
 

MONOGRAFÌA 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

PLAN ESTRATÉGICO DE COMUNICACIÓN DE LA ORGANIZACIÓN ALIADOS 

AMBIENTALES 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

MARILUZ MONTOYA HOYOS 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

FUNDACIÓN UNIVERSITARIA CATÓLICA - LUMEN GENTIUM 

UNIDAD DE POSGRADOS Y EDUCACIÓN CONTINUA 

CALI, VALLE DEL CAUCA 

2016 


 

PLAN ESTRATÉGICO DE COMUNICACIÓN DE LA ORGANIZACIÓN ALIADOS 

AMBIENTALES 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

Mariluz Montoya Hoyos 
 
 
 
 
 
 
 
 
 
 

Trabajo presentado como requisito final de grado para optar al título de 

Especialista en Proyectos 
 
 
 
 
 
 
 
 
 
 
 

 
Asesor: Andrés Felipe Ochoa .MSc 

 

 
 
 
 
 
 
 

FUNDACIÓN UNIVERSITARIA CATÓLICA- LUMEN GENTIUM 

UNIDAD DE POSGRADOS Y EDUCACIÓN CONTINUA 

CALI, VALLE DEL CAUCA 

2016 


i  

 

Dedicatoria 
 

A  la perfección del universo que hila cada momento. 


ii  

 

 

AGRADECIMIENTOS 
 
 

A los docentes, amigos, compañeros de clase y familia. Todos desde sus diferentes 

ópticas aportaron a la construcción de este material. 


iii  

 

 

RESUMEN 
 
 

Este proyecto de investigación se trabajó con Aliados Ambientales, microempresa 
dedicada a la comercialización de productos a base de nanotecnologías que 
proporcionan ventajas económicas y técnicas y están alineados con los estándares 
ambientales. Los productos son aplicables en sectores como el de la infraestructura, la 
minería y el transporte, y en la gestión de residuos, la eliminación de residuos y de 
procesamiento y el mantenimiento de parques y espacios recreativos, entre otros. 

 

El objetivo fue analizar, a partir de un diagnóstico, el estado de la comunicación de la 
empresa y a partir de este, se propuso un plan estratégico de comunicación enfocado 
en la gestión de intangibles como la imagen corporativa y la reputación, que le permite 
a la empresa beneficios de sostenibilidad y rentabilidad. 

 
El enfoque que se aplicó es de tipo cualitativo, con un nivel de conocimiento descriptivo 
que permitió caracterizar la investigación, indicando sus rasgos más peculiares y 
diferenciadores. El procedimiento partió de la investigación documental que permitió 

contextualizar el estado de la comunicación empresarial de forma interna y externa y realizar 
una aproximación a la realidad organizacional, y finalizó con la propuesta de un  plan 
estratégico de comunicación. 

 
Palabras claves: Comunicación Empresarial; Gestión de Intangibles; Imagen 

Corporativa; Plan Estratégico de Comunicaciones. 
 

 
ABSTRACT 

 

 

This research Project worked with Environmental Allies, small company dedicate to the 
commercialization of products based on nanomaterial wich provide economic and 
technical advantages and are aligned with environmental standards. These product are 
applicable in sector such as infrastructure, mining and transport, and waste 
management, processing and wasted disposal and maintenanceof parks and 
recreational spaces, among others. 

 

The objective was to analyse from a diagnosis, the state of the company´s 
communication and from this, desing a Plan strategic communication focused on the 
management of intangible as corporate imagen and reputation, allowing benefits of 
sustainability and profitability. The approach was qualitative and descriptive researches 
characterize defining differentiating features. The procedure began with a diagnosis and 
finished with the proposal of the Strategic Communication Plan. 

 

Keywords: Business Comunication, Management of Intangibles, Corporate Image, 

Comunication Estrategic Plan. 


iv  

 

CONTENIDO 

AGRADECIMIENTOS ..................................................................................................... ii 

RESUMEN ...................................................................................................................... iii 

ABSTRACT .................................................................................................................... iii 

INTRODUCCIÓN ............................................................................................................ 3 

CAPÍTULO I. PROBLEMA DE INVESTIGACIÓN ............................................................ 4 

1. Planteamiento del Problema..................................................................................... 4 

2. Formulación de la pregunta o problema de investigación ......................................... 5 

3. Objetivos .................................................................................................................. 5 

3.1. Objetivo General ................................................................................................... 5 

3.2. Objetivos Específicos ............................................................................................ 5 

4. Justificación.............................................................................................................. 6 

CAPÍTULO II. MARCO DE REFERENCIAS .................................................................... 7 

5. Marco Teórico y Estado del Arte .............................................................................. 7 

5.1. Marco de Antecedentes ........................................................................................ 7 

5.2. Marco Teórico y conceptual .................................................................................. 8 

5.2.1. Marco Teórico .................................................................................................... 8 

5.2.2. Marco Conceptual ............................................................................................ 10 

5.3. Marco Contextual (demográfico, institucional) ..................................................... 12 

5.4. Marco Legal ........................................................................................................ 13 

CAPÍTULO III. DISEÑO METODOLÓGICO O MARCO METODOLÓGICO  ................. 14 

6. Metodología Propuesta .......................................................................................... 14 

CAPÍTULO IV. PRESENTACIÓN DE RESULTADOS  .................................................. 15 

7. Resultados del diagnóstico de comunicación como soporte para la propuesta del 
Plan Estratégico de Comunicación  ............................................................................... 15 

7.1. Contextualización ................................................................................................ 15 

7.2. Elementos claves de comunicación .................................................................... 22 

7.2.1. Audiencias clave .............................................................................................. 22 

7.3. Definición de Atributos de identidad y de imagen ................................................ 26 

7.4. Definición de características de comunicación .................................................... 28 

7.5. Identificación de escenarios de comunicación ..................................................... 29 

8. Conclusiones .......................................................................................................... 37 


v  

9. Bibliografía  ............................................................................................................. 39 


vi  

 

LISTADO DE TABLAS 
 
 
 

Tabla 1. Archivos producidos por la organización .......................................................... 15 

Tabla 2. Portafolio de Productos y Servicios ................................................................. 16 
Tabla 3 . Comparativo de los distribuidores del producto a nivel Internacional .............. 18 
Tabla 4 Competidores directos ...................................................................................... 21 
Tabla 5 Audiencia de Comunicación Interna ................................................................. 22 
Tabla 6 Perfil de audiencia de comunicación interna ..................................................... 23 
Tabla 7 Audiencia de comunicación externa ................................................................. 24 
Tabla 8 Audiencia de comunicación corporativa ............................................................ 25 
Tabla 9 Audiencia de comunicación intermedia ............................................................. 25 
Tabla 10 Atributos de identidad internos........................................................................ 26 
Tabla 11 Elementos claves a comunicar en el ámbito interno ....................................... 27 
Tabla 12 Atributos de identidad externos....................................................................... 27 
Tabla 13 Elementos claves a comunicar en el ámbito externo ...................................... 28 
Tabla 14 Variables de comunicación para Aliados Ambientales .................................... 28 
Tabla 15 Formas de comunicación ................................................................................ 29 
Tabla 16 Escenarios internos de trasmisión .................................................................. 30 
Tabla 17 Escenarios externos de trasmisión ................................................................. 30 
Tabla 18 Escenarios de transmisión externos de comunicación, identidad y relaciones31 
Tabla 19 Escenarios intermedios de transmisión ........................................................... 32 
Tabla 20 Análisis DOFA ................................................................................................ 34 
Tabla 21 Plan Estratégico de Comunicación ................................................................. 35 


3  

 

INTRODUCCIÓN 
 
 
 

Actualmente las organizaciones han incluido en su planeación estratégica el 
componente de planeación de la comunicación. Son cada vez más diversos y 
complejos los escenarios en los que se intercambia información a todo nivel y mayores 
las exigencias del público de interés a la organización. 

 

En este escenario, la gestión de la comunicación empresarial presupone un 
conocimiento de sus públicos de interés, la definición de mensajes, el uso de medios de 
comunicación más efectivos y el establecimiento de más y mejores vínculos con el 
entorno, entre otros. Se habla de diferentes actividades que contempla la gestión de la 
comunicación. 

 

Sin embargo, en algunas empresas aún no se ha entendido la importancia de la gestión 
de las comunicaciones, sobre todo en un escenario local donde la competencia es 
grande y deben destacarse factores que las diferencien entre sí. 

 

Según informe económico de la Cámara de Comercio de Cali en 2015 sobre la 
configuración del tejido empresarial en Cali, al ser evaluada desde el tamaño de las 
empresas según el valor de sus activos reportados, indica que las microempresas 
representan el 89,7% del número total de empresas registradas. En algunos casos, este 
tipo de empresa no presta mayor atención en la gestión de la comunicación 
empresarial, como si lo hacen las empresas grandes que se sitúan en un 0,7% para 
este análisis. (Cámara de Comercio de Cali, 2015) 

 

La comunicación empresarial le permite a la organización entender que cada público de 
interés ya sea, interno, intermedio o externo, tiene un papel importante para la puesta 
en común de los objetivos estratégicos, la relación con el entorno y la reputación de la 
organización y éste debe ser gestionado de manera planificada y estratégica. (López, 
2011) 

 

Este proyecto de investigación trabajó con la empresa Aliados Ambientales, una 
microempresa dedicada a la comercialización de productos a base de nanotecnologías 
que proporcionan ventajas económicas y técnicas, alineados con los estándares 
ambientales. Los productos, son aplicables en sectores como el de la infraestructura, la 
minería el  transporte y en la gestión de residuos, la eliminación de residuos y el 
mantenimiento de parques y espacios recreativos, entre otros. 

 

A partir de un diagnóstico se analizó el estado de la comunicación de la empresa y con 
base en este, se diseñó un Plan Estratégico de Comunicación para Aliados 
Ambientales enfocado en la gestión de intangibles como la imagen corporativa y la 
reputación, que le permita beneficios de sostenibilidad y rentabilidad. 


4  

 
 

CAPÍTULO I. PROBLEMA DE INVESTIGACIÓN 
 

 
1. Planteamiento del Problema 

 
Aliados Ambientales es una organización privada, no gubernamental, creada en 
Palmira, Valle del Cauca, con el objetivo de comercializar un portafolio de productos a 
base de nanotecnologías que proporcionan ventajas económicas y técnicas y están 
alineados con los estándares ambientales. Los productos, son aplicables en sectores 
como el de la infraestructura, la minería y el transporte así como en la Gestión, 
eliminación y procesamiento de residuos, y el mantenimiento de parques y espacios 
recreativos, entre otros. 

 

Dentro de su portafolio, Aliados Ambientales distribuye de forma exclusiva para 
Colombia los productos canadienses bajo la firma Cypher Environmental, proveedor 
líder en la industria de soluciones ambientales a nivel mundial que ha desarrollado 
productos para la estabilización de suelos, control de polvo y tratamiento de aguas 
residuales. 

 

Los productos se adaptan a los estándares ambientales, de tal forma que su aplicación 
promete una reducción del uso de recursos no renovables cada vez más escasos, 
contribuyendo a la sostenibilidad, al mismo tiempo que garantiza un ciclo de vida más 
largo en las actividades donde se aplican, es decir, posibilitan extender la duración de 
una carretera, reducir el consumo de betún, reutilizar el suelo existente o mejorar la 
producción agrícola. Al mismo tiempo, la tecnología usada en el desarrollo de los 
productos permite reducir los costos para las empresas y tener la certeza de que son 
productos 100% compatibles con el medio ambiente. 

 

Durante los tres años de operación, Aliados Ambientales ha trabajado para que sus 
productos sean conocidos en las principales empresas públicas y privadas, obteniendo 
con éxito relación con algunos clientes, sin embargo, aún no ha alcanzado un nivel de 
reconocimiento que le permita mayor visibilidad en el mercado y mejor venta de sus 
productos. 

 

No obstante, teniendo productos ganadores, ha tenido que competir en el mercado con 
fuerzas del entorno que han obstaculizado sus metas de venta y una mayor penetración 
del producto. Según el presidente de la organización, John Martínez, no se ha realizado 
actividades estratégicas de comunicación que permitan destacar las cualidades de la 
organización y fortalecer su con sus públicos de interés. 

 

Para el presidente, la empresa no ha realizado una planificación estratégica de las 
comunicaciones que le permita gestionar los intangibles (imagen y reputación 
corporativa) es decir, integrar los componentes que permiten proyectar la imagen de la 
organización para ir ganando espacios de posicionamiento y reconocimiento, que a su 
vez, permitan mayores clientes, alianzas y convenios estratégicos con los sectores 
público y privado, reconocimiento en la comunidad, y finalmente, un impacto social. Si 


5  

 

la comunicación es bien orientada a todas las audiencias que integran la organización 
ésta contribuye a tener una mayor incidencia e impacto sobre las acciones a emprender 
y sobre lo que se comunica, dando apoyo directo a la construcción de la estrategia 
global de la organización. 

 

 

2. Formulación de la pregunta o problema de investigación 
 
Con base en lo anterior, la empresa Aliados Ambientales revisó su proceso de 
comunicaciones de tal forma que pudiera desarrollar su componente estratégico de 
comunicación que le permita la gestión de intangibles para generar impacto en su 
imagen corporativa y reputación, y obtener beneficios en la sostenibilidad y rentabilidad 
de la organización. 

 

La conclusión remitió al planteamiento de un Plan Estratégico de Comunicación 
pertinente a la gestión de intangibles que gestione la imagen corporativa y reputación. 

 

 

3. Objetivos 
 

 

3.1. Objetivo General 
 
Proponer un Plan Estratégico de Comunicación para la organización Aliados 
Ambientales enfocado en la gestión de intangibles como la imagen corporativa y la 
reputación que le permitan beneficios de sostenibilidad y rentabilidad. 

 

 

3.2. Objetivos Específicos 
 

 Realizar un diagnóstico de comunicación interna y externa que permita definir el 

estado de la comunicación en Aliados Ambientales 

 Identificar el proceso de comunicación estratégica de la empresa de tal forma 

que se analice la integración en los ámbitos en los que se comunica, acordes a 

las necesidades y objetivos estratégicos. 

 Diseñar las líneas del Plan Estratégico de Comunicaciones. 


6  

 

4. Justificación 
 
Las acciones de comunicación pasaron de ser un simple ejercicio de relaciones 
públicas a ser un proceso organizado que responde a los objetivos estratégicos de la 
organización y que se enfoca en fortalecer las relaciones de confianza con los públicos 
de interés con los que está vinculada la empresa. 

 

Para Cervera, A.L. (2008) la gestión de la comunicación es preponderante y necesaria 
para destacar los factores diferenciales de cada organización en un contexto donde la 
competencia es alta. Y en este sentido, se hace relevante que las empresas conozcan 
el valor que tiene la gestión de intangibles como la imagen corporativa y la reputación 
para afianzar dicha imagen y convertirla en un activo relevante que se traduzca en 
sostenibilidad e ingresos. 

 

Este proyecto de investigación buscó aportar a la gestión de comunicación de la 
empresa Aliados Ambientales, a partir de la revisión de sus dinámicas de comunicación 
y la propuesta de un plan estratégico de comunicaciones acorde a sus necesidades. 


7  

 

CAPÍTULO II. MARCO DE REFERENCIAS 
 

 
5. Marco Teórico y Estado del Arte 

 

 

5.1. Marco de Antecedentes 
 
Como lo explica López (2011) en su libro Comunicación empresarial, en un concepto 
generalizado se considera que el inicio de las acciones de comunicación se deriva del 
principio de la administración estratégica, y tiene su lógica si se tiene en cuenta que la 
administración, a partir de su planeación estratégica, requería alinear a su público 
interno con los objetivos de la organización, dándoles identidad, valores y metas que les 
permitieran alcanzar en conjunto dichos objetivos. 

 

Desde entonces, el fenómeno comunicativo ha sido abordado desde diferentes 
posturas. (López, 2011) afirma que si partimos desde la primera visión en Europa “la 
sociología abordó el fenómeno comunicativo desde la problemática social de las 
fábricas en la llamada Revolución Industrial, donde la comunicación era vista como solo 
información oficial”. (pág.63) Posteriormente, surgen tendencias a partir de la 
especialización del trabajo (pág.63) 

 

Las tendencias que surgieron de la especialización del trabajo y su consecuente 
organización formal, dieron origen a la organización moderna de la administración 
donde la estructura funcional por departamentos se derivó de los postulados de la 
organización burocrática (Fayol, 1900;Tylor, 1914 & Weber, 1919). permitiendo a la 
comunicación encontrar nuevos escenarios para el flujo de la información oficial de la 
llamada gerencia, dando origen a lo que conocemos como comunicación descendente. 
(Lopez, 2011, pág. 31). 

 

No obstante, hoy en día existen muchas tendencias que explican el fenómeno 
comunicativo en la organización como es el caso del análisis del impacto de “las nuevas 
tecnologías de la comunicación y de la información principalmente en la productividad 
de la empresa, en la eficiencia profesional, en las relaciones humanas en la 
organización” (Lopez, 2011, pág. 33). 

 

Hoy, cobra mayor relevancia la gestión de la imagen de la organización y las acciones 
de comunicación son cada vez más complejas. Para Lopez (2011), La organización 
humana, entendida como acto de ser de la comunicación social, conlleva 
necesariamente a la puesta en común de propósitos, objetivos, métodos, procesos, 
acciones y resultados del ente colectivo. Por su parte, la finalidad de la comunicación 
organizacional como dimensión teleológica es el logro de la corporatividad, como 
unidad de la identidad colectiva, concebida como un sistema autónomo relacionado con 
el entorno propio de su dimensión López (2011). 

 

Es decir, que hoy las organizaciones han entendido que la comunicación es un aliado 
estratégico para identificar las oportunidades, definir estrategias y conseguir resultados 


8  

 

efectivos, y en este contexto, se debe plantear la gestión de la comunicación que 
encuentra respuesta a las necesidades de interacción con sus públicos de interés. 

 

En tal sentido, la empresa Aliados Ambientales, entiende que debe implementar estas 
estrategias y dinámicas para lograr un reconocimiento en el entorno y finalmente, un 
posicionamiento en sus públicos de interés. 

 

 

5.2. Marco Teórico y conceptual 
 

 

5.2.1. Marco Teórico 
 
Como lo afirma Puig (2004) (citado por Cervera, 2008) “La Comunicación ha pasado de 
ser un instrumento a ser una política sustantiva (…) La función de la comunicación debe 
situarse en el más alto nivel jerárquico de la organización” (pág. 20). 

 

Palabras acertadas para definir el contexto y la importancia que tiene hoy la gestión de 
la comunicación en la organización, sobre todo, si se tiene en cuenta que las 
organizaciones se encuentran en una economía de mercado donde se comercializan 
productos y servicios y donde son cada vez mayores las exigencias de información de 
los consumidores para tomar sus decisiones de compra. 

 

En este sentido, las organizaciones despliegan múltiples actividades y técnicas con el 
fin de establecer actos comunicativos a sus diferentes públicos de interés internos y 
externos, todas estas acciones condicionando finalmente la imagen de la organización. 
Como lo plantea Costa (1977) (citado por Cervera, 2008) “La imagen es la resultante de 
múltiples y diversos mensajes- relacionados entre sí y con la empresa- que, 
acumulados en la memoria colectiva, configuran una globalidad significativa capaz de 
influir en los comportamientos y determinarlos” ( pág.31). 

 

Para Costa (citado por Cervera, 2008) las funciones de esa imagen son principalmente: 
 

Destacar la verdadera identidad de la empresa, transmitir notoriedad y prestigio, reflejar la 
auténtica importancia y dimensión de la empresa, reducir el número de mensajes 
involuntarios, atraer la disposición del mercado de capitales, mejorar la actitud y rendimiento 
de los cuadros, mejorar la calidad de los cuadros futuros, lanzar nuevos servicios o 
productos, adquirir nuevos mercados,  relanzar  las ventas,  reforzar  el rendimiento de la 
publicidad (antes, durante y después de la campaña), optimizar el  potencial  comercial, 
conseguir una opinión pública favorable, reflejar la evolución de la empresa y organizar el 
futuro. (Costa, 1977, pág. 31) 

 

Desde esta postura, estamos presenciando una evolución de la gestión de la 
comunicación en donde además de las dinámicas tradicionales como las relaciones 
informativas, la gestión de la marca y la publicidad, se han integrado dinámicas de 
gestión de la reputación corporativa. Como lo afirma la consultora Villafañe y Asociados 
(citado por Cervera, 2008) “entre las tendencias profesionales de la comunicación 
aparece una nueva agenda dominada por la gestión de los activos intangibles de las 
empresas” (Pág.35). 


9  

 

Los activos intangibles son los que no se pueden percibir de forma física porque su 
naturaleza es inmaterial, sin embargo, es un activo que se incluye contablemente 
porque genera beneficios económicos futuros y son aprovechables para el negocio. 

 

Un estudio del Brooking Institute (1982) muestra que los activos  tangibles 
representaban el 62% del valor del mercado de las organizaciones industriales, 10 años 
después habían bajado al 38% y posteriormente al 10%. Estos indicadores empezaron 
a demostrar que no solo los informes financieros son los referentes para la toma de 
decisiones y empieza a ganar mayor valor el significado de activo intangible. 

 

Existen firmas especializadas en la valoración de los activos intangibles como es el 
caso de Taxto Valoración y Consultoría (2015) líder en España y perteneciente al Grupo 
Tinsa, que con un ejemplo ilustra el valor de estos activos. Al respecto, trae a colación 
si todos seríamos capaces de relacionar al instante la silueta de una manzana mordida 
con la empresa Apple o una eme amarilla de puntas redondeadas con la franquicia 
McDonald´s, confirmando que estos símbolos hacen parte de la marca de las 
compañías y aunque no son productos como tal que se puedan vender, si son capaces 
de aportar grandes beneficios. A esto nos referimos con los intangibles que son los que 
permiten generar ganancias de una manera indirecta. 

 

Los logotipos, las marcas, las patentes o los derechos de autor son solo algunos ejemplos de 
intangibles que habitualmente valora Taxo Valoración. En estos activos queda impresa de 
forma inevitable la esencia que caracteriza a cada empresa, la imagen corporativa que el 
público percibe de ella. Esta idea abstracta de la compañía que los clientes crean en su 
mente puede llegar a ser tan importante como la calidad de sus productos o el trato en el 
servicio. (Taxo Valoración y Consultoría, 2015, pág. web) 

 

Y si lo que se plantea es la gestión de los activos intangibles, sin duda, y para el caso 
del proyecto, la Imagen Corporativa y la Reputación son los activos que se traen a 
destacar. 

