UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
ESCUELA DE POSTGRADO
PROGRAMA DE MAESTRÍA INTERNACIONAL EN DIRECCIÓN DE COMUNICACIÓN EMPRESARIAL DIRCOM
CONSTRUYENDO EL POSICIONAMIENTO DE ASBANC COMO EMPRESA SOCIALMENTE RESPONSABLE: ESTRATEGIA DE COMUNICACIÓN PARA SUS ACCIONES DE RSE EN CULTURA FINANCIERA
TESIS PRESENTADA POR:
LIC. CECILIA ANA SOFÍA CEBREROS APAZA
LIC. WENDY DOMENACK BRACAMONTE
MG. LUIS FRANCISCO VIVANCO ALDON

PARA OPTAR EL GRADO ACADÉMICO DE MAGÍSTER EN DIRECCIÓN DE COMUNICACIÓN EMPRESARIAL DIRCOM

[image:]
Lima, marzo de 2014

DEDICATORIA

Cecilia Ana Sofía Cebreros Apaza:
A Miranda mi bella hija y a “la China” mi madre por quedarse en mi corazón.

Wendy Domenack Bracamonte:
A mi madre, que desde donde está me acompañará y cuidará por siempre.

Luis Francisco Vivanco Aldon:
A mi madre, por inculcarme desde pequeño los principios de perseverancia y responsabilidad, así como plantearme desde su vientre el reto de ser Presidente del Perú.

AGRADECIMIENTO

Cecilia Ana Sofía Cebreros Apaza:
A Willy por creer en mi talento y a Mario Gutiérrez por acceder a ser mi maestro en el camino del conocimiento.

Wendy Domenack Bracamonte:
A todos y cada uno de los que hicieron posible que desarrolle este nuevo proyecto de vida.

Luis Francisco Vivanco Aldon:
A aquel repartidor de volantes, que sin poder descubrir jamás quién es, recibiera de sus manos un aviso impreso de la carrera de Periodismo, para luego decidir que no quería ser abogado sino Periodista.

RESUMEN EJECUTIVO

Cuando nos planteamos desarrollar un trabajo sobre estrategia de posicionamiento teníamos en mente que el mismo debía resaltar la importancia que tiene hoy la Responsabilidad Social para las organizaciones y como ésta debe ser vista como un modelo de gestión empresarial integral y transversal y no simplemente como una serie de actividades disgregadas que se desarrollan de buena fe dentro de una institución. En ese sentido, revisamos y vimos que si bien en el país existen muchas organizaciones que realizan acciones de RSE, estas acciones muchas veces no están relacionadas a la naturaleza del negocio o peor aún, no conllevan ningún retorno de valor para quien las ejecuta.
No será nuestro quehacer en este trabajo, explicar o sustentar porqué la RSE es clave para la sostenibilidad de las organizaciones actuales, pero sí explicar por qué una organización gremial como la Asociación de Bancos del Perú, que no guarda directa relación con los usuarios de los servicios que sus asociados prestan, pues no se preocupa a conciencia en desplegar recursos humanos y económicos en diseñar e implementar actividades dirigidas a incluir a más personas en el sistema financiero y educar a aquellas que ya lo están.
¿Qué interés podría haber en que ASBANC se posicione como una organización socialmente responsable? ¿Por qué el gremio y no un banco? Es plenamente conocido que el Perú ha emprendido el camino del crecimiento económico; las cifras lo demuestran así por más de 10 años consecutivos. Sin embargo, este crecimiento que incluye la Cultura y Acceso al sistema financiero también debería verse trasladado a las zonas más alejadas del país, incluso en aquellas donde aún no existe presencia bancaria privada.
ASBANC, recientemente, ha cerrado alianzas estratégicas con instituciones del sector público, como el Ministerio de Desarrollo e Inclusión Social, para coadyuvar en el despliegue de estrategias de educación financiera. Sin embargo, la percepción de los principales públicos de interés de ASBANC no evidencia este cambio de timón. Sin la opción de un mercado educado financieramente, la banca privada, representada por su gremio, se avizoran pocas posibilidades de desarrollar más y mejores productos financieros, además del riesