

El ascenso del Director de Comunicación IV

Encuesta realizada por Spencer Stuart y Weber Shandwick,
socio estratégico de APOYO Comunicación Corporativa
y líder mundial en comunicaciones y relaciones públicas.

**APOYO
COMUNICACION
CORPORATIVA**
Afiliada a:
WEBER SHANDWICK

El ascenso del Director de Comunicación IV

La mayoría de las compañías internacionales ha tenido por lo menos una crisis relacionada a la reputación corporativa en los últimos dos años. Por ello no es de sorprenderse que “mejorar la reputación corporativa” ocupe el primer lugar en el ranking de expectativas de la alta gerencia para los Directores de Comunicación. Los líderes reconocen que una buena reputación genera muchos beneficios a las organizaciones, entre ellos la protección de potenciales riesgos de imagen. Es probable que esta sea la razón por la que hoy en día los Directores de Comunicación consideran que la experiencia en gestión de crisis es el requisito más importante que debe tener el Director de Comunicaciones. De hecho, el valor percibido de la experiencia en gestión de crisis se ha duplicado desde el 2007.

¿Cómo cumplen los Directores de Comunicación con la incesante demanda de mejorar la reputación de las empresas y comunicar minimizando riesgos? Están concentrados simultáneamente en sus funciones tradicionales y en incorporar otras. Siguen enfrentándose al reto de dominar las redes sociales a la vez que cultivan las relaciones con los medios tradicionales. Están lidiando con el resurgimiento de la responsabilidad social empresarial en la agenda después de haberla aplazado durante la crisis económica. Están renovando las capacidades de comunicación interna a medida que los empleados se vuelven *stakeholders* de primera línea más visibles. Se están volviendo cada vez más atentos a las actitudes de los consumidores respecto, tanto de sus propias marcas, como de su sector en general. Los Directores de Comunicación están compaginando todos estos cambios mientras que sus presupuestos son influenciados por la economía mundial y la normativa gubernamental.

Sin embargo la función del Director de Comunicación es tan importante para la alta gerencia que los

“ Para tener una reputación o marca excelente y duradera es necesario, ahora más que nunca, ser una empresa excelente y duradera. El Director de Comunicación debe ser su guardián y el curador de su esencia, del carácter corporativo. ”

-Arthur W. Page Society, *Building Belief: A New Model for Activating Corporate Character & Authentic Advocacy*, 2012

presupuestos de comunicaciones se han mantenido intactos durante los últimos cuatro años, a pesar de los grandes retos financieros en todo el mundo corporativo. El Director de Comunicación tiene ahora un lugar en la alta dirección corporativa, con una creciente permanencia y una relación sólida con el Presidente Ejecutivo.

Spencer Stuart y Weber Shandwick han observado la evolución del rol del Director de Comunicación desde el 2007 mediante encuestas cuantitativas a estos directivos en diversas regiones del mundo. El estudio *The Rising CCO*, actualmente en su cuarta entrega, analiza los roles, responsabilidades y opiniones de los Directores de Comunicación de las empresas más grandes del mundo.

MEJORAR LA REPUTACIÓN EMPRESARIAL: EL MANDATO DEL DIRECTOR DE COMUNICACIÓN

- Para el 65% de los Directores de Comunicación, mejorar la reputación empresarial ocupa el primer lugar en el ranking de expectativas de la alta gerencia para la comunicación corporativa este año. Su importancia se puede deber a que las crisis de

Principales expectativas de la alta gerencia para las comunicaciones corporativas durante este año

reputación son riesgos importantes, concretos y palpables para las grandes corporaciones en todo el mundo: en los últimos dos años, casi tres de cada cuatro Directores de Comunicación (71%) han experimentado una crisis que puso en riesgo la reputación de su compañía.

- La experiencia en el manejo de los eventos que pueden perjudicar la reputación se ha convertido

en un requisito crítico para los Directores de Comunicación. Este requisito es considerado en el 2012 dos veces más importante de lo que era en el 2007 (65% v. 33%, respectivamente). La capacidad de gestión de crisis se ha vuelto tan importante para la gerencia de primera línea que cerca de la cuarta parte de Directores de Comunicación asegura que su Presidente Ejecutivo espera que ellos desarrollen o mejoren las herramientas de monitoreo de crisis este año.