 

Y es la comunicación intermedia, de acuerdo a los escenarios de comunicación, la que 
trabaja la Imagen Corporativa (Villafañe, 2005). “Su función se establece desde la 
relación de la identidad de la organización, su finalidad y la responsabilidad social que 
tiene con el desarrollo de las personas y el desarrollo del país” (Lopez, 2011, pág. 55). 

 

En tal sentido, se toma a la comunicación corporativa como la visibilidad de los valores 
sociales que establece la organización tanto en la calidad de sus productos o servicios 
como en la coherencia de los miembros de la organización con ellos. Así, la imagen 
corporativa se traduce en cómo se percibe una compañía y qué significa para los 
clientes internos y externos. 

 

Justo Villafañe, Catedrático de la Universidad Complutense de Madrid y Socio de la 
firma Villafañe y Asociados comenta que cada vez es mucho más la preocupación de 
los directivos empresariales sobre la reputación de sus compañías toda vez que se 
instalan de manera más fuerte los conceptos de ética y sostenibilidad. Villafañe (2005) 
afirma que 


10  

 

En torno al cambio de milenio, en mi opinión, comenzó a instaurarse, lenta pero 
inexorablemente, una nueva racionalidad empresarial acerca del rol que la empresa 
debería desempeñar en la sociedad, que se me antoja irreversible. Muy en síntesis, esta 
nueva racionalidad empresarial se caracteriza por un ensanchamiento de la base 
axiológica de las empresas, lo que está propiciando una mayor responsabilidad 
corporativa. Desde esta nueva lógica, ahora una empresa para ser reputada no sólo 
necesita obtener un excelente retorno económico sino hacerlo de manera sostenible y 
ello implica una visión ética de los negocios como quizá no se haya conocido en el 
pasado. (Pág.3) 

 

Así, para Villafañe, la reputación nace del reconocimiento que los públicos de interés o 
stakeholders hacen del comportamiento de una empresa así como de la forma en que 
dichas empresas verifican el cumplimiento de los compromisos adquiridos. Donde 
“adquiere mayor importancia el equilibrio entre el balance económico y el social y 
medioambiental. Es decir que esta lógica plural es la lógica de la reputación” (Villafañe, 
2005, pág. 3) 

 

Es así como hoy en día la reputación es vista como uno de los intangibles más 
importantes de las compañías y éste no solo significa un buen nombre sino también una 
empresa ética, con buenas relaciones laborales, con correcta gestión de la diversidad, 
aspectos medioambientales e imagen de marca. 

 

En artículo publicado por el Diario Portafolio (2016) se hace referencia a la reputación 
como una tendencia en la organización. 

 

“La reputación se convierte en un ‘banco de crédito’, del que no se obtiene dinero, pero sí una 

carta ganadora, cuando fallan las empresas y su nombre se ve afectado, ya que una 
reputación cultivada, sirve en momentos de crisis; esa es una ganancia para las empresas”. 
(Portafolio, 2016) 

 

Con base en todo lo anterior, se concluyó que es de gran importancia el diseño de un 
plan estratégico de comunicación para la organización específica que se intervino de 
tal forma que se mejore la percepción sobre la Imagen Corporativa, así como la 
reputación de la organización. Es decir, definir la estrategia y plantear las tácticas a 
seguir en un tiempo determinado y con disponibilidad de recursos. 

 
 
 
 

5.2.2. Marco Conceptual 
 

 Comunicación empresarial 
 

Comunicación que proviene de una empresa u organización y se dirige a sus distintos 
públicos objetivo. Éstos pueden ser internos, intermedios o externos. La Comunicación 
empresarial, sirve de vínculo entre una organización y sus públicos. Las organizaciones 
pueden comunicar a su público-meta a través de las relaciones públicas y la publicidad, 
mediante   boletines  de   noticias,   videos,   gestión   de   crisis   con   los   medios   de 


11  

 

comunicación, planificación de eventos especiales, la creación de valor del producto y 
la comunicación con accionistas, clientes o inversores. 

 

La comunicación empresarial tiene que ver con la gestión de las percepciones, una 
eficaz y oportuna difusión de la información, una imagen corporativa positiva y una 
relación positiva con todos las partes interesadas, empresa, organización, institución, 
ONG -organización no gubernamental-, u organismo gubernamental, todos ellos 
necesitan tener buena imagen y excelente reputación. 

 

 Imagen corporativa 
 

Es una imagen generalmente aceptada de lo que una compañía "significa". La creación 
de una imagen corporativa es un ejercicio en la dirección de la percepción. Es creada 
sobre todo por los expertos de relaciones públicas, utilizando principalmente campañas 
comunicacionales, plataformas web (páginas web, redes sociales) y otras formas de 
promoción para sugerir un cuadro mental al público. Típicamente, una imagen 
corporativa se diseña para ser atractiva al público, de modo que la compañía pueda 
provocar un interés entre los consumidores, cree hueco en su mente, genere riqueza de 
marca y facilite así ventas del producto o servicio. 

 

 Activos Intangibles 
 

El conjunto de bienes inmateriales, representados en derechos, privilegios o ventajas 
de competencia que son valiosos porque contribuyen a un aumento en ingresos o 
utilidades por medio de su empleo en el ente económico; estos derechos se compran o 
se desarrollan en el curso normal de los negocios. 

 

Los Activos Intangibles siempre han estado inmersos en las organizaciones, el tema en 
cuanto a su valuación dentro de la empresa es relativamente nuevo. No es desconocido 
que lo más evidente son los activos tangibles como la propiedad planta y equipo, que 
determinan su valor en libros; pero hoy día es mucho más importante la evaluación de 
los conocimientos humanos, el saber hacer, el personal competitivo, la propiedad 
intelectual, las marcas, el mantenimiento de la clientela y los conocimientos sobre el 
comportamiento del mercado, son algunos de los ejemplos de Activos Intangibles que 
suman al valor real que tiene una empresa en el mercado. 

 

 Plan de Comunicación Empresarial 
 

Para López (2011) 
 

Al igual que la planeación estratégica de una compañía, de un área o de un proyecto, la 
estrategia de comunicación de la empresa no deja de ser una intención, hasta cuando 
no se formalice en actos y mensajes apropiados para cada audiencia clave definida. El 
Plan de Comunicación es el mecanismo por medio del cual se determina cómo se va a 
llevar a cabo la estrategia a seguir y las tácticas a realizar, involucrando los recursos 
disponibles, el cronograma de trabajo, las rutas críticas, las herramientas a utilizar, los 
medios a emplear, el los lenguajes a utilizar, y por supuesto el presupuesto de inversión 

https://es.wikipedia.org/wiki/Relaciones_p%C3%BAblicas
https://es.wikipedia.org/wiki/Promoci%C3%B3n_de_ventas
https://es.wikipedia.org/wiki/Marca


12  

 

con el que se cuenta, en función de lo que se quiere comunicar y de los receptores a 
los cuales se quiere impactar (pág. 127) 

 

 

5.3. Marco Contextual (demográfico, institucional) 
 
El proyecto de investigación se realizó en la organización Aliados Ambientales, una 
microempresa que tiene un total de 5 empleados. La empresa fue creada en Palmira y 
su centro de atención se encuentra ubicado en Cali, en el barrio Ciudad Jardín. 

 

Aliados Ambientales comercializa productos a base de nanomateriales que 
proporcionan ventajas económicas y técnicas y están alineados con los estándares 
ambientales. Dichos productos, son aplicables en sectores como el de la 
infraestructura, la minería y el transporte, y en la Gestión de residuos, la eliminación de 
residuos y de procesamiento y el mantenimiento de parques y espacios recreativos, 
entre otros. 

 

Dentro de su portafolio, Aliados Ambientales distribuye de forma exclusiva para 
Colombia los productos canadienses bajo la firma Cypher Environmental, proveedor 
líder en la industria de soluciones ambientales a nivel mundial que ha desarrollado 
productos para la estabilización de suelos, control de polvo y tratamiento de aguas 
residuales. 

 

Dichos productos se adaptan cada vez más a los estándares ambientales, de tal forma 
que su aplicación, promete una reducción del uso de recursos no renovables cada vez 
más escasos, contribuyendo a la sostenibilidad, al mismo tiempo que garantiza un ciclo 
de vida más largo en las actividades donde se aplican, es decir, extender la duración de 
una carretera, reducir el consumo de betún, reutilizar el suelo existente o mejorar la 
producción agrícola. Al mismo tiempo, la tecnología usada en el desarrollo de los 
productos permite reducir los costos para las empresas y solo trabaja con productos 
100% compatibles con el medio ambiente. 

 

Los productos bandera de Aliados Ambientales son: 
 

Dust Stop: controlador del polvo, 100% ambientalmente amigable, que elimina el polvo 
volátil no deseado de los caminos sin pavimentar y un sin número de otras fuentes. 

 

EarthZyme: multi enzimático que incrementa la compactación del suelo. Eso permite 
construir una carretera libre de mantenimiento con costos muy inferiores a los 
convencionales. 

 

UltraZyme AquaCulture Polvo: producto para el estanque y el tratamiento de las 
algas. Está diseñado para descomponer el exceso de material de desecho en los 
estanques, la reducción de la cantidad de fósforo disponible y la población de algas. 

 

UltraZyme Hydrocarbon Polvo: aproximación natural para eliminar la contaminación 
toxica de terrenos (suelos contaminados) y agua con petróleo y gasolina. 


13  

 

ltraZyme Powder: aplicación para el tratamiento de aguas residuales, para remediar 
los compuestos orgánicos naturales y proveer control de olores sin daños al medio 
ambiente. 

 

Los compromisos que se plantean en Aliados Ambientales son: 
 
Compromiso con la sostenibilidad: la reducción del uso de recursos escasos y la 

extensión de la duración (ciclo de vida) de los materiales es el compromiso de Aliados 

Ambientales. Extender la duración de una carretera, reducir el consumo de betún, 

reutilizar el suelo existente o mejorar la producción agrícola son ejemplos de cómo se 

puede contribuir a la sostenibilidad. 
 

Compromiso con la reducción de costes: La Tecnología no significa nada para 
Aliados Ambientales si no es capaz de reducir los costes en las empresas. 

 

Compromiso con el Medioambiente: Aliados Ambientales sólo trabaja con productos 
que son 100% compatibles con el Medio Ambiente. 

 

Como se identificó en el problema de investigación, frente al potencial que tiene esta 
empresa no existe el diseño de un plan estratégico de comunicación que le permita 
mayor visibilidad, reconocimiento, gestión de su imagen corporativa y su reputación. Al 
respecto se hace necesaria la intervención desde la comunicación estratégica. 

 

 

5.4. Marco Legal 
 
Manejo de información “Habeas Data” 

 

Ley 1266 de 2008 y la ley estatutaria 1518 de 2012 por la cual se dictan disposiciones 
generales para la protección de datos personales. El cumplimiento de esta normatividad 
mejora la percepción sobre la imagen de la organización toda vez que su 
implementación garantiza de la información será usada en estricto ejercicio de su objeto 
social. 

