de esas privaciones.

“Es preciso resaltar que las ONG son fundaciones, asociaciones y corporaciones
sin ánimo de lucro cuyo objetivo social sea útil a toda la comunidad. Por lo tanto,
se excluye de dicha denominación a las asociaciones y corporaciones que se
fundan persiguiendo un interés o motivación solidaria cerrada1.

En la actualidad se registran en el Departamento de Antioquia, 44 Instituciones
pertenecientes a la Federación Antioqueña de ONG infantiles, cuyos propósitos
básicamente consisten en proteger los derechos de la niñez y velar por su
integridad.

En este proyecto de grado, 2 ONG, serán nuestro objeto de estudio debido a que
analizaremos el impacto de los procesos comunicacionales en Santiago Corazón y
Soñar Despierto; las cuales son fundaciones reconocidas en Medellín y con un
alto número de beneficiados y beneficiarios.

Este estudio ayudará a identificar la relación existente entre la comunicación, el
marketing, los medios de comunicación, la imagen corporativa, la publicidad, el
patrocinio, el mecenazgo y las Tecnologías de la Información, con el cumplimiento
del objeto social y el incremento de recursos o contribuyentes de las fundaciones
mencionadas.

Creemos que esta investigación es necesaria, para reconocer la importancia de la
Gestión Comunicacional en el fortalecimiento o posicionamiento de estas
instituciones sin ánimo de lucro, dentro del entorno local y nacional.

Por último, también pretendemos constatar que resulta inconcebible una fundación
que no utilice la comunicación para relacionarse con sus públicos, pero la idea no
es comunicar por comunicar, y es este uno de los problemas más frecuentes en

Esta conclusión sobre la naturaleza jurídica del término ONG es de Ruiz-Restrepo,

Adriana. “Estado- ONG: estudio de una fórmula jurídica…”Tesis de grado, Facultad de

Derecho, Universidad de los Andes, Bogotá, 1995., Pg. 21-22

 7

las ONG, pues éstas se preocupan más por transmitir información que por
comunicar adecuadamente y generar retroalimentación de sus perceptores.

1.1 FORMULACIÓN DEL PROBLEMA

Forma declarativa

Análisis comparativo del impacto de la gestión comunicacional, en las fundaciones
infantiles de la ciudad de Medellín. Caso: Santiago Corazón y Soñar Despierto.

Forma interrogativa

¿Cuál es el impacto de la gestión comunicacional en las Fundaciones infantiles
de la ciudad de Medellín? Caso: Santiago Corazón y Soñar Despierto.

 8

2. JUSTIFICACIÓN

La comunicación estratégica requiere de una adecuada planificación, entendiendo
ésta como el proceso por el cual una organización, una vez analizado el entorno
en el que se desenvuelve y fijados sus objetivos a corto y largo plazo, selecciona
las estrategias más adecuadas para lograr esos propósitos y define los proyectos
a ejecutar para el desarrollo de esas estrategias1.

Un plan estratégico de comunicación en una fundación, permite realizar una
gestión más eficiente y acertada en el momento de mostrar una imagen ante la
sociedad, lo que posibilita mejorar su impacto social y a la vez recibir beneficios
económicos de sostenibilidad.

Las fundaciones deben ser transparentes y divulgar sus ideas, proyectos y
alcances, para lograr una mayor credibilidad ante la sociedad, el sector público y
el privado, ya que éstos con sus aportes, contribuyen al desarrollo, el
cumplimiento de los objetivos y el crecimiento de las instituciones benéficas.

Contar con una buena estrategia de comunicación, además de conocer los medios
más adecuados para difundir las actividades realizadas y los proyectos futuros de
una fundación, son elementos claves para obtener una mayor influencia o un
mayor número de beneficios que aporten con el crecimiento de la fundación, tales
como: mayor número de voluntarios, incremento en los aportes para la ejecución
de proyectos, aumento de cobertura de las personas beneficiadas, entre otros.

El análisis comparativo de la gestión comunicacional de Santiago Corazón y Soñar
Despierto, nos permitirá conocer los medios o teorías para alcanzar una buena
imagen social y generar un mayor apoyo en el futuro.

Si para las fundaciones es un reto encontrar recursos financieros y humanos para
su desempeño, la comunicación y sus diferentes vertientes son las herramientas
facilitadoras para lograrlo, pues de ellas depende la constante difusión del
mensaje social al público objetivo, su interés o adhesión a esta causa y la
credibilidad que proyecta la institución.

1
 Comunicacion Estratégica, [Cited 02/06/2011] Available from internet:

http://www.gestiopolis.com/canales7/ger/comunicacion-estrategica.htm

 9

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Analizar comparativamente el impacto de la gestión Comunicacional en las
Fundaciones infantiles de la ciudad de Medellín.

3.2 OBJETIVOS ESPECÍFICOS

 Evaluar el proceso comunicacional con sus respectivos planes
implementados en las Fundaciones mencionadas.

 Comparar los procesos comunicacionales de las fundaciones
seleccionadas.

 Identificar el aporte de las acciones comunicativas que se desarrollan, en el
cumplimiento del objeto social, en el incremento de recursos y en la
fidelización de los donantes de estas Fundaciones.

 Analizar los indicadores de comunicación empleados.

 10

4. MARCO TEÓRICO

4.1 ANTECEDENTES EN LA SOLUCIÓN DEL PROBLEMA.

Para la elaboración de este proyecto de grado se detectó que no existen
investigaciones o estudios previos relacionados con el problema aquí planteado,
sin embargo se presenta a continuación una contextualización sobre las
fundaciones infantiles que sirvieron como modelos para analizar el impacto de su
gestión comunicacional.

4.1.1. Fundación Santiago Corazón:

Circunstancias de la vida les permitieron en el año 1987, conocer muy de cerca
todas las carencias que sufren la gran cantidad de niños que tienen deficiencias
cardíacas y que en una inmensa mayoría de los casos, mueren por simple falta de
dinero y de oportunidades.

 Un grupo de amigos, que quiso unirse para hacer un aporte real a las
necesidades de tantos niños de nuestro país, creó la FUNDACIÓN INFANTIL
SANTIAGO CORAZÓN, con unos pocos pesos, pero con muchas ganas de
trabajar y de aliviar tantos corazoncitos enfermos.

Con un mínimo número de empleados permanentes y una Junta Directiva
conformada por voluntarios, a los que se suman con frecuencia numerosas
personas generosas, para crear y ejecutar programas que han logrado sanar a
muchos miles de niños colombianos.

Tiene su principal área de influencia en Antioquia, Chocó y en general en la zona
nor-occcidental del país. Sin embargo su objetivo es la salud de los niños,
independientemente de su procedencia, razón por la cual atiende niños de todas
las regiones colombianas.

Cuentan con un moderno Pabellón Infantil de 600 m2 que han venido
construyendo desde su creación formal en el año 1988, el cual se encuentra
ubicado en la Clínica Cardiovascular en Medellín, en conjunto con la cual, una vez
analizadas las posibilidades económicas de cada pequeño, se presta la atención
necesaria para cumplir sus objetivos, atendiendo un promedio de 3.000 niños al
año, comenzando por su evaluación en consulta médica externa y pasando por los
más variados y especializados exámenes de diagnóstico, hasta llegar a los
procedimientos y cirugías más complejas de acuerdo con las necesidades físicas y
económicas de cada niño.

 11

La Fundación Infantil Santiago Corazón ha venido haciendo una labor de
divulgación de sus servicios entre las directivas y los médicos de las distintas
instituciones médicas de Medellín, con el fin de que las familias de las personas
que así lo requieran, puedan acceder a los beneficios que presta. De esa manera
se han favorecido niños que han sido intervenidos en la Clínica Medellín, el
Hospital San Vicente de Paúl, el Hospital General de Medellín, entre otros1.

4.1.2. Fundación Soñar Despierto:

Esta institución nace en marzo de 1998 en Monterrey, México, como una
respuesta proactiva de un grupo de jóvenes a las graves carencias y a las
amenazas de la población infantil.

La asociación se funda con la misión clara y retadora de formar, educar y ayudar a
la niñez más necesitada por medio de actividades sociales, culturales, recreativas
y deportivas.

Soñar Despierto se ha caracterizado desde sus inicios, no sólo por el
profesionalismo y el dinamismo de sus eventos y proyectos, sino también por el
gran alcance que ha tenido respecto a los jóvenes a nivel nacional e internacional.

Esta organización apolítica, está dirigida por jóvenes que buscan promover los
valores de la solidaridad y la generosidad, fomentando la promoción humana de
aquellos que se encuentran más desprotegidos: los niños, además de involucrar al
mayor número posible de jóvenes en proyectos a favor de los niños más
necesitados de la sociedad.2

1
 Santiago Corazon. [Cited 2/06/2011] Available from internet: www.santiagocorazon.org

2
 Soñar despierto: www.sdespierto.org

 12

4.2. BASES TEÓRICAS

Para la construcción de este marco teórico realizamos un rastreo bibliográfico por
las diferentes temáticas que están directamente relacionadas con nuestro
anteproyecto y que nos permiten darle solución al problema planteado.

Diferentes autores ratifican la importancia de la Comunicación en las ONG, por
esta razón hacemos alusión a sus citas y conceptos en este apartado.

4.2.1. ONG

Según la Organización de las Naciones Unidas (ONU) una Organización No
Gubernamental es “cualquier grupo de ciudadanos voluntarios sin ánimo de lucro
que surge en el ámbito local, nacional o internacional, de naturaleza altruista y
dirigida por personas con un interés común”.

Es así como las Organizaciones No Gubernamentales llevan a cabo servicios
humanitarios, sirven como mecanismo de alerta y apoyan la participación política a
nivel de comunidad; pero, es indispensable diferenciar varios tipos de ONG que
tienen diversos campos de acción en los que estas se desenvuelven.

El primer tipo, se denomina Organizaciones No Gubernamentales Sociales
(ONGS), las cuáles trabajan en sectores de inmigración y refugiados,
discapacitados, enfermos, infantes y familia, entre otros.

El segundo tipo, se refiere a las Organizaciones No Gubernamentales de
Derechos Humanos, éstas trabajan en la denuncia de la violación de los derechos
humanos en el mundo y en la divulgación, defensa y promoción de estos.

El tercer tipo, describe a las Organizaciones No Gubernamentales Ambientalistas,
cuyo trabajo se desarrolla en torno a la protección, promoción y preservación del
medio ambiente con desarrollo sostenible. Y el último tipo comprende a las
Organizaciones No Gubernamentales de Desarrollo, cuyo objetivo es la
cooperación internacional3.

3
 ORGANIZACIONES NO GUBERNAMENTALES, Congreso de la República de Colombia,

Programa de fortalecimiento legislativo. [Cited 25/05/2011] Available from internet: http://

guayabitofundacionorg.wikispaces.com/file/view/normatividad.pdf

 13

4.2.2. COMUNICACIÓN ESTRATÉGICA

Es la práctica que tiene como objetivo convertir el vínculo de las organizaciones
con su entorno cultural, social y político en una relación armoniosa y positiva
desde el punto de vista de sus intereses u objetivos.