- Las motivaciones para priorizar la reputación incluyen:
 - Una buena reputación protege contra riesgos. Es mucho más probable que los Directores de Comunicación de las empresas más respetadas del mundo* consideren que están preparados para manejar amenazas provenientes de redes sociales, que lo consideren los Directores de Comunicación de empresas internacionales promedio (54% v. 29%).
 - Las crisis de reputación son costosas. Las empresas que se han recuperado de una crisis de

En las empresas que han resuelto una crisis

# promedio de meses que tardó en resolver la crisis	15
El director ejecutivo tuvo un rol activo en resolver la crisis	74%

*Basado en las "empresas más admiradas del mundo" de FORTUNE.

reputación en los últimos dos años tardaron en promedio 15 meses en resolverla. El Presidente Ejecutivo tuvo un rol activo en cerca de tres de cada cuatro casos.

REDES SOCIALES: ACTUALMENTE SON LA FUERZA DE MERCADO MÁS INFLUYENTE

- Los Directores de Comunicación, en todas las regiones de nuestro estudio, identificaron a las redes sociales como la fuerza de mercado que tendrá mayor influencia sobre los presupuestos de comunicaciones el siguiente año, ocupando el primer lugar del ranking (ligeramente más importante que la economía mundial).

Fuerzas de mercado o empresariales que tendrán influencia sobre el presupuesto de comunicación corporativa en el siguiente año	Directores de Comunicación
Tendencias en las redes sociales	39%
Estado de la economía mundial	37%
Normativa gubernamental	34%
Globalización de nuestro negocio	29%
Clima político	27%
Mercados emergentes	23%
Proliferación de medios de comunicación	21%
Estado de la economía en el lugar de nuestra sede corporativa	18%
Clima antiempresarial	17%
Estado de la economía regional	13%
Seguridad de los productos	13%
Servicios de salud	10%
Litigio	8%
Privacidad	5%
Conflictividad social	4%
Otros	10%

- Sólo cuatro de cada diez Directores de Comunicación confían que sus compañías están preparadas para manejar amenazas provenientes de las redes sociales. Si bien esto refleja una mejora respecto del 2010 (33%), aún resalta el alto nivel de inseguridad ante este tipo de riesgos. Probablemente por ello los Directores de Comunicación califican a las redes sociales como su principal reto en el siguiente año.

- Se prevé que en todas las regiones, el uso de herramientas de redes sociales, en conjunto, aumente más que cualquier otra herramienta de comunicación durante el siguiente año. Igualmente se prevé que la gestión de la comunidad en línea de redes sociales tendrá un fuerte crecimiento en el siguiente año. La función de manejo de redes sociales es la más frecuente entre las nuevas funciones creadas por los Directores de Comunicación durante los últimos 12 meses.
- A pesar de ello los Directores de Comunicación aún tienen dificultad para determinar cómo medir sus logros en el uso de las redes sociales. Entre una lista de 17 indicadores para la evaluación de la eficacia de las comunicaciones, los que se relacionan con las redes sociales son percibidos como los de menor importancia. Entre estos indicadores de redes sociales, el que se percibe de mayor importancia es el número de referencias hechas a la empresa en las redes sociales (32%), seguido por el número de usuarios de redes sociales que ponen "like" o "me gusta" en la empresa o se afilian a los grupos en las redes (22%). Le siguen el número de personas que contribuyen a los sitios web de redes sociales (20%), el número de coincidencias de búsqueda (*hits*) y visitas que reciben los videos en Internet de la empresa (20%) y la cantidad de seguidores en Twitter (17%).

- Los Directores de Comunicación consideran que la gestión de las redes sociales es una función que no se puede delegar al personal de menor jerarquía. En la lista de requisitos para ser un Director de Comunicación exitoso, la experiencia con redes sociales resulta más importante que otras experiencias y características personales (como ser persuasivo, tener habilidades de redacción sofisticadas, la comprensión de la política, el carisma/presencia o la experiencia periodística).
- Las redes sociales no son la fuente de todas las crisis actuales. Casi la mitad (46%) de las empresas que se recuperaron de una crisis que ocurrió en los últimos dos años, informó que las redes sociales no influyeron en la crisis. Sólo 7% dijo que la crisis empezó en las redes sociales. Sin embargo cuando las redes sociales forman parte de una crisis, es más probable que éstas sean parte de la solución y no del problema (34% v. 22%, respectivamente).