 

Responsabilidad Social Empresarial 
 

Para la Organización Internacional del Trabajo (OIT) la responsabilidad social de la empresa 
es el conjunto de acciones que toman en consideración las empresas, para que sus actividades 

tengan repercusiones positivas sobre la sociedad y que afirman los principios y valores por los que 
se rigen, tanto en sus propios métodos y procesos internos, como en su relación con los demás 
actores. La RSE es  una iniciativa de carácter voluntario. La RSE de  una  organización  es un 
componente que apoya el posicionamiento de la imagen corporativa y gestiona su reputación. 

https://es.wikipedia.org/wiki/Organizaci%C3%B3n_Internacional_del_Trabajo
https://es.wikipedia.org/wiki/Empresa


14  

 

CAPÍTULO III. DISEÑO METODOLÓGICO O MARCO METODOLÓGICO 
 

 
6. Metodología Propuesta 

 
Esta investigación es de tipo No experimental. Se realizó un diagnóstico sobre el 
proceso de comunicación actual y su forma de relacionarse interna y externamente, se 
formularon las líneas estratégicas del Plan de Comunicación para un periodo anual en 
la empresa Aliados Ambientales. 

 

La investigación No experimental es la que se realiza sin la manipulación de variables y 
en la que se observan los fenómenos en su ambiente natural para después analizarlos 
(Ochoa, 2016).Se pretende aplicar un enfoque de tipo cualitativo, con un nivel de 
conocimiento descriptivo, que permita caracterizar un fenómeno o situación concreta, 
indicando sus rasgos más peculiares o diferenciadores. 

 

El procedimiento partió de la investigación documental que permitió contextualizar el 
estado de la comunicación empresarial de forma interna y externa. A partir de esta 
contextualización se realizó una aproximación a la realidad organizacional en sus 
diferentes dimensiones a partir del levantamiento de información de valor para el 
diagnóstico. 

 

En tal sentido, se analizó si la empresa cuenta con diferentes medios de comunicación 
como el portafolio de productos, el brochure corporativo, un sitio web, catálogos y 
folletos, informes y material de registro histórico, entre otros. 

 

La metodología se basó en la observación diagnóstica y la entrevista en profundidad 
semiestructurada que permite un entendimiento directo de la organización. 
Posteriormente, se concentró en la definición de los públicos de interés, es decir 
identificar las audiencias clave de importancia para la organización. Se revisaron los 
atributos de la organización, los mensajes claves y las variables para una comunicación 
efectiva. 

 

Con esta información se obtuvo un diagnóstico a partir del cual se diseñó el Plan de 
Comunicación Empresarial con sus líneas estratégicas. 


15  

 

CAPÍTULO IV. PRESENTACIÓN DE RESULTADOS 
 

 
7. Diagnóstico de comunicación como soporte para la propuesta del Plan 

Estratégico de Comunicación 
 

 

7.1. Contextualización 
 

A partir de un proceso de contextualización, se pretendió conocer la situación actual 
de la comunicación en Aliados Ambientales con base en las fuentes de información 
primarias y secundarias y haciendo uso de técnicas o métodos cualitativos como 
entrevistas a profundidad. En la tabla 1, de acuerdo a la revisión documental de la 
organización, y con base en las respuestas de algunos miembros de la empresa en el 
momento de la entrevista, se hace un listado de los archivos con los que cuentan y su 
estado, y se mencionan otros archivos que la organización debería tener. Como 
resultado se evidencia la poca existencia de productos de comunicación que son 
instrumentos básicos para gestionar la información sobre la empresa. En cuanto a la 
información on line, no esta actualizada y aunque se incluyen las redes sociales, no se 
gestionan ni se hace el seguimiento a las Analyticas. 

 

Tabla 1. Archivos producidos por la organización 
 

ARCHIVOS ESTADO 

 
 
 
 

Portafolio de productos 

Existe   un   portafolio   de   productos   de   Cypher 

Environmental proveniente de la casa matriz en 

Canadá. El mismo portafolio, está adaptado a la 

organización Aliados Ambientales. 

El portafolio se enfoca en destacar los productos que 

se distribuyen de Cypher Enviromental. 

 

Fichas técnicas 
Existen las fichas técnicas referentes a cada 

producto. 

Catálogos y folletos No existen catálogos y folletos. 

Informes de gestión o balances de los 

últimos años. 

 

No existen informes de gestión y balances. 

Material de registro histórico No existe material de registro histórico. 

Resultados de investigaciones 

realizadas por los gremios, la academia 

o la misma organización. 

 
No existen resultados. 

Evidencia documental sobre 
diagnósticos realizados. 

No existe evidencia documental  sobre diagnósticos 
realizados a la empresa. 

 
Memoria Institucional 

No se realiza una gestión de memoria institucional 
(procesos, propuestas, actas). 
No se evidencia un plan de acción estratégico. 


16  

 

 Se  realizan  reuniones  gerenciales  pero  no  existe 
evidencia documental sobre los temas y acuerdos de 
la reunión. 

 

Archivos mediáticos externos 
No existen archivos mediáticos (artículos de prensa o 

radio) 
 

 
 
 
 
 

Imagen Institucional 

Existe una identidad visual consistente en los 

diferentes elementos comunicativos. 

Algunas veces es usada de forma incorrecta en 

piezas gráficas. 

No existe un Manual de Identidad Visual para uso 

correcto del logo símbolo. 

No existe una política de Comunicación. 

No  hay  claridad  sobre  la  visión  estratégica  de  la 

organización (misión y visión) 
 

 
 
 
 
 
 
 
 

Comunicación en sitio web 

Existe sitio web con información precisa y de fácil 

acceso. 

Existen redes sociales como Facebook y Twitter sin 

gestionar. 

La organización si cuenta con internet para consulta 

del sector. 

Existe información sobre lo servicios pero no es clara. 

El sitio web promociona los productos de Cypher 

Enviromental. 

En el sitio web no se describe los objetivos de Aliados 

Ambientales como organización. 

Los links de las redes sociales no se han activado. 

No hay seguimiento a la Analytica web. 
Fuente: Archivos de Aliados Ambientales / Elaboración propia 

 

En la tabla 2 se listan los diferentes productos y servicios de Aliados Ambientales, si 
bien en el sitio web se mencionan de forma clara, es necesario revisar la información 
para cada uno y mejorar la descripción de los diferentes servicios toda vez que, en 
algunos casos, está incompleta o no existe. 

 

Tabla 2. Portafolio de Productos y Servicios 
 

PRODUCTOS Y SERVICIOS 
 

 
UltraZyme AquaCulture 

Es un producto eficaz para el estanque y el tratamiento de 
las algas. Está diseñado para descomponer el exceso de 
material de desecho en los estanques, la reducción de la 
cantidad de fósforo disponible y la población de algas. 

 
Ultrazyme Hydrocarbon 

Es un producto para eliminar la contaminación toxica de 
terrenos (suelos contaminados) y agua con petróleo y 
gasolina. 


17  

 
 

 
Ultrazyme Powder 

UltraZyme Polvo (UZP) es utilizado para un número de 
diferentes aplicaciones generales de tratamiento de aguas 
residuales, para remediar los compuestos orgánicos 
naturales y proveer control de olores sin daños al medio 
ambiente. 

 

 
Organ Liquid Hume 

Is a supreme liquid humic product that contains both humic 
and fulvic acids. Unlike fertilizers, it works to not only 
benefit the plant now, but also improve soil conditions for 
the future. 

 

EarthZyme 
Es  un  producto  multi enzimático  que  incrementa  la 
compactación del suelo... 

 

 
Dust Stop 

Es un producto controlador del polvo, 100% 
ambientalmente amigable, que efectivamente elimina el 
polvo volátil no deseado de los caminos sin pavimentar y 
un sin número de otras fuentes. 

 
 

 
Obra Civil 

Control de polvo 
Estabilización 
Impermeabilización 
Control de erosión 
Control de vegetación 
Carreteras ecológicas 
Zonas peatonales 

 

Aditivos para asfalto Adhesión árido‐betún 
Mezclas asfálticas 

 

Impermeabilización de superficies 
Estructuras de hormigón y cemento 
Paredes, tejados, terrazas, edificios singulares 

Superficies antibacterianas/bacteriostáticas 
Mejora de la producción agrícola 

 

No se describe 

Mejora de eficiencia de combustibles pesados: Fuel‐oil, Bunker oil, Furnace oil 
Tratamiento de aguas No se describe 

Fuente: Archivos de Aliados Ambientales / Elaboración propia 

 

Aliados Ambientales distribuye los productos de la empresa canadiense Cypher 
Environmental, productos que son distribuidos en países como Ecuador, Perú, Chile, 
Costa Rica y su casa matriz en Canadá. En la tabla 3 se hace un comparativo sobre lo 
que cada empresa informa, promociona y publica en las páginas web y en redes 
sociales sobre los diferentes productos. 

 

Si se compara la dinámica de los diferentes sitios web, sin tener en cuenta la casa 
matriz, se evidencia que en Chile se hace un mejor aprovechamiento del sitio, se da 
mayor información de sus productos y servicios y se postean y comparten contenidos 
en sus redes sociales. En cuanto al sitio web de Ecuador, se evidencia la existencia de 
distintos medios informativos como boletines que les permite generar más tráfico en 
su sitio web. Adicionalmente usan la estrategia de promoción al destacar a partir de 
fotografías, la belleza de los paisajes ecuatorianos. En el caso de Perú, tienen un front 
page que se remite a direccionar al sitio canadiense, y en Costa Rica, no se evidencia 
la existencia de  un sitio web. 


18  

 

En Colombia, Aliados Ambientales sí cuenta con un sitio web, no obstante debe 
mejorar la información que se publica y al mismo tiempo producir contenido de interés 
así como gestionar y aumentar la interacción en sus redes sociales. 

 
 
 

Tabla 3 . Comparativo de los distribuidores del producto a nivel Internacional 
 
 

 

PAIS / DISTRIBUIDOR INFORMACION USO REDES 

SOCIALES 

CHILE 

Empresa: ABC Polvo Limited 

Dirección: Avda. Nueva 

Providencia 2250, Oficina 1301 

Providencia, Santiago 

Chile 

Contacto: Rafael Toledo 

Teléfono:+56 2 2584 8112 

Móvil: +56 9 8723 3850 

Email: rtoledo @abcdust.net 

Sitio web: www.abcdust.net 

Informan sobre su organización lo que 

son y lo que ofrecen 

Al referirse a los productos, mencionan 

la marca Cypher y apropian su lenguaje 

y explicaciones del producto. 

Informan sobre un proyecto existente 

en Colombia definido como: Mina 

Yerabuena, que pertenece al 

Consorcio Minero Unido, y ha realizado 

aplicaciones de Dust Stop y EarthZyme 

para sus caminos mineros de manera 

exitosa. 

Entre los servicios que ofrecen se 

encuentran: 

Asesorías Técnicas en Caminos 

Mineros. 

Servicios de ingeniería Experta de Alto 

Estándar. 

Gestión de Alto estándar entregado. 

Ingenieros Seniors de experiencia 

exitosa en firmas de ingeniería como 

Bechtel, Hatch, Fluor y otras firmas de 

gran prestigio. 

Iniciativa de ABCDust y BHF services, 
desde el 21 de enero de 2016. 

Página en Facebook  13 

likes 

Última publicación 

Expomin mayo 5 de 2016 

Anteriores 9 de marzo y 4 

de febrero 
 

 

Twitter:95 seguidores/ 

314 seguidos 

Última publicación, 30 de 

abril 

Sí comparte contenido 
 

 

LinkedIn: Tiene 

interacciones 

ECUADOR 
 

Empresa: REVAS y 
respuestas: Tecno 
Soluciones Ecológicas Viales 
Dirección: Urbanizacion 
"Orquídeas de Capelo" 
Los Cedros - Lote # 31 - 

Informan a partir de la marca Cypher 

Environmental 

Publican Certificaciones 

Publican Comparativos para ejecución 

Publican información a través de: 

Boletín Ecológico: BioCypher (3 

ediciones, 3 páginas)/ 

Página en Facebook: 

106 likes 

Ultima publicación 6 de 

abril 

Incluyen videos 

Comparte información 

del Ministerio del Medio 

http://www.ambiotekspa.com/
http://www.ambiotekspa.com/


19  

 
 

 
 

 

Valle de los Chillos Capelo 
QUITO, ECUADOR 
Contacto: Alejandra María 

Rodríguez Hola 
Teléfono: (+593) 983 246 
746 
Móvil: (+593) 986 515 056 
Email:arodriguez@cypherecu 
ador.com 
Pàgina web : 
www.cypherecuador.com 

La huella ecológica, calentamiento 

global, tips, info productos. 