En el caso de las empresas y organizaciones sometidas a regímenes de
competencia, el propósito último es convertir esos vínculos en ventajas
competitivas.

Dada la amplitud de estos fines, la comunicación estratégica es una herramienta
disponible para organizaciones de cualquier naturaleza: empresas, fundaciones,
entidades de gobierno, instituciones religiosas, grupos y marcas.

Su razón de ser puede ser descrita como la gestión integral de la marca de las
organizaciones (la identidad de una organización) y proyectarla en una imagen
que suscite confianza en el entorno en el cual se desenvuelve y genere adhesión
de sus stakeholders.

Dicho de otro modo la Comunicación Estratégica actúa para reunir y gestionar el
stock de prestigio y credibilidad que toda organización necesita para alcanzar sus
propósitos y enfrentar las tensiones y crisis de la época actual.

Las estrategias de comunicación así descritas tienen los rasgos que caracterizan a
toda estrategia, con la única acotación de que, en este caso, para el logro de sus
metas los jugadores utilizan el poder de la interacción simbólica en vez de la
fuerza o cualquier otro sistema de interacción física.

Para Santiago Luis Bozzetti4, una estrategia de comunicación cumple al menos
tres funciones:

* Obliga a una reflexión y a un análisis periódico sobre la relación de una
organización o de una marca con sus públicos: Básicamente se trata de establecer
si las relaciones de una organización con su entorno son las más adecuadas, y, en
concreto, son el componente simbólico de esa relación es el que más se adecua
para la misión y los fines que dicha organización pretende alcanzar.

* Define una línea directriz de la comunicación: Precisa qué sistemas conviene
utilizar y qué peso relativo ha de tener cada uno en razón de los objetivos
asignados, los públicos objetivos, las rentabilidades comparadas y las posibles
sinergias.

4
 Bozzetti, Luis Santiago, Comunicación Estratégica.

 14

* Da coherencia a la pluralidad de comunicaciones de una organización: La
estrategia de comunicación se convierte así en el marco unitario de referencia al
que se remiten todos los actores de la organización, encauzando de facto una
misma lectura de los problemas y oportunidades; poniendo en común unos
mismos valores y un lenguaje compartido, y, sobre todo, dando coherencia a la
pluralidad de voluntades y a la tremenda complejidad de las actuaciones que
pueden darse en una institución.

4.2.3. MEDIOS DE COMUNICACIÓN:

Los medios de comunicación son los instrumentos mediante los cuales se informa
y se comunica de forma masiva; son la manera como las personas, los miembros
de una sociedad o de una comunidad se enteran de lo que sucede a su alrededor
a nivel económico, político, social, etc. Los medios de comunicación son la
representación física de la comunicación en nuestro mundo; es decir, son el canal
mediante el cual la información se obtiene, se procesa y, finalmente, se expresa,
se comunica.

Los podemos dividir en:

Estructura física

Los medios de comunicación se dividen, por su estructura física, en:

Medios audiovisuales: los medios audiovisuales son los que se oyen y se ven; es
decir, son los medios que se basan en imágenes y sonidos para expresar la
información. Hacen parte de ese grupo la televisión y el cine, aunque, cuando se
habla de medios de comunicación informativos, éste último es poco tenido en
cuenta puesto que se lo considera más como un medio de entretención cultural;
en cuanto a la televisión, es en la actualidad el medio más masivo por su rapidez,
por la cantidad de recursos que utiliza (imágenes, sonido, personas) y, sobre todo,
por la posibilidad que le ofrece al público de ver los hechos y a sus protagonistas
sin necesidad de estar presente. Noticieros, documentales, reportajes, entrevistas,
programas culturales, científicos y ambientales, etc., conforman la gran variedad
de formatos de índole informativa que se emiten a través de los medios
audiovisuales.

Medios radiofónicos: la radio es el medio que constituye este grupo. Su
importancia radica en que quizá es el medio que con más prontitud consigue la
información, pues, además de los pocos requerimientos que implican su
producción, no necesita de imágenes para comunicar, tan sólo estar en el lugar de
los hechos, o en una cabina de sonido, y emitir. También vale decir que, por la

 15

gran cantidad de emisoras, la radio, como medio masivo, tiene más posibilidades
que la televisión, ya que su público es amplio y heterogéneo; además, a diferencia
de los medios audiovisuales, ésta puede ser transportada con facilidad, pues tan
sólo necesita un radio de transistores, una grabadora o un equipo de sonido para
hacerse operativa. Así mismo, es un medio que, a pesar del tiempo, conserva una
gran dosis de magia, pues puede crear imágenes, sonidos, voces y personajes sin
necesidad de mostrarlos.

Medios impresos: Éstos son las revistas, los periódicos, los magazines, los folletos
y, en general, todas las publicaciones impresas en papel que tengan como
objetivo informar. Son el medio menos utilizado por el público en nuestro país,
pues aparte de que para acceder a ellos se necesita dinero, la mayoría de las
veces implican saber leer, así como tener alguna habilidad de comprensión, cosa
que desafortunadamente en Colombia no todo el mundo tiene. Igualmente
requieren de un sistema complejo de distribución, que hace que no todo el mundo
pueda acceder a ellos. Pero pese a esto, algunos medios, como los periódicos,
son altamente influyentes en la sociedad, pues además de contar con una
información más completa y elaborada por su proceso de producción, contienen
análisis elaborados por personajes influyentes y conocidos que gustan de las
letras para expresarse por considerarlas más fieles y transparentes, pues a
menudo se dice y se piensa que la televisión no muestra la realidad tal como es,
sino que la construye a su acomodo. El efecto de los medios impresos es más
duradero, pues se puede volver a la publicación una y otra vez para analizarla,
para citarla, para compararla. Hay medios impresos para todo tipo de público, no
sólo para el que se quiere informar acerca de la realidad, sino que también los hay
para los jóvenes, para los aficionados a la moda, a la música, a los deportes, etc.;
es decir, hay tantos medios impresos como grupos en la sociedad.