LA COBERTURA MEDIÁTICA POSITIVA SIGUE TENIENDO LA MAYOR IMPORTANCIA: ES EL INDICADOR MÁS INFLUYENTE Y AÚN ES DE SUMA IMPORTANCIA PARA LA ALTA GERENCIA

- La cobertura mediática positiva sigue siendo el indicador más importante para la evaluación de la eficacia de las comunicaciones (80% de respuestas).
- Seis de cada diez Directores de Comunicación aseguran que su alta gerencia espera que aumente la cobertura mediática positiva para la empresa este año. Este indicador es el más importante luego de la gestión de la reputación (65%) en la lista de expectativas de la alta gerencia para la comunicación corporativa, lo que refleja la gran consideración de la alta gerencia por el rol de los medios en la definición de la reputación.
- El número de personas que ha escuchado de la compañía mediante algún medio, una métrica fundamental hace unos años, resulta hoy un indicador importante solo para cuatro de cada diez Directores de Comunicación (43%).
- Es comprensible que la gerencia le dé tanta importancia a los medios, ya que un mayor impacto en la reputación proviene de un mayor escrutinio por parte de los medios (60%).
- A pesar de la cobertura omnipresente de las redes sociales, las relaciones con los medios siguen siendo la herramienta más importante que cualquier medio individual de redes sociales.

Efectos de la crisis en la empresa, además de amenaza a la reputación

(entre los que tuvieron una crisis en los últimos dos años)

LA RESPONSABILIDAD EMPRESARIAL: SU ASCENSO COMO PROTECTOR DE LA REPUTACIÓN

- Cerca de ocho de cada diez Directores de Comunicación creen que la responsabilidad social empresarial (RSE) es crucial para proteger la reputación. Aproximadamente la mitad de los Directores de Comunicación respondió que está aumentando la necesidad de un profesional dedicado a la comunicación de RSE en sus empresas. Cerca de cuatro de cada diez Directores de Comunicación han contratado a personas con conocimientos de comunicaciones de RSE durante el último año o tienen planeado contratar a dichas personas durante el próximo año. Aproximadamente un tercio de los Directores de Comunicación dice que están capacitando a su equipo actual para desarrollar capacidades de comunicación de la RSE.
- Una muestra del rol crucial de la RSE en el apoyo a la reputación es que tiene mayor prioridad en las agendas de las empresas que han sufrido una crisis en los últimos años.
- El mandato de fortalecer la RSE surge también de la presión de los consumidores. Aproximadamente un tercio de los Directores de Comunicación (34%) informan que las actitudes de los consumidores hacia el medio ambiente tuvieron impacto sobre su trabajo en los últimos dos años.

Importancia de la RSE (calificada con un 4 o 5 en una escala de conformidad de 5 puntos)	Directores de Comunicación
La RSE es fundamental para ayudar a proteger la reputación de la empresa	76%
La RSE es una parte integral de nuestra cultura empresarial	59%
Está aumentando la necesidad de un profesional dedicado a la comunicación de la RSE dentro de nuestra organización	52%
Contrató/está en proceso de contratar a profesionales de comunicación de RSE (neto)	38%
• En el último año hemos contratado a personas con conocimientos de comunicación de RSE	31%
• En el siguiente año tenemos planeado contratar a personas con conocimientos de comunicación de RSE	24%
Capacitamos activamente a nuestro equipo para mejorar sus capacidades de comunicación de RSE	34%

COMUNICACIÓN INTERNA: LOS EMPLEADOS COBRAN IMPORTANCIA

- La importancia de la satisfacción/compromiso de los empleados como indicador para medir la eficacia de las comunicaciones ha aumentado considerablemente desde el 2007 (de 61% a 79% en el 2012). Hoy este indicador tiene una importancia similar al indicador principal, la cobertura mediática favorable (80%), y supera a los "instintos" del Presidente Ejecutivo por amplio margen (69%).
- Las críticas de los empleados constituyen un riesgo que preocupa a más de un tercio de los Directores de Comunicación (36%), lo cual resalta la importancia del compromiso de los empleados. Este nivel de preocupación es probablemente consecuencia de la importancia de las redes sociales: este medio facilita la comunicación de las quejas de un empleado descontento al público externo.