Divulgan los proyectos en los que han 

participado 

Ambiente 

Incluyen imágenes 

promocionales sobre los 

Paisajes de Ecuador. 
 

 
 
 
 
 
 
 
 
 
 
 
 

"Laudato si" Papa 

Francisco 
 

 

Twitter: Sigue 10 / 

seguidores 6 

Última publicación 20 de 

agosto de 2015 

Publicó sobre los 

productos Cypher 

Canal Youtube ( 

publicación videos 

Cypher) 

Cypher Environmental Canadá En su sitio web informan sobre: 

La empresa 

Los productos 

Los recursos 

Abstrac 

Noticias 

Proyectos en diferentes países 

Facebook: 233 likes. 

Ultima publicación 2 de 

mayo sobre Expomin 

Twitter: Siguiendo 66/ 

seguidores 57/ 94 twits/ 

última publicación 4 de 

mayo/ 2 de mayo sobre 

Expomin 

Youtube 

Linkedin, iteracciones 

permanentes 

Google+ 

PERU 

Empresa: INFORMES Y 

SOLUCIONES SAC 

Dirección: AV. Primavera 120 Of. 

Cuentan con un Front page que 

conduce directamente al link de 

Cypher Environmental Canadá. 

No ha desarrollado 

comunidad en redes 

sociales. 

mailto:arodriguez@cypherecuador.com
mailto:arodriguez@cypherecuador.com
http://www.cypherecuador.com/


20  

 

418 A 

Chacarilla del Estanque – Surco 

Lima, Perú 

Contacto: José Calmet 

Teléfono: (511) 3722200 

Móvil: (511) 99831 * 6934 

Email: 

jcalmet@informesysoluciones.com 

Página web: 

www.informesysoluciones.com 

  

COSTA RICA 

Empresa: CYPHER Costa Rica SA 

San José, Costa Rica 

Contacto: Laura B Gutiérrez 

Teléfono: 011-506-8386-4395 

móvil: 011-506-8615-2562 

Email gutierla15@yahoo.com 

No tiene página web.  

COLOMBIA 

Empresa: Aliados Ambientales 

SAS 

Direccion: CRA. 27 # 58-21 

Palmira Valle del Cauca Colombia 

Contacto: Jhon Martínez, 

presidente 

Teléfono: 057 (2) 3302372 

Móvil: 057 (3) 3004070863 

Fax: 057 (2) 2733814 

Email: 

jhon.m@aliadosambientales.com 

Página web: 

www.aliadosambientales.com 

Informan sobre su propia empresa 

“Aliados Ambientales” 

Cuentan con un sitio web que toma 

algunos elementos de  Cypher 

Environmental.(Fotos) 

Informa sobre la organización y sus 

compromisos ( la redacción no es muy 

clara) 

Informa sobre los servicios, no 

obstantes no se definen muy bien. 

En la sección de noticias no hay 

publicada ninguna información. 

El formulario de contacto no tiene 

teléfonos 

Cuentan con un mapa de ubicación 

geográfica. 

Cuentan con los  vínculos 

para Facebook y Twitter, 

pero no están activados. 

No se evidencia manejo 

de Redes Sociales. 

Fuente: Sitios web por países / Elaboración propia 

 

Aliados ambientales tiene en Colombia dos grandes competidores directos. Como lo 
ilustra la tabla 4, uno de los competidores es Superficies Ecológicas y Caminos S.A. – 
SECSA y el segundo es Soilworks. Ambos distribuidores tiene su casa matriz en 
Estados Unidos y cuentan, como Zypher Environmental, con productos de alta calidad 
para competir en el mercado de Colombia. Ante competidores con iguales 
características de calidad, Aliados Ambientales debe enfocarse en realizar campañas 
de  comunicación  que  marquen  sus  diferenciales  (posicionamiento)     frente  a  la 

mailto:jcalmet@informesysoluciones.com
mailto:jcalmet@informesysoluciones.com
http://www.informesysoluciones.com/
mailto:gutierla15@yahoo.com
mailto:jhon.m@aliadosambientales.com
mailto:jhon.m@aliadosambientales.com
http://www.aliadosambientales.com/


21  

 
 

 

competencia (Kotler, 2013) La tabla contiene un resumen de la información que cada 
empresa presenta en sus sitio web sobre sus servicios y productos. 

 
 
 

Tabla 4 Competidores directos 
 

 
 

Es una sucursal en Colombia de SECSA, sociedad 
creada en Panamá para atender en América Latina la 
representación y distribución de: Perma Zyme 11X, 
Bacto Zyme, AGZyme y Fyre Zyme. 

 
 
 
 

Superficies Ecológicas y Caminos S.A. 
 
 
 
 

- Estos productos son hechos en 
Estados Unidos 

- Son distribuidos en muchos países 

- En Colombia estamos operando 
desde 1999 

- tecnología ecológica que no 
genera riesgo para el medio 
ambiente, los seres vivos o para el 
hombre 

- SECSA trabaja con estos 

compuestos con el fin de introducir 
economía, eficiencia, calidad y 
otras ventajas que se reflejan de 
inmediato en muchos de los 
proyectos donde los compuestos 
multienzimáticos son utilizados. 

SECSA es un distribuidor autorizado directamente por el 
fabricante International Enzymes Inc. de Estados 
Unidos, para atender la distribución, venta y asistencia 
técnica de los productos que ellos fabrican en Colombia y 
otros pases de América Latina. 

 
En Colombia operan desde 1999 y se han realizado 
obras de estabilización de suelos mediante contratos 
para INVIAS, IDU, Gobernaciones , Alcaldías y clientes 
privados en diferentes regiones del país, desde la Costa 
Atlántica, Antioquia, Risaralda, Caldas, Valle, 
Cundinamarca, Meta, Casanare, y otros lugares de la 
geografía colombiana. Fuera de Colombia hemos 
asesorado a nuestros distribuidores para la correcta 
aplicación de estos productos en Ecuador, Perú y otras 
regiones. 

 

 

Calle 98 No. 14 - 17 Of. 401 

Tel: +(57 1) 618 3388 

Fax: +(57 1) 618 3311 

Bogotá D.C. - Colombia 

www.secsasa.com 

Perma Zyme 11X es un producto estabilizante de suelos, 

multienzimático de origen orgánico, no contaminante ya 
que es completamente ecológico. Es un producto 
concentrado que al ser aplicado sobre el suelo, actúa 
sobre las partículas finas presentes en él, produciendo un 
proceso de cementación catalítica, creando un suelo 
denso permanente, impermeable y de mayor capacidad 
de carga. 
Es 100% biodegradable 

http://www.secsasa.com/
http://www.secsasa.com/


22  

 
 

 
 

 

Ofrecen la estabilización del suelo y soluciones de control 
de polvo a los clientes comerciales, industriales y 
militares en todo el mundo. Soilworks es el principal 
fabricante del mundo de estabilizadores de suelo y 
agentes de control de polvo ambientalmente seguros. 
Nuestros productos se levantan a las pruebas más duras 
imaginables 

 
“Nosotros trabajamos para usted” Un producto para cada 
aplicación 

 
Nuestra línea de productos de control de polvo 
superiores se desarrollaron en el laboratorio y se analiza 
en el campo para que pueda sentirse seguro no importa 
cuál es la solución que elija. 
Sea cual sea su industria, tenemos todo cubierto 

 
Mineria, milicia, energía, transporte, construcción, 
petróleo y gas 
Redes: LinkedIn, Youtube, google+, Facebook, Twitter, 
Instagram. 
Twitter 1600 seguidores 

Fuente: Información de Aliados Ambientales, sitios web de los competidores / Elaboración propia 
 
 

7.2. Elementos claves de comunicación 
 

 

7.2.1. Audiencias clave 
 

El objetivo es Identificar cuáles son las audiencias clave que tienen un rol importante 
para la organización. 

 
La tabla 5 muestra la conformación de la audiencia interna teniendo en cuenta las 
personas directamente implicadas en la gestión de la organización: Junta directiva y 
áreas de ejecución técnica, describiendo los nombres, cargos y profesión. 

 
De la forma en que se agrupa la audiencia interna de la organización se evidencia que 
la toma de decisión es de carácter horizontal y está enfocada a la operación por 
proyectos. 

 

 
 

Tabla 5 Audiencia de Comunicación Interna 
 

Órgano decisorio: Junta directiva Áreas de ejecución técnica 

- Mauricio linares 
Cargo: Director Técnico 
Profesión: Ingeniero Civil 

- Juan Carlos Valencia 
Cargo: Director de Proyectos 
Profesión: Ingeniero Civil 


23  

 
 

- Orlando Restrepo 

Cargo: Director Comercial 
Profesión: Administrador de Empresas 

 
- John Martínez 

Cargo: Director General 
Profesión: Diseñador Industrial 

- Sebastián Rodríguez 

Cargo: Director de Proyectos de 
Bioremediación, Profesión: Ingeniero Químico 

 
- Henry Bill Sánchez 

Cargo: Director de Obra 
Profesión: Ingeniero Civil 

 
- Harold Núñez 

Cargo: Inspector de Obra 
Profesión: Tecnólogo en Infraestructura vial 

 

- Yuliana Mejía 
Cargo: Directora de Proyecto 
Profesión: Ingeniera Civil 

Fuente: Información de Aliados Ambientales / Elaboración propia 

 

La identificación de la audiencia de comunicación interna hace parte esencial del 
diagnóstico de comunicación, pues esta define las relaciones que se establecen 
internamente y los medios de comunicación. La tabla 6 describe de forma general las 
características de los 8 miembros de la organización. 

 
Tabla 6 Perfil de audiencia de comunicación interna 

 

Nombre Cargo Nivel 

antigüedad 

Contrato Estado 

civil 

Nivel 

estudios 

Institución 

John Martínez Director 

General 
4 años Proyectos Separado Diseñador 

Industrial 
North County Community 

College 

Mauricio Linares Director 

Técnico 
4 años Proyectos Soltero Ingeniero Civil Universidad del Valle 

Orlando Restrepo Director 

Comercial 
4 años Proyectos Separado Administrador 

de Empresas 
Universidad de Washington 

Juan Carlos Valencia Director de 

Proyectos 
2 años Proyectos Soltero Ingeniero Civil Universidad del Valle 

Sebastián Rodríguez Director de 

Proyectos de 

Bioremediación 

2 años Proyectos Casado Ingeniero 

Químico 
Universidad del Cauca 

Henry Bill Sánchez Director de 

Obra 
3 años Proyectos Casado Ingeniero Civil 

Especialista 

en Vías 

Terrestres 

Universidad del Cauca 

Harold Núñez Inspector de 

Obra 
1 año Proyectos Casado Tecnólogo en 

Infraestructura 

vial 

USA 

Yuliana Mejía Contratista 3 años Proyectos Soltera Ingeniera Civil Universidad del Valle 

Fuente: Información de Aliados Ambientales / Elaboración propia 


24  

 

Definir la audiencia de comunicación externa es clave toda vez que se trata del público 
que adquiere los productos o servicios de la organización. Al identificar este público, se 
puede orientar mejor la estrategia de comunicación comercial. La tabla 7 muestra los 
clientes actuales y hace un listado, con base en la información suministrada por 
miembros del grupo directivo, sobre los que serían sus clientes potenciales. 