Medios digitales: también llamados "nuevos medios" o "nuevas tecnologías". Son
los medios más usados actualmente por los jóvenes y, en general, por las
personas amantes de la tecnología. Habitualmente se accede a ellos a través de
internet, lo que hace que todavía no sean un medio extremadamente masivo, pues
es mayor el número de personas que posee un televisor o un radio que el que
posee un computador. Pese a lo anterior, la rapidez y la creatividad que utilizan
para comunicar, hacen de estos medios una herramienta muy atractiva y llena de
recursos, lo que hace que cada día tengan más acogida. Otra de sus ventajas, a
nivel de producción, es que no requieren ni de mucho dinero, ni de muchas
personas para ser producidos, pues basta tan sólo una persona con los suficientes
conocimientos acerca de cómo aprovechar los recursos de que dispone la red
para que puedan ponerse en marcha. Su variedad es casi infinita, casi ilimitada, lo
que hace que, día a día, un gran número de personas se inclinen por estos medios
para crear, expresar, diseñar, informar y comunicar.

Estructura según su carácter

 16

Los medios de comunicación, según su carácter, se dividen en:

Informativos: su objetivo es, como su nombre lo indica, informar sobre cualquier
acontecimiento que esté sucediendo y que sea de interés general. Los medios
informativos más sobresalientes son los noticieros, las emisoras que emiten
noticias durante casi todo el día, las revistas de análisis e información y, por
supuesto, los periódicos o diarios informativos. Todos estos medios, en su gran
mayoría, son diarios o semanales.

De entretenimiento: hacen parte de este grupo los medios de comunicación que
buscan divertir, distensionar o recrear a las personas valiéndose de recursos como
el humor, la información sobre farándula, cine o televisión, los concursos, la
emisión de música, los dibujos, los deportes, etc. Son, actualmente, una de las
formas más utilizadas y de mayor éxito en la comunicación, pues incluso en los
medios informativos se le ha dado un espacio especial e importante al
entretenimiento, cosa que, aunque en muchas ocasiones es muy criticada por
desvirtuar la naturaleza esencialmente informativa de estos medios, lo cierto es
que, si está bien manejada, puede lograr fines específicos e importantes.

De análisis: son medios que fundamentan su acción en los acontecimientos y las
noticias del momento, sin por ello dejar de lado los hechos históricos. Su finalidad
esencial es examinar, investigar, explicar y entender lo que está pasando para
darle mayor dimensión a una noticia, pero, sobre todo, para que el público
entienda las causas y consecuencias de dicha noticia. El medio que más utiliza el
análisis es, sin lugar a dudas, el impreso, ya que cuenta con el tiempo y el espacio
para ello; sin embargo, esto no quiere decir que otros no lo hagan, pues los
medios audiovisuales, a través de documentales y crónicas, buscan internarse en
el análisis serio de lo que acontece. Generalmente los temas que más se analizan
son los políticos, los económicos y los sociales, para lo que se recurre a expertos
en estas materias que permitan que el análisis que se haga sea cuidadoso y logre
dimensionar en sus justas proporciones los hechos que se pretende comunicar.

Especializados: dentro de este tipo de medios entran lo cultural, lo científico y, en
general, todos los temas que le interesan a un sector determinado del público. No
son temas comunes ni muy conocidos en muchos casos, pero su trascendencia
reside en que son ampliamente investigados y estrictamente tratados. Un ejemplo
son los documentales audiovisuales y las revistas científicas, deportivas o
musicales5 .

5
 El Tiempo, |Manual de redacción, Printer Colombia, Bogotá, 1995. Sandoval, Carlos García y Al-Ghassani,

Anuar, |Inventario de los medios de comunicación en Costa Rica, Escuela de ciencias de la comunicación,

San José, 1990. [Cited 25/05/2011]. Available from internet:

http://www.banrepcultural.org/blaavirtual/ayudadetareas/periodismo/per2.htm

http://www.banrepcultural.org/blaavirtual/ayudadetareas/periodismo/per2.htm

 17

4.2.4. COMUNICACIÓN E IMAGEN CORPORATIVA EN LAS ONG

La comunicación es considerada como una herramienta estratégica en las
Organizaciones no Gubernamentales, ya que ésta se manifiesta en lograr una
mayor adhesión de los stakeholders a la causa social promovida y en un mayor
acceso a fondos y a voluntarios.

Tal como lo expresa Pau Salvador I Peris, “el análisis del entorno de la ONG y la
definición de la base de la estrategia –segmentación y posicionamiento– dan paso
al diseño de un plan estratégico de comunicación corporativa que permita crear,
construir y mantener, intercambios y relaciones recíprocamente beneficiosas con
un público objetivo determinado, con el propósito de conseguir los objetivos
organizacionales definidos y movilizar un mayor número de beneficiados y
beneficiarios.

En la construcción de la imagen de las ONG será necesario una buena
planificación y realización de una estrategia de comunicación al servicio de 5
funciones esenciales:
–La organización necesita de donativos privados para su supervivencia.
–La organización se vende ella misma por medio de la difusión de sus propias
ideas.
–La organización vende su proyecto de empresa, por medio de la movilización de
asalariados, socios y voluntarios.
–La organización vende sus conocimientos y la calidad de los servicios prestados.
–La organización vende persuasión social, por medio de la promoción de cambios
de comportamiento.”