Importancia de la RSE según el historial de crisis

**Nota: muestra pequeña.

- La gestión de la comunicación interna fue clasificada como la tercera función de comunicaciones más frecuentemente creada en las empresas durante el último año, ocupando una importancia similar a la función de responsabilidad social o ambiental.

LA REPUTACIÓN DEL SECTOR ECONÓMICO: PARTE DEL TRABAJO DEL DIRECTOR DE COMUNICACIÓN

- Los Directores de Comunicación no deben preocuparse solamente por la percepción de los consumidores de sus propias empresas o productos. Hoy deben saber lo que los consumidores piensan de toda la industria en la que operan. De hecho, los Directores de Comunicación consideran que la percepción de la industria por parte de los

consumidores afecta más su trabajo que la actitud de los consumidores ante otros factores, como la economía o temas relacionados con la calidad de sus productos.

- Las empresas que venden tanto a consumidores como a otras empresas (B2C+B2B) suelen verse más afectadas por las opiniones de los consumidores respecto de su sector que las empresas dirigidas exclusivamente a B2C o a B2B (66% v. 49% y 43%, respectivamente). Las empresas con una variedad más amplia de *stakeholders* son las que tienen más que perder por una opinión negativa de los consumidores.

EN QUÉ SE DIFERENCIAN LOS DIRECTORES

Actitudes de los consumidores que afectaron el trabajo del Director de Comunicación en los últimos dos años	Directores de Comunicación
Sobre nuestro sector	51%
Sobre la economía y el gasto	41%
Sobre temas relacionados al producto o la calidad	38%
Sobre el medioambiente	34%
Sobre las grandes corporaciones	33%
Sobre el gobierno o la política	17%
Sobre la privacidad	7%

Los 3 principales indicadores de la eficacia de las comunicaciones

DE COMUNICACIÓN SEGÚN LA REGIÓN

- Los Directores de Comunicación europeos tienen una permanencia de menor duración en su puesto (los Directores de Comunicación en Norteamérica y la región Asia Pacífico permanecen en promedio dos años más). Asimismo, es más frecuente que los Directores de Comunicación europeos reporten al Director Ejecutivo, Presidente o Vicepresidente de la compañía.
- Los Directores de Comunicación europeos suelen tener mayores funciones de marketing que los Directores de Comunicación norteamericanos o de la región Asia Pacífico. Dado que los ejecutivos de marketing tienen una permanencia laboral relativamente breve en años recientes, esto puede explicar el menor tiempo de permanencia en el puesto de los Directores de Comunicación europeos.
- Los Directores de Comunicación norteamericanos son los que se sienten más preparados para manejar una amenaza a la reputación de sus empresas proveniente de las redes sociales.
- Tanto los Directores de Comunicación norteamericanos como los europeos perciben que la actitud del consumidor de mayor impacto en su trabajo en los últimos años ha sido la actitud respecto de su industria, mientras que los Directores de Comunicación de la región Asia Pacífico perciben que las actitudes de consumidores relacionadas a temas de calidad de productos han tenido el mayor impacto sobre sus trabajos.
- En cada región la alta gerencia tiene distintas expectativas principales respecto del Director de Comunicación. En Norteamérica, se espera que los Directores de Comunicación dominen las redes sociales, en Europa la principal expectativa es la mejora en la reputación empresarial y en la región Asia Pacífico es la opinión en los medios o la cobertura mediática positiva.
- Las tres regiones clasifican la cobertura mediática favorable y el compromiso de los empleados como los principales criterios para evaluar la eficacia de las comunicaciones. Sin embargo los directores norteamericanos también consideran importante la opinión del Director Ejecutivo, los Directores de Comunicación europeos toman en cuenta datos cuantitativos sobre el conocimiento y la actitud respecto de la compañía y los Directores de Comunicación de la región Asia Pacífico toman en cuenta los premios y el reconocimiento.
- Los Directores de Comunicación europeos son los que prevén un mayor aumento de la importancia de Twitter como herramienta de comunicación.
- Los Directores de Comunicación norteamericanos no parecen estar desarrollando sus departamentos de comunicación de RSE en la misma medida que los Directores de Comunicación europeos o de la región Asia Pacífico. Posiblemente los norteamericanos ya tengan, o consideren que ya tienen, este tema bajo control.