 
Tabla 7 Audiencia de comunicación externa 

 

Clientes o usuarios 
actuales 

EPSA 
Ecopetrol 
Pacific Rubiales 
Parex Resources 
Argos 

Clientes potenciales Personas de bajos recursos 
Diferentes segmentos: 
Gobierno:  Administración  de  Servicios  Públicos,  Plantas  de 
Tratamiento de Agua y Potabilización. 
Secretaria de Infraestructura 
Alcaldía: Acueducto y Alcantarillado 
Industrial: Vertimientos contaminantes 
Agropecuario: Contaminación con ganadería, agua y suelos. 
Agrícola: Vertimientos y suelos 
Construcción: Residuos difíciles de manejar 
Pequeña Industria 

Cementos Argos 
Cerrejón 
Petrobras 
San Marcos 
Empocauca, Empoquilichao 
Departamento del Cauca - diferentes municipios 
Empresa Soltaq. (biorremediciòn con la gobernación) 
Sector rural 

Fuente: Información de Aliados Ambientales / Elaboración propia 

 

La audiencia de comunicación corporativa es aquella fuerza de interés para la 
organización que aunque no dependa directa o indirectamente de ella, cualquier 
comentario puede afectar la imagen de la organización. Esta se define como la 
comunicación corporativa (pública) y es punto de referencia para trabajar tanto la 
imagen corporativa como la reputación de la marca, como elementos fundamentales en 
la gestión de intangibles de la organización. La tabla 8 presenta un listado de la 
audiencia corporativa clasificada entre pública, privada y académica. 


25  

 

Tabla 8 Audiencia de comunicación corporativa 
 

PUBLICA PRIVADA ACADEMIA 

- Autoridades locales, regionales 
y nacionales. 

- Ministerios 
- Entes reguladores 
- Ministerio del Medio Ambiente 
- Normas ambientales 

Fuerza pública : Policía y 
Ejército (Hacen controles finales a 
la contaminación) 
- Gobernación Departamental 
- Gobiernos locales 
- Agremiaciones 
- Entidades Financieras 
- Organismos internacionales 
- Partidos políticos 
- Iglesias 
- ONG 
- DAGMA 
- CVC 
- Ente judicial 

- Empresas del 
sector 

- Medios de 
comunicación 

- Líderes 
comunitarios 

- Líderes de opinión 
- Grupos 

ambientalistas 
- Cámaras de 

Comercio 
Ayudarían Mucho 
porque están en 
contacto con los 
grandes entes en 
relación con el 
agua y los 
gobiernos locales. 

- Comunidades 
cercanas a las 
plantas o 
almacenes 

- Universidades 
- Centros de 

Desarrollo 
Tecnológico 

- StartUps 

Fuente: Información de Aliados Ambientales / Elaboración propia 

 

La audiencia de comunicación intermedia está conformada por aquellas personas que 
no están directamente implicadas en la gestión de la organización pero cualquier 
decisión o movimiento puede afectar su gestión. 

 

Se extiende a los dos ámbitos. Su función se establece desde la relación de la identidad 
de la organización, su finalidad y la responsabilidad social que tiene con las personas. 
Importante también para construir reputación. 

 
 
 

Tabla 9 Audiencia de comunicación intermedia 

 

- Familiares de Empleados 
- Proveedores 
- Outsourcing 
- Distribuidores 
- Socios Institucionales 


26  

 

- Aliados 
- Entidades reguladoras 
-        Entidades Certificadoras 

 

Fuente: Información de Aliados Ambientales / Elaboración propia 
 
 

7.3. Definición de Atributos de identidad y de imagen 
 

Los atributos se refieren a cada una de las cualidades o propiedades de un ser (RAE 
2016), aplicado a la organización, se refiere a las propiedades o cualidades de un 
producto o servicio, es decir qué características tiene y cómo se hacen las cosas. Son 
lo que el público valora del producto o servicio o de la organización. 

 

Definir los atributos permite seleccionar aquellos conceptos que las audiencias internas 
deben tener posicionados en su mente. En algunos casos, pueden coincidir con los 
valores corporativos o con competencias organizacionales. 

 

Tabla 10 Atributos de identidad internos 
 

Atributos básicos Atributos secundarios Atributos que podrían ser comunicados 

- Compromiso 
ambiental 

- Rentabilidad 
- Innovación 
- Competitividad 
- Trabajo en equipo 
- Somos servidores 

- Confianza 
- Liderazgo 
- Honestidad 
- Impacto social 
- Educarnos 
- Ciencia de la 

mano de Dios. 

- Actualidad 
- Vanguardismo 
- Diferenciación 
- Servicio cálido y amable 
- Satisfacción 
- Asesoría permanente 
- Mejoramiento continuo 
- Lealtad 
- Respeto 
- Estabilidad 
- Proyección internacional 
- Emprendimiento 
- Ej: Pasión por el servicio/ Sentido 

de pertenencia// Competitiva/ 
Impacto Social 

Fuente: Consultoría en Comunicación / Elaboración propia 

 
Una vez definidas las audiencias internas y los atributos internos, el mensaje 
comunicativo es primordial para empezar a alinear la comunicación interna. La tabla 11 
presenta los elementos que la organización debe empezar a trabajar de tal forma que 
inicie una cohesión interna del mensaje. 


27  

 

Tabla 11 Elementos claves a comunicar en el ámbito interno 
 
 

 
 

Elementos que 
comunican actualmente 

Elementos que la 
organización quisiera 

comunicar 

 
Elementos que podría comunicar 

- Productos y 
servicios 

- Compromisos de 
Aliados Ambientales 
con la sostenibilidad, 
la reducción de 
costos y el 
medioambiente. 

- Direccionamiento 
estratégico ( Hacia 
dónde apunta la 
organización) 

- Misión, Visión y 
Valores 

- Proyectos 
- Valor del trabajo en 

equipo 
- Necesidad de 

aplicar la Innovación 
- No sumarse a la 

corrupción 

- Sistemas de reconocimiento. 
- Sistemas de compensación. 
- Bienestar del colaborador. 
- Coyunturas de la organización. 
- Procesos y procedimientos. 
- Historia o trayectoria de la 

empresa. 
- Proyectos y cultura corporativa. 

Fuente: Entrevista con directivos y colaboradores/ Elaboración propia 

 
En relación con los atributos de identidad externos, los que se quieren instaurar en la 
mente de los clientes, la tabla 12 presenta los atributos básicos que podrían trabajarse 
en la organización. Estos atributos se originan a partir de las diferentes respuestas 
dadas en las entrevistas con diferentes miembros de la organización. 

 
Tabla 12 Atributos de identidad externos 

 

Atributos básicos Atributos secundarios Atributos que podrían ser comunicados 

 

- Como Aliados 
estratégicos 

- Con Compromiso 
ambiental 

- Genera negociaciones 
rentables 

- Trabaja por la 
Sostenibilidad 

- Solucionador 
ambiental Integral 

- Con responsabilidad 
social 

 

- Calidad 
- Cumplimiento 
- Eficacia 
- Innovación 
- Hablar con la 

verdad 
- Tener 

Conciencia 
- Muestran 

resultados 
concretos 

- Cobertura Nacional  o 
internacional 

- Proyección y crecimiento 
- Servicio al cliente 
- Trabajo en Equipo 
- Talento Humano 
- Creatividad 
- Actitud 
- Versatilidad 
- Humanismo 
- Integralidad del ser 

Fuente: Consultoría en Comunicación / Elaboración propia 


28  

 

En cuanto al ámbito externo, es clave empezar a trabajar sobre los elementos que la 

organización quisiera comunicar, descritos en la tabla 13 que empiezan a marcar el 

punto de partida para lograr el posicionamiento y la reputación de la empresa Aliados 

Ambientales. 

 
Tabla 13 Elementos claves a comunicar en el ámbito externo 

 

Elementos que la 

organización comunica 

Elementos que la organización quisiera comunicar 

- Productos y 
servicios. 

- Compromisos de 
Aliados Ambientales 
con la sostenibilidad, 
la reducción de 
costos y el 
medioambiente. 

- Misión, Visión y Valores. 
- Beneficios de trabajar con la empresa. 
- Proyectos: Ej: Plan de Salvación del Agua. 
- Impacto social y económico. 
- Responsabilidad Social Corporativa. 
- Cobertura. 
- Claridad sobre los beneficios de los productos (veracidad). 
- Claridad sobre los servicios ofrecidos. 
- Ventajas diferenciadoras de la organización. 

(posicionamiento). 

Fuente: Entrevista con directivos y colaboradores/ Elaboración propia 
 

 

7.4. Definición de características de comunicación 
 

La organización debe definir las variables que permitan una comunicación efectiva. 

Aquellas variables inherentes son Oportunidad, Claridad y Cobertura, donde la primera 

corresponde a una variable de tiempo, la segunda a que sea sencilla, completa y 

comprensible y la tercera al lugar y el acceso. 
 

Tabla 14 Variables de comunicación para Aliados Ambientales 
 

Variables que debe tener Aliados 

Ambientales 

Variables que podría considerar tener 

- Oportuna: tiempo 
- Clara: sencilla y completa 

- Cobertura: acceso 
 

Otras: 

- Recurrente: Se mide según la 
cantidad de procesos comunicativos 
que se hacen de manera anual. . 

- Eficaz: Se mide si como producto de 
la comunicación se logra el objetivo. 

- Responsable 
- Coherente 
- Creíble 
- Confiable 
- Transparente 
- Receptiva 
- Precisa 
- Relevante 
- Actual 


29  

 

- Impactante: Referida a la calidad de 
los efectos de  la comunicación. 

- Participativa: Se mide en la 
respuesta y reacción de la audiencia 
clave. 

- Pertinente 

 
Ej. Pertinencia: Los colaboradores de Alpina reciben la información 
correspondiente para poder desempeñar adecuadamente su trabajo. 

Fuente: Consultoría en Comunicación / Elaboración propia 
 

 

7.5. Identificación de escenarios de comunicación 
 

La comunicación en la organización se da desde diferentes escenarios de 
comunicación, estos son múltiples y con diferentes características. En tal sentido, cada 
organización define los escenarios y las necesidades de comunicación con su sus 
diferentes audiencias. 

 

Tabla 15 Formas de comunicación 
 

Descendente 

(Dar orden- organizar y ordenar) 

Ascendente 

(Participación) 

Horizontal 

(Interrelación) 

Comunica el orden establecido 

para el desarrollo de: 

- Funciones 
- Tareas, 
- Roles, 
- Entrenamiento 
- Capacitación 
- Directrices 
- Directivas 
- Políticas 

Regula el clima 

organizacional 

Resultados: participación 

por parte de los 

empleados 

- Necesidades 
empleados 

- Participación en 
asuntos de la 
organización. 

- Convivencia 
significativa 

- Cultura 
organizacional 

Permite la interrelación de las áreas 

gerenciales y las de los mandos 

menores. 