Con una buena estrategia de comunicación las fundaciones consiguen crear una
imagen atractiva que haga que sus productos o ideas se traduzcan en credibilidad
y buena reputación. La imagen corporativa es una variable estratégica para las
ONG, ya que permite crear y mantener una posición sólida frente a otras formas
organizacionales. La gestión de la identidad corporativa en las ONG se convierte
en un factor fundamental para captar donantes y voluntarios, y fidelizarlos como
fruto del trabajo realizado.” 6

4.2.5. MARKETING SOCIAL

Para Miguel Ángel Moliner Tena7, el marketing social es una extensión del
marketing que estudia la relación de intercambio que se origina cuando el
producto es una idea o causa social.

6
 Comunicación e Imagen en las ONG, http://www.uji.es/bin/publ/edicions/jfi5/ong.pdf

7
 Moliner, Miguel 1998: Marketing Social, la gestión de las causas sociales. Editorial ESIC, pp. 27 - 37

http://www.uji.es/bin/publ/edicions/jfi5/ong.pdf

 18

Para clarificar esta definición se pueden establecer 4 axiomas:

1. El marketing social implica a dos o más unidades sociales: proveedores,
beneficiarios, socios, sociedad, intermediarios, otros agentes sociales,
administraciones públicas, voluntarios, empleados y públicos especiales.
Esta identificación de actores es fundamental, puesto que en una campaña
social habrá que tenerlos a todos en cuenta, ya que pueden tener algún tipo
de influencia en el desarrollo de la misma, pero sobre todo se debe escoger
el público objetivo cuyo cambio de conducta o actitud es buscado.

2. Para cambiar la conducta del público objetivo, se puede utilizar las
estrategias del marketing a partir de los instrumentos que ofrece esta
disciplina.

3. Las actividades que el marketing propone para lograr los objetivos de las
campañas sociales son el marketing externo, interno e interactivo.

 Marketing externo: supone planificar y desarrollar actividades con
aquellos públicos que no forman parte de la organización que
promueve una campaña social.

 Marketing interno: se dirige a los diferentes públicos que
interaccionan dentro de una organización, abarca a empleados y
voluntarios.

 Marketing interactivo: abarca todas las actividades en que hay un
contacto personalizado entre el público interno y el externo.

4. El diseño y puesta en marcha de estas actividades no debe hacerse de una
manera descoordinada, aquí es vital la planeación de la campaña social a
desarrollar, aquí se incluyen los objetivos, las tareas, los responsables, el
cronograma y los mecanismos de evaluación y control.

Veamos ahora algunas críticas a esta teoría, planteadas por Leonardo
Rabinovich8

 en su texto de Comunicación Estratégica:

El proceso de intercambio es crucial para la eficacia del Marketing Social: la base
de ese intercambio es que la gente esté deseosa de canjear algún recurso que le
es propio (dinero, tiempo) por un beneficio (un producto o un atributo positivo).

El Marketing como proceso apunta, justamente, a facilitar un intercambio
voluntario que provee al consumidor de un beneficio tangible por una mínima
(óptima) cantidad de dinero o por un esfuerzo físico o emocional, individual o
grupal. Si al final de la acción no ha sido exitoso como facilitador de ese
intercambio voluntario, entonces su efectividad se debilita.

8
 Rabinovich, Leonardo. La Comunicación estratégica para la gestión de las organizaciones.

 19

4.2.6. LA PUBLICIDAD

La comunicación es un concepto más amplio que la publicidad, ya que esta última
es un instrumento del marketing que utiliza los medios de comunicación de masas,
como son la televisión, la radio, la prensa escrita, las revistas, el cine, las vallas y
las nuevas tecnologías de la información y va dirigida a los públicos externos. Una
característica específica de la publicidad es que el mensaje es impersonal (no está
adaptado al interlocutor como en la comunicación personal) y además es pagada
(lo que supone una limitación insuperable para algunas campañas sociales)
Shimp, 1990; Aaker y Myers, 1991.

En definitiva, la publicidad, como cualquier otro instrumento de comunicación, trata
de transmitir pensamientos, significados y sentimientos, es decir, transmitir ideas
de una manera persuasiva, con el fin de varias motivaciones y actitudes.
(Boulding, Lee y Staelin, 1194; Dawar y Parker, 1994).

4.2.7. EL PATROCINIO Y EL MECENAZGO

La comunicación
Otros instrumentos que también se utilizan para crear una imagen favorable y
fomentar el interés son el patrocinio y el mecenazgo. También se valen de los
medios de comunicación de masas, con el objetivo de aumentar la notoriedad y
mejorar la imagen asociándola a valores positivos (Lambin, 1995). Estos
instrumentos tienen un doble propósito, ya que permiten conseguir recursos
económicos y mejorar su imagen.

Respecto a la consecución de financiación, la campaña social puede contar con el
patrocinio o mecenazgo de alguna institución. La diferencia entre estos dos
conceptos reside en que en el patrocinio hay un interés lucrativo detrás del
patrocinador, mientras que en el mecenazgo el apoyo es desinteresado. Los
patrocinadores persiguen que su imagen se asocie a la de la causa social, lo cual
mejorará la opinión que tienen sus clientes. Los mecenas, en cambio, son
desinteresados en sus ayudas y por lo tanto tienen una razón interna que les
impulsa a ello. (Moliner, 1998)

Con estos dos elementos la campaña social se beneficia porque mejora su
imagen, incrementa sus recursos y su capacidad de incluir nuevos beneficiados.