DIFERENCIAS REGIONALES

	Norteamérica	Europa**	Región Asia Pacífico**
Permanencia promedio como Director de Comunicación	6 años, 10 meses	4 años, 5 meses	6 años, 1 mes
Reporta al Director Ejecutivo/ Presidente/ Vicepresidente	46%	61%	29%
Tienen funciones de marketing	17%	42%	11%
Preparado para amenazas en redes sociales	53%	32%	29%
Actitud de consumidores que más afectó el trabajo del Director de Comunicación en los últimos 2 años	Respecto del sector	Respecto del sector	Respecto de temas relacionados a productos o calidad
Principal expectativa de la alta gerencia para las comunicaciones corporativas este año	Aumentar las capacidades para manejar las redes sociales	Mejorar la reputación corporativa	Aumentar la cobertura mediática positiva
Los 3 indicadores más importantes de la eficacia de las comunicaciones	<ul style="list-style-type: none"> Cobertura mediática favorable Satisfacción / compromiso de los empleados Las "percepciones instintivas" del Director Ejecutivo 	<ul style="list-style-type: none"> Cobertura mediática favorable Satisfacción / compromiso de los empleados Conocimiento/actitudes 	<ul style="list-style-type: none"> Cobertura mediática favorable Premios / reconocimiento Satisfacción / compromiso de los empleados
Los microblogs/Twitter son la herramienta cuya importancia más aumentará en el próximo año (acá quienes están de acuerdo)	7%	23%	7%
Diferencias en la comunicación de la RSE:			
Está aumentando la necesidad de un profesional dedicado a la comunicación de RSE	41%	61%	61%
Están contratando/han contratado a profesionales de comunicación de RSE	35%	57%	30%
Capacitan a sus equipos para mejorar las capacidades de comunicación de RSE	27%	46%	43%

**Nota: muestra pequeña.

ACERCA DE *THE RISING CCO*

The Rising CCO IV realizó una encuesta a 142 profesionales corporativos *senior* de comunicaciones, de empresas con sede en Norte América, Europa, Asia Pacífico y Latinoamérica. La mayoría de los encuestados trabaja en empresas internacionales Fortune 500. La encuesta se realizó por Internet entre enero y marzo de 2012. Entre los encuestados se encuentran personas con puestos tales como Director de Comunicación, Director de Comunicación Corporativa, Vicepresidente Senior de Comunicaciones, Director de Marketing Corporativo y Director Mundial de Gestión de Asuntos Públicos.

Para obtener más información sobre la investigación de *The Rising CCO*, sírvase comunicarse con:

George Jamison
Director Corporativo de Comunicación
Director de prácticas de comunicación
Spencer Stuart
203.326.3776
gjamison@spencerstuart.com
www.spencerstuart.com

Leslie Gaines-Ross
Directora de Estrategia de Reputación
Weber Shandwick
212.445.8302
lgaines-ross@webershandwick.com
www.webershandwick.com

Estudio *The Rising CCO*
risingcco@webershandwick.com

Acerca de Spencer Stuart

Spencer Stuart es una de las compañías líder del mundo de asesoría en búsqueda de personal ejecutivo. Desde 1956, Spencer Stuart es una empresa privada que aplica sus amplios conocimientos de los sectores, las funciones y la aptitud para asesor a clientes selectos — que van desde grandes empresas multinacionales a empresas emergentes y organizaciones sin fines de lucro — y resolver sus necesidades gerenciales. Con 53 oficinas en 29 países y una amplia gama de equipos de trabajo, los consultores de Spencer Stuart se concentran en la búsqueda de personal ejecutivo senior, nombramientos de directores, planificación de la sucesión y evaluaciones exhaustivas de la gerencia senior. Para obtener más información sobre Spencer Stuart, visite: www.spencerstuart.com.

Acerca de Weber Shandwick

Weber Shandwick es una compañía líder global de relaciones públicas, con oficinas en 81 países alrededor del mundo. La compañía ha ganado diversos premios por su enfoque innovador y campañas creativas, y tiene amplios conocimientos en los campos de las redes sociales y el marketing digital. Sus áreas de trabajo principales incluyen el marketing orientado al consumidor, servicios de salud, tecnología, asuntos públicos, servicios financieros y gestión corporativa y de crisis. Weber Shandwick forma parte del Interpublic Group (NYSE: IPG). Para obtener más información, visite: <http://www.webershandwick.com>.