- Desarrollo de proyectos 

- Planificación estratégica 

- Cumplimiento de los objetivos 

misionales 

- Flujo de información entre las 

unidades 

Aliados Ambientales 

- Solo se reúne el equipo 

de junta directiva. 

- No se comunica sobre los 

proyectos al resto del 

equipo. 

- No existe un espacio de 

reunión para dar línea al 

equipo interno sobre los 

proyectos. 

- La comunicación 

es abierta. 

- Funciona para 

manifestar ideas 

más no se deja 

por escrito. 

- Se centra en el 

desarrollo de 

ideas y proyectos 

- No hay espacio 

Existe reunión entre los 3 miembros 

de junta con buen nivel de 

comunicación. 


30  

 

 oficializado para 

motivar  a la 

comunicación. 

 

Fuente: Consultoría en Comunicación, entrevista con directivos / Elaboración propia 

 
Los escenarios internos de transmisión de comunicación, identidad y de relaciones son 
importantes para empezar a construir una cultura de comunicación en la organización. 
La tabla 16 muestra los escenarios internos existentes y los que la organización podría 
incluir para empezar a mejorar sus prácticas en el ámbito de la comunicación. 

 
Tabla 16 Escenarios internos de trasmisión 

 

Escenarios internos de transmisión de 

comunicación, identidad y relaciones 

Escenarios internos técnicos de trasmisión de 

comunicación, identidad y relaciones técnicos 

- Relaciones interpersonales 
- Prestación de servicios internos (de 

forma no procedimentada) 
- Medios de comunicación internos ( 

correo electrónicos) 
- Instalaciones (imagen aliados 

pendones) 
- Reuniones de trabajo 

- Instalaciones: virtual, física. 
- Correo electrónico. 
- Teléfono. 
- Manejo de la Identidad visual. 
- Material merchandising. 

Escenarios de trasmisión  que podrían 
incluirse 

Escenarios técnicos que podrían incluirse 

- Cultura organizacional 
- Relaciones Públicas Internas 
- Publicidad Institucional 
- Endomarketing ( marketing adentro) 
- Equipos primarios 
- Eventos internos 
- Fondo de empleados 
- Programas de reconocimiento 
- Sesiones área psicología 
- Programas de Bienestar 

- Comunicados formales. 
- Campañas internas 
- Revista o publicación interna. 
- Newsletters 
- Souvenires 
- Escarapelas 
- Intranet 

Fuente: Consultoría en Comunicación, entrevista con directivos / Elaboración propia 

 
Los escenarios externos de trasmisión se establecen a partir de las relaciones 

comunicativas que se establecen principalmente con las audiencias de tipo comercial y 

pública (relaciones de obligatoriedad). En la tabla 17 se identifica los escenarios para 

cada una. 

 
Tabla 17 Escenarios externos de trasmisión 

 

Comunicación Comercial Comunicación Pública 


31  

 

- Cliente 
- Proveedores 
- Competidores 

Obligatoriedad con: 

- el gobierno político de los estados 
- El pago de impuestos 
- Las disposiciones técnicas y legales 
- El régimen laboral 
- Las normas ambientales, entre otros 
- Las organizaciones no gubernamentales ( 

procesos de I+D) 

- Relaciones con la comunidad (impacto de las 
acciones productivas de la org.) 

- Relaciones empresariales, diálogos con los 
competidores directos 

- Necesidad de asociación, alianzas, gremios 
rtc 

- Stakeholders: agentes identificables que 
podrían condicionar el buen nombre de la 
org. En perjuicio de su actividad productiva 

- Medios de Comunicación 
Fuente: Consultoría en Comunicación, entrevista con directivos / Elaboración propia 

 
 

El escenario de trasmisión externa de comunicación, identidad y relaciones debe estar 
regido por ese mensaje clave y atributos a comunicar externamente. La tabla 18 
muestra los escenarios actuales y propone los que la organización puede incluir. 

 

Tabla 18 Escenarios de transmisión externos de comunicación, identidad y relaciones 
 

Escenarios de transmisión externos de 

comunicación, identidad y relaciones 

Escenarios de trasmisión externos  técnicos de 

comunicación, identidad y relaciones 

- Prestación de servicios (remediación) 
- Patrocinio de eventos ( escuela en 

Buenaventura) 
- Relaciones interpersonales 
- Gestión social 
- Instalaciones 
- Sitio web 
- Redes sociales (no se gestionan) 

- Instalaciones (física y virtual: sitio web) 
- Teléfono. 
- Correo electrónico. 
- Manejo de la Identidad visual. / Imagen 

Corporativa 
- Material POP 
- Folletos, catálogos, brochure 
- Regalos –presentes. 
- Material merchandaising. 
- Sitio web 

Escenarios de trasmisión externos que 
podrían incluirse 

Escenarios técnicos externos que podrían 
incluirse 

- Comunicar sobre la cultura 
Empresarial 

- Información en medios masivos de 

- Campañas publicitarias 
- Medios de comunicación. 
- Revista o publicaciones externas. 


32  

 

comunicación 
- Relaciones públicas y 

gubernamentales 
- Publicidad 
- Almacenes / punto de venta 
- Blogs 

- Actividades publicitarias: Cuñas radio, 
comerciales tv, impresos, vallas, anuncios 
virtuales 

Fuente: Consultoría en Comunicación, entrevista con directivos / Elaboración propia 
 

La tabla 19 se remite a los escenarios intermedios de transmisión que se extienden a lo 
interno y externo. La organización define su identidad: Quien es, qué hace, cómo lo 
hace y para qué lo hace y los colaboradores (internos) y públicos externos deben 
conocer los principios corporativos. 

 

La imagen corporativa se establece no solo en los parámetros de calidad de productos 
y servicio a sus clientes sino también en la coherencia de vida de los miembros con 
ellos. 

 

Tabla 19 Escenarios intermedios de transmisión 
 

Escenarios de transmisión intermedia Escenarios técnicos de trasmisión  intermedia 

 
- Sitios web 

 
- Internet 

Escenarios de trasmisión intermedia que 
podrían incluirse 

Escenarios técnicos intermedios que podrían 
incluirse 

- Comunicados Institucionales 
- Gestión del Talento Humano 
- Informes de Responsabilidad Social 

Empresarial 

 
- Informes 

 

 
 

7.6 Resultado de las entrevistas personales semiestructuradas 
 

Se llevaron a cabo 4 entrevistas con algunos miembros de Aliados Ambientales, 
orientadas de forma semiestructurada, apoyada en un guion, pero con flexibilidad de 
explorar y ampliar diferentes temas. 

 
La primera entrevista se realizó con el Director General, Jhon Martínez, la segunda con 
dos integrantes del equipo de proyectos: Juan Carlos Valencia Padilla, Ingeniero Civil y 
Argemiro Valencia Padilla, Economista. La tercera se hace con el Director Técnico, 
Mauricio Linares, Ingeniero civil. 

 

Como resultado de las entrevistas se obtiene: 
 

Los entrevistados coinciden en que los productos y tecnologías de Aliados Ambientales 
tienen grandes beneficios para el desarrollo ambiental sostenible. 


33  

 

Aunque conocen las características de sus servicios y productos cada uno tiene un 
concepto diferente sobre lo que la organización hace. 

 

Cada persona ha mencionado un grupo de atributos importantes sobre Aliados 
Ambientales pero no existe una línea clara basada en la estrategia de la organización. 

 

Aunque coinciden en valores y compromisos de carácter altruista son diversos y 
amplios los que cada uno menciona. 

 

Saben que sus productos y servicios están en pro del medio ambiente y el ser humano, 
sin embargo, no se tiene una definición clara del público objetivo. 

 

En sus actividades diarias se interrelacionan con diferentes públicos pero no tienen 
definido cuáles son esas organizaciones de interés corporativo. 

 

Coinciden en que no encuentran información suficiente para hablar sobre los productos, 
los servicios y los proyectos. La organización no muestra el trabajo que se está 
haciendo y no realiza actividades de comunicación corporativa que permita un 
posicionamiento de la marca. 

 

7.7. Análisis de la situación / DOFA 
 
En la tabla 20 se hace un análisis de las fortalezas, las debilidades, las amenazas y las 
oportunidades. Este análisis le permitirá a los directivos de la organización definir 
objetivos estratégicos al analizar las variables como: debilidades + oportunidades y 
amenazas + fortalezas. 

 

De esta manera, se podría pensar que si una debilidad es la no existencia de un 

posicionamiento estratégico de la organización y se contrarresta con una oportunidad 

como el cambio de conciencia mundial sobre el cuidado del medio ambiente.  Un 

objetivo estratégico podría proponerse como establecer un mensaje en el que se 

asevere que “Aliados Ambientales comprometidos con el cuidado del medio ambiente” 

y este puede ser un diferencial de posicionamiento. 
 

 

En otro caso podemos tomar la misma debilidad no existencia de un posicionamiento 

estratégico de la organización y contrarrestarla con una segunda oportunidad Necesidad 

de las empresas de aplicar las normas ambientales. En este caso un objetivo estratégico podría 

proponerse como mensaje diferenciador “Aliados Ambientales su aliado en el cumplimiento de 

la normatividad en material ambiental. 
 

 

De esta manera la organización podrá hacer, a partir de este análisis, los diferentes 

cruces de variables que le permitirán enfocar mejor sus objetivos estratégicos. 


34  

 

Tabla 20 Análisis DOFA 

 

DOFA Circunstancias Positivas 

(Factores de éxito) 

 

 
 

Circunstancias negativas 

(Factores de riesgo) 

 
 
 
 
 

 
Circunstancias 

Internas (Dependen 

de factores internos a 

la organización) 

FORTALEZAS 

Cuenta con productos 100% 

ambientales. 

Tienen respaldo de una marca 

internacional fuerte. 

Talento humano 

experimentado en el área. 

Posibilidad de hacer 

investigación con un equipo de 

proyectos. 

Fuerte relación en 

comunidades rurales. 

OPORTUNIDADES 

 

 
 

DEBILIDADES 

No existe posicionamiento 

estratégico de la organización. 

No existe posicionamiento de la 

marca en el mercado. 

Deficiente información sobre 

productos, servicios y 

proyectos. 

 
 

 
 
 
 
 
 
 
 

Circunstancias 

externas (Dependen 

de otros factores que 

no controlamos) 

Cambio de conciencia mundial 

sobre el cuidado del medio 

ambiente. 

Necesidad de las empresas de 

aplicar las normas ambientales. 

Necesidad de formular. 

Proyectos rurales en el marco 

del post conflicto. 

Participación en eventos 

públicos sobre la temática de 

interés. 

Aprovechamiento de la 

tecnología para poner en 

marcha campañas 

promocionales a  bajo costo. 

Cuentan con Aliados 

internacionales. 

 
 
 
 

 
AMENAZAS 

 
Organizaciones  de la 

competencia  con participación 

más alta en el mercado. 

Intereses económicos 

relacionados con los beneficios 

que ofrecen los productos y 

servicios. 

Fuente: Análisis de la organización / Elaboración propia 


35  

 

7.8. Plan Estratégico de Comunicación 
 

“La estrategia de comunicación es el conjunto de decisiones y prioridades basadas en 
el análisis y el diagnóstico que definen tanto la tarea como el modo de cumplirla por 
parte de las herramientas disponibles” (Monerris, 2006, pag.238). 

 

El siguiente Plan Estratégico de Comunicación se ha llevado a cabo sobre la base de 
un diagnóstico de comunicaciones a partir del cual se identificaron los recursos, las 
actividades de comunicación, la evidencia documental, se revisó la identidad visual, los 
elementos clave de comunicación, así como la identificación de la audiencia de interés 
con la que interactúa, los atributos y los mensajes clave. 