 20

4.2.8. COMUNICACIÓN EN WEB 2.0 O TECNOLOGIAS DE LA INFORMACIÓN
Y COMUNICACIÓN

Internet y la Web han evolucionando hacia una plataforma para la colaboración, el
intercambio, la innovación y el contenido „generado por los propios usuarios‟, lo
que se conoce, actualmente, como Web 2.0.
Web 2.0 es un término, acuñado en 2004, para definir un conjunto de tecnologías
y aplicaciones avanzadas como son los blogs, los wikis, la tecnología RSS, los
„mashups‟ y las redes sociales, entre otras.

Una de las diferencias significativas entre Web 2.0 y la web „tradicional‟ es que el
contenido es generado por los propios usuarios y que favorece una mayor
colaboración entre estos, lo que puede facilitar, también, una mayor colaboración
con los clientes, proveedores y otros „partners‟, así como entre los profesionales
de las organizaciones.

Las tecnologías de la comunicación (TIC), juegan un importante rol en la web 2.0.
Su facilidad de uso y el alto grado de participación (Happ, Wünsche, Röhrborn y
Henkel, 2006)9 son características de este tipo de aplicaciones.

Las TIC desempeñan una función importante en las ONG o fundaciones, ya que a
través de sus diferentes tipologías: blogs, wikis, lectores y agregadores RSS,
podcasts y videocasts, redes sociales, entre otros; se pueden comunicar
permanentemente con sus públicos, incentivar una nueva campaña social,
promover la adhesión de nuevos colaboradores, voluntarios y patrocinadores.

Una ventaja más de la usabilidad de las TIC, es que permite a las fundaciones
crear relaciones más cercanas con sus stakeholders, lo cual repercute en generar
una imagen positiva frente a ellos y posicionarse en la mente de sus públicos.

4.2.9. FUNDRAISING

Tal cual como lo expresa, Antonio Castillo Esparza en su blog sobre Relaciones
Públicas10, el fundraising es una acción planificada que parte de unos objetivos y
que para conseguirlos se dispone de unas metas y unos instrumentos. En este
sentido, Rosso (1993, I, 24-35) establece las siguientes etapas:

Investigación

9
 Ramon Costa i Pujoh, Jose M. Sallan, Vicenc Fernandez, Herramientas de Comunicación web 2.0 en la

dirección de proyectos. Tomado de http://upcommons.upc.edu/e-prints/bitstream/2117/6370/1/Costa.pdf
10

 www. http://www.rrppnet.com.ar/fundraising.htm

http://upcommons.upc.edu/e-prints/bitstream/2117/6370/1/Costa.pdf

 21

 Examinar la causa, la carencia, la necesidad o el problema social que
existe.

 Definir los objetivos y las finalidades que se pretenden alcanzar cuando
finalice la campaña.

 Concretar y establecer las necesidades que caracterizan a esa situación, ya
sea en términos materiales o inmateriales.

 Estudiar y evaluar al sector de la población al cual nos vamos a dirigir, ya
sea personas individuales o jurídicas y en el contexto local, nacional o
internacional. Eso permite conocer si va a ser posible contar con las
aportaciones suficientes.

Preparación

 Seleccionar, preparar e involucrar a las personas que van a participar en la
campaña. En esta fase, es necesario disponer del suficiente número de
personas interesadas en participar de manera voluntaria, debido a que no
es posible destinar recursos monetarios para su contratación. De ahí que
sea de gran ayuda contar con una red de voluntarios.

 Decidir a qué sectores, instituciones o personas nos vamos a dirigir de
manera principal.

 Seleccionar la vía de captación de los fondos, ya sea directamente o a
través de determinadas instancias, como pueden ser los medios de
comunicación.

 Preparar el plan de actuación, señalando las estrategias concretas y
detalladas y estableciendo una modalidad y tipología de actuación.

Aplicación

 Actividad de los voluntarios.

 Acceso a los medios de comunicación.

 Realización de actos, entrevistas y acciones para solicitar la aportación.

Evaluación

 Revisar la consecución de los objetivos establecidos inicialmente.

 Validar los instrumentos utilizados y su grado de éxito/fracaso.

 Establecer nuevas actuaciones para profundizar en la finalidad.

 22

 Explicar socialmente, de manera global o personalizada, qué elementos o
mejoras han producido las aportaciones. Uno de los aspectos esenciales
del fundraising es el de exponer cómo y en qué se han destinando los
fondos conseguidos, para que los donantes tengan justificación del destino
de su aportación.

“Cada día, y especialmente en países de desarrollo, se hace necesario que
empresas, organizaciones no gubernamentales, grupos de acción social y
solidaria, clubes y todo tipo de instituciones, emprendan campañas que
buscan la recolección de fondos para su propia subsistencia o la de otras,
según sea el caso. En este campo de acción las Relaciones Públicas
tendrán que hacer gestión, contactar públicos, buscar apoyos, lograr el
respaldo de la prensa y en general poner en común las necesidades que
han originado la consecución de fondos, de tal modo que logren de la
comunidad el respaldo necesario.”11

4.2.10. LOBBY

En el portal de las Relaciones Públicas, el autor Federico Muller, dice que los
enunciados sobre el lobbying usan expresiones como "intervenir para influenciar",
"ejercer presiones", "tratar de convencer", "intentar neutralizar", "obtener una
inflexión", coincidiendo en que es una actividad orientada a la persuasión de
quienes ostentan alguna forma de poder público, encaminada a influir sobre sus
decisiones.

Así, Frank Farnel define el lobbying como "una actividad consistente en proceder a
intervenir para influenciar directa o indirectamente los procesos de elaboración,
aplicación o interpretación de medidas legislativas, normas, reglamentos y,
generalizando, de toda intervención o decisión de los poderes públicos".