 
 
 

Tabla 21 Plan Estratégico de Comunicación 
 
 

 

Plan Estratégico de Comunicación 
“Aliados Ambientales, una diferencia sostenible” 

Posicionamiento 2017 
 

Objetivo general: Definir el posicionamiento de Aliados Ambientales 
Objetivo 

Específico 
Líneas 

Estratégicas 

 

Tácticas 
 

Acciones 

 
 
 
 
 
 
 
 
 
 
 

 
Mejorar la 
estrategia 
comunicativa 
de la 
organización. 

 

 
 
 
 
 
 
 
 
 
 
 
 
 

Fortalecer la 
Comunicación 
interna 

 
 
 
 
 
 
 
 
 
Mejorar la cohesión 
institucional 

Dinamizar la revisión de la misión 
y visión institucional como 
elementos de cohesión interno y 
externo. 
Definir la Política de 
Comunicación. 
Establecer un canal  de 
comunicación  interna y darle 
tratamiento institucional. 
Definir un espacio oficial de 
comunicación interna. (Grupos de 
mejora) 
Definir  un medio  de  divulgación 
interna (Boletín, etc.) 

Establecer   los   atributos   de  la 
organización. 

 

 
 

Reforzar                   las 

capacidades de 
comunicación de los 
integrantes del equipo 

Establecer espacios de 

aprendizaje e intercambio 
internos. 
-Presentaciones en público. 
-Diseño de presentaciones 
ejecutivas 
Incentivar la publicación de 
artículos de investigación 


36  

 

  
 
 
 
 
 
 
 
 
 
 
 
 
 

Fortalecer 
Comunicación 
Comercial 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

la 

 
 

Mejorar la información 
sobre los productos y 
servicios 

Actualizar  la  información  sobre 
los productos. 
Organizar  la  información  sobre 
los servicios. 
Establecer información sobre los 
proyectos y divulgarla. 

Diseñar pieza 
publicitaria para 
promocionar 

Hacer  promoción de productos y 
servicios 
Hacer marketing directo 

 

 
 

Implementar marketing 
digital 

Optimización del sitio web ( 
google Adwords) 
Crear un blog de la organización 
Generar contenido de artículos 
Invertir  en  campaña  publicitaria 
Adwords 

 
Optimizar redes 
sociales 

Generar contenidos para redes 
Aumentar comunidad 
Aumentar la frecuencia de 
información 

 

 
 

Mejorar  la  gestión  de 
relaciones públicas 

Fortalecer el patrocinio en obras 
sociales 
Participar en ferias y eventos de 
interés 
Participar en asociaciones y 
gremios 

 

 
 
 
 
 
 
 
 
 
 
 
 

Fortalecer 
Comunicación 
Corporativa 

 

 
 
 
 
 
 
 
 
 
 
 
 

la 

 
Revisar 
visual 

 
la 

 
identidad 

Elaborar el Manual de Identidad 
Visual 
Revisar la información 
Corporativa 

 
 
 
 
 

 
Optimizar el 
posicionamiento 

Definir  los  factores  diferenciales 
para el posicionamiento. 
Diseñar campañas clave de 
posicionamiento. 
Producir videos de 
posicionamiento en redes. 
Establecer contactos con los 

medios de comunicación. 
Optimizar los productos de 
comunicación existentes. 

Sumarse a una campaña 
existente. ( Sembrar árbol) 

 
 

Fortalecer el grupo 
humano para la gestión 
de la Comunicación 

Establecer  mensajes  y  medios 
comunicativos 
Mejorar sitio web 
Producir videos 
Gestionar redes sociales 
Elaborar contenidos 

Informar sobre Definir estrategias de RSC 


37  

 

  Responsabilidad Social 
Empresarial 

Generar informe de gestión social 

 
 
 
 
 
 
 
 

 

8. Conclusiones 
 

Como resultado del diagnóstico de comunicación realizado a la empresa Aliados 
Ambientales se evidencia que la organización no ha establecido un proceso claro y 
estratégico de comunicación. Aunque existen acciones enfocadas en la gestión de la 
comunicación no son alineadas con los objetivos estratégicos. Teniendo en cuenta 
además que dichos objetivos estratégicos deben se planteados de forma clara de tal 
forma que se pueden establecer acciones para la cohesión de la organización. 

 

En la revisión de la información se evidencia la baja existencia de productos de 
comunicación que son la base para gestionar la información sobre la empresa, existe 
poca interacción en su sitio web debido a la deficiencia de información de interés 
realizada para el público objetivo y aunque el portafolio de productos de la empresa es 
respaldado por una marca canadiense que cuenta con amplia experiencia, la 
información de dichos productos y de los servicios ofrecidos no se expresa de manera 
clara, en algunos casos no está completa  y en otros casos, no hay información. 

 

Al hacer el comparativo con sus homologas latinoamericanas en países como Ecuador, 
Perú, Chile y Costa Rica, se evidencia hay una mejor gestión de la información en los 
sitios web de Chile y Ecuador, donde se incluyen más medios de comunicación y existe 
una clara orientación hacia la promoción de sus valores corporativos lo que pone en 
desventaja a Aliados Ambientales frente a potenciales relaciones comerciales con 
diferentes países. 

 

Al plantearse el análisis desde la pregunta de investigación sobre cómo se enfoca un 
plan de comunicación hacia la gestión de intangibles como la imagen corporativa y la 
reputación, que posteriormente permitan beneficios de sostenibilidad y rentabilidad, y al 
encontrar procesos de gestión de comunicación en su estado incipiente, el plan 
estratégico de comunicación debió enfocarse primero en mejorar la estrategia 
comunicativa de la organización y con esta fortalecer la comunicación interna, comercial 
y corporativa. 

 

En tal sentido, debe definirse primero el dialogo estratégico que se representa en el 
planteamiento de la misión y la visión de la organización, así como en su propuesta de 
valor. Así, la primera línea estratégica del Plan es fortalecer la comunicación interna a 
partir de la propuesta de mejora en la cohesión institucional que incluye la revisión de la 
misión y visión institucional, la política de comunicación, los canales institucionales de 


38  

 

comunicación interna un escenario oficial de comunicación y un medio de divulgación 
de información interna. 

 

Agotadas las líneas estratégicas de comunicación interna y comercial, el Plan se enfoca 
en la comunicación corporativa aquella que se definió desde el marco teórico como la 
que se instaura en la percepción del público de tal forma que provoca interés crea 
posicionamiento (en la mente), de tal forma que genere riqueza de marca, esta 
traducida en  ventas del producto o servicio, es decir en el valor de lo intangible. 

 

Trabajar el fortalecimiento de la Imagen Corporativa es primordial toda vez que “Su 
función se establece desde la relación de la identidad de la organización, su finalidad y 
la responsabilidad social que tiene con el desarrollo de las personas y el desarrollo del 
país” (Lopez, 2011, pág. 55). 

 

Justo Villafañe, Catedrático  de  la  Universidad  Complutense  de  Madrid  y  Socio  de 
la firma Villafañe y Asociados comenta que cada vez es mucho más la preocupación de 
los directivos empresariales sobre la reputación de sus compañías toda vez que se 
instalan de manera más fuerte los conceptos de ética y sostenibilidad. Villafañe (2005) 

 

Dentro de las actividades planteadas para fortalecer esa imagen corporativa y 
reputación como intangibles de la organización se plantearon la revisión de la identidad 
visual, la optimización del posicionamiento, el fortalecimiento del grupo humano que 
dinamice la gestión de comunicación y la necesidad de definir estrategias 
comunicativas que hablen sobre la Responsabilidad Social Empresarial que practica 
Aliados Ambientales. 


39  

 

9. Bibliografía 
 
 

 
Cámara de Comercio de Cali. (2015). Enfoque Económico. Santiago de Cali: CCC. 

Cervera, A. L. (2008). Comunicación Total. Madrid: ESIC. 

Costa,  J.  (1977).  La  Imagen  de  Empresa  -  métodos  de  comunicación  integral. 

Barcelona: Biblioteca de la Comunicación del CIAC. 
 

Ochoa, Andrés (2016). Propuesta Metodológica .guía proyecto de investigación 
 

Icontec. (s.f.). 
 

Lopez, D. (2011). Comunicación Empresarial. Bogotá: ECOE Ediciones. 
 

Portafolio, D. (2013). Reputación Corporativa, buen nombre y sello de marca. Diario 
Portafolio, 1. 

 

Puig, B. (2004). Presidente Asociación directivos de Comunicación. Madrid. 
 

Villafañe,  J.  (2005).  La  Reputación  Corporata  Como  Expresión  de  Una  Nueva 
Racionalidad Empresarial. Madrid. 

 

https://es.wikipedia.org/wiki/Imagen_corporativa, consultado mayo 10 de 2016 

https://www.gerencie.com/activos-intangibles.html, consultado mayo 11 de 2016 

http://www.portafolio.co/tendencias/reputacion-corporativa-buen-nombre-sello-marca- 
83412, consultado en mayo 10 de 2016 

 

http://www.master-comunicacion.com/que_es_la_comunicacion_empresarial.htm, 
consultado mayo 10 de 2016 

https://es.wikipedia.org/wiki/Imagen_corporativa
https://www.gerencie.com/activos-intangibles.html
http://www.portafolio.co/tendencias/reputacion-corporativa-buen-nombre-sello-marca-83412
http://www.portafolio.co/tendencias/reputacion-corporativa-buen-nombre-sello-marca-83412
http://www.master-comunicacion.com/que_es_la_comunicacion_empresarial.htm


40  

 

ANEXOS 
 

Anexo 1. Formato entrevista Semiestructurada 
 

El objetivo es conocer si los miembros de la organización están alineados en un diálogo 

estratégico e indagar sobre sus procesos de comunicación y su interrelación. 
 
 

 

Entrevista Semiestructurada 
 

1. El objetivo es conocer si los miembros de la organización están alineados en un 

discurso estratégico. 

Preguntas: 
 

1.1. Para explorar la identidad y legitimidad de la empresa se hace la pregunta 

¿Quiénes somos? 

1.2. Para explorar sobre sus objetivos se hace la pregunta ¿Qué buscamos? 

1.3. Para conocer el propósito de la empresa se pregunta ¿Qué hacemos? 

1.4. Para conocer el alcance de lo que  hace la empresa se pregunta ¿Dónde 

lo hacemos? 

1.5. Para conocer sobre los valores, principios y motivaciones se pregunta 

¿por qué lo hacemos? 

1.6. Para conocer hacia quienes enfocan todos sus esfuerzos se pregunta 

¿para quienes trabajamos? ¿cuáles son sus clientes? 

 
2. El objetivo es indagar sobre sus procesos de comunicación y su interrelación 

 

 

2.1. ¿Quiénes conforman la organización? 

2.2. ¿Cómo se toman las decisiones en la organización? 

2.3. ¿Cuáles son  atributos de la organización, productos o servicios? 

2.4. ¿Qué quieren que sus audiencias internas, comerciales y externas tengan 

posicionado en sus mentes? 

2.5. ¿Cuáles son las variables que considera debe tener una comunicación 

efectiva? 

2.6. ¿Cada cuánto se reúnen para comunicar información sobre la 

organización? 

2.7. ¿Cuáles  son  los  medios  de  comunicación  internos  y  externos  de  la 

organización? 
 

Fuente: Elaboración propia 