El lobbying ha sido asimilado a los grupos de presión, en cuanto actúa sobre la
opinión y los poderes públicos sin que sea un partido político, siendo para algunos
la diferencia entre ambos que el partido político tiene por objeto la conquista del
poder mientras el grupo de presión busca influir sobre quienes lo ostentan. Esta
identificación con los grupos de presión es rechazada por quienes involucran en el
presionar –como ejercicio de apremio o coacción– la práctica de un delito y
prefieren considerarlo un "grupo de persuasión".

También se lo ha considerado como uno de los modos de la comunicación,
olvidando que el lobbyista difiere del comunicador porque su función no es

11

 Múnera, Pablo y Sánchez, Uriel. Comunicación empresarial una mirada corporativa. Editorial Zuluaga.

Medellín, 2003. Pág 227

 23

informar sino utilizar la información como medio para obtener resultados
específicos favorables a su cliente. Actividad por la cual recibe un pago de
honorarios. Tampoco entienden la función del lobbying quienes la generalizan
extendiéndola a todo aquello que suponga defender un interés sectorial o
particular.

Como mencionan los autores citados en este proyecto de grado, también nosotros
reconocemos la relevancia del papel que juega la comunicación y los temas afines
en el efectivo funcionamiento de las fundaciones infantiles, ya que propenden por
el posicionamiento de éstas a través de las diferentes campañas, mensajes,
eventos o programas dirigidos a sus públicos objetivos y de esta manera propician
la consecución de mayores contribuciones o donaciones de sus voluntarios, hecho
que en definitiva permite asegurar el cumplimiento del objeto social de estas ONG.

El ejercicio o las prácticas responsables y planeadas de la comunicación genera
ventajas comparativas y competitivas a las instituciones que se mueven bajo estos
principios, con respecto a otras que ejercen esta labor al azar.

4.3 Definición de términos básicos.

ONG: Organizaciones No Gubernamentales

Redes sociales: Sitios web que permiten la interacción y relación de usuarios,
permiten compartir información.

Marketing: Proceso que propende el intercambio de bienes y/o servicios para
satisfacer necesidades.

Medios de comunicación: Herramientas utilizadas para realizar los procesos
comunicacionales; por ellos se informa y se comunica de manera masiva a la
sociedad.

Imagen corporativa: Elementos que representan visualmente a la fundación,
logo, tipografía, colores institucionales, eslogan.

Publicidad: Herramienta de comunicación utilizada para dar a conocer los
proyectos realizados y futuros de la fundación.

 24

Mecenazgo: Patrocinio Económico, en Tiempo o en Especie que permite la
realización de proyectos sociales.

Tic’s: Tecnologías de la Información y Comunicaciones que aplican para la
aplicación de proyectos sociales.

 25

5. MARCO METODOLÓGICO

El método de esta investigación es cualitativo - cuantitativo, debido a que se
usarán técnicas como la observación y la toma de muestras pequeñas con el
propósito de analizar la realidad de los procesos comunicacionales de las
fundaciones Santiago Corazón y Soñar Despierto.

5.1 NIVEL DE INVESTIGACIÓN

El nivel de esta investigación es explicativo ya que “se encarga de buscar el por
qué de los hechos mediante el establecimiento de relaciones causa – efecto. En
este sentido, los estudios explicativos pueden ocuparse tanto de la determinación
de las causas, como de los efectos. Sus resultados y conclusiones constituyen el
nivel más profundo de conocimientos.”1 En este sentido la investigación explicativa
sirve para generar deducciones de una teoría, que en este caso se trata del
impacto de la gestión comunicacional en las Fundaciones infantiles de la ciudad
de Medellín y por ende permite establecer afirmaciones para explicar este hecho
concreto.

5.2 DISEÑO DE INVESTIGACIÓN

La estrategia adoptada para responder el problema planteado es la investigación
de campo porque este proyecto se basará en técnicas de recolección de datos
provenientes directamente de los voluntarios y de los encargados del área de
Comunicaciones en las dos fundaciones mencionadas, para evitar así
manipulación de alguna variable y conseguir el fin deseado sin sesgos por parte
de los investigadores.

Esta investigación es de tipo cualitativa - cuantitativa. Para lograr estos objetivos,
utilizaremos técnicas de recolección de información como la entrevista personal y
el análisis de contenido,

1
 El proyecto de investigación, Guía para su elaboración.

 26

5.3 POBLACIÓN Y MUESTRA:

5.3.1 La población objeto de la Investigación son las Fundaciones que apoyan
niños de estratos socioeconómicos 1 y 2, que se encuentran en condiciones
vulnerables, que pertenecen a minorías o que estén afectados por el conflicto y el
desplazamiento forzado; establecidas en la ciudad de Medellín y con
reconocimiento oficial.

5.3.2 La Muestra seleccionada son 2 fundaciones pertenecientes a la población
indicada, relacionadas entre sí por su objeto social, población que influencian y
tamaño, estas son:

FUNDACIÓN SANTIAGO CORAZÓN: La Fundación Infantil Santiago
Corazón conoce de cerca los sufrimientos de una gran cantidad de niños de muy
bajos recursos con deficiencias cardíacas, de los cuales muchos fallecen por no
tener oportunidades ni recursos económicos; por eso provee ayuda económica y
acompañamiento a sus beneficiados.

 FUNDACIÓN SOÑAR DESPIERTO: La Fundación Soñar Despierto es una
fundación sin ánimo de lucro que tiene como misión generar cambios positivos en
la niñez desprotegida cumpliendo los sueños de niños con enfermedades
terminales.

5.4 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

La técnica para recolectar y obtener la información es la encuesta en sus dos
modalidades: guías de entrevista y cuestionarios dirigidos a los Gestores de la
comunicación de las fundaciones mencionadas y a los voluntarios o donantes.
Adicionalmente, para recoger y almacenar la información se implementará el
análisis de medios y el sondeo de opinión.

 27

6. ASPECTOS ADMINISTRATIVOS

A continuación presentamos el cronograma de las actividades que se van a
realizar con el desglose de las mismas y en segundo lugar presentamos un
presupuesto estimado de gastos y de inversión para poder cumplir con éxito el
propósito del presente proyecto.

6.1 CRONOGRAMA

Tabla 1. Cronograma de actividades

Recopilación de Información

Diseño de la Encuesta

Visita a Fundaciones seleccionadas

Análisis de la Información

Tabulación de la Información

Resultados de la Encuesta

Estudio y Analisis de Resultados

Aporte Comunicacional

Herramientas comunicacionales empleadas para cumplir el Objeto Social

Herramientas de Fidelización de Donantes y Asociados

Análisis de Indicadores

Diseño de Indicadores

Analisis de los Indicadores Utilizados

NOVMes / Actividades JUN JUL AGO SEP OCT

 28

6.2 RECURSOS

Tabla 2. Recursos

DESCRIPCIÓN DE RECURSOS HUMANOS

Integrantes
FUENTES TOTAL

Estudiantes UDEM

TOTAL $0 $0

DESCRIPCIÓN DEL MATERIALES Y SUMINISTROS

Material
FUENTES TOTAL

Estudiantes UDEM

Resma Papel (4) $30.000 $30.000

Lapiceros (12) $6.500 $6.500

Tinta Impresora(4) $80.000 $80.000

Carpetas $10.000 $10.000

CD RW (5) $12.500 $12.500

Memorias USB(2) $50.000 $50.000

Fotocopias (200) $10.000 $10.000

TOTAL $199.000 $199.000

DESCRIPCIÓN DE TRABAJO DE CAMPO

Material
FUENTES TOTAL

Estudiantes UDEM

Visitas a fundaciones $30.000 $30.000

Visitas a Cámara de
Comercio de Medellín $20.000 $20.000

TOTAL $50.000

DESCRIPCIÓN EQUIPOS TÉCNICOS

DESCRIPCIÓN
EQUIPOS

FUENTES TOTAL

Estudiantes UDEM

Computador (2) $2’300.000 $2.300.000

Impresora $155.000 $155.000

TOTAL $4’375.000 $3’455.000

 29

BIBLIOGRAFÍA

Eugenio tironi, Ascancio Cavallo, COMUNICACIÓN ESTRATÉGICA, Vivir en un
mundo de señales. Primera edición Chile – marzo de 2007, paginas 33, 34. ISBN:
978-956-239-502-1.

Ivan Eduardo Alcántara Fernández, o de un plan de comunicación
estratégica para una ONG. Caso Junior Achievement Dominicana (enero-
diciembre 2009). PUCMM, 2008.

Juan Luis Martínez Sánchez, La imagen de las ONG de desarrollo: para ir
dimensionando el tercer sector. Editorial IEPALA Editorial.

Moliner, Miguel 1998: Marketing Social, la gestión de las causas sociales. Editorial
ESIC, pp. 27 – 37

Múnera, Pablo y Sánchez, Uriel. Comunicación empresarial una mirada
corporativa. Editorial Zuluaga.

Rabinovich, Leonardo, 2004. La Comunicación estratégica para la gestión de las
organizaciones. Archivo pdf.

Bozzetti, Luis Santiago, Comunicación Estratégica. Archivo pdf.

Cómo organizar la comunicación en las fundaciones, Agora Social. [Cited
25/05/2011] Available from internet:
http://www.agorasocial.com/proys/seminario_comunicacion.htm

Organizaciones no gubernamentales, Congreso de la República de Colombia,
Programa de fortalecimiento legislativo. [Cited 25/05/2011] Available from internet:
http://guayabitofundacionorg.wikispaces.com/file/view/normatividad.pdf

El Tiempo, |Manual de redacción, Printer Colombia, Bogotá, 1995. Sandoval,
Carlos García y Al-Ghassani, Anuar, |Inventario de los medios de comunicación en
Costa Rica, Escuela de ciencias de la comunicación, San José, 1990. [Cited
25/05/2011]. Available from internet:
http://www.banrepcultural.org/blaavirtual/ayudadetareas/periodismo/per2.htm

Comunicación e Imagen en las ONG,
http://www.uji.es/bin/publ/edicions/jfi5/ong.pdf

http://www.agorasocial.com/proys/seminario_comunicacion.htm
http://guayabitofundacionorg.wikispaces.com/file/view/normatividad.pdf
http://www.banrepcultural.org/blaavirtual/ayudadetareas/periodismo/per2.htm
http://www.uji.es/bin/publ/edicions/jfi5/ong.pdf

 30

Ramon Costa i Pujoh, Jose M. Sallan, Vicenc Fernandez, Herramientas de
Comunicación web 2.0 en la dirección de proyectos. Tomado de
http://upcommons.upc.edu/e-prints/bitstream/2117/6370/1/Costa.pdf

Santiago Corazon. [Cited 2/06/2011] Available from internet:
www.santiagocorazon.org

Soñar Despierto [Cited 2/06/2011] Available from internet: www.sdespierto.org

Portal de RRPP, www. http://www.rrppnet.com.ar

http://upcommons.upc.edu/e-prints/bitstream/2117/6370/1/Costa.pdf
http://www.santiagocorazon.org/
http://www.sdespierto.org/
http://www.rrppnet.com.ar/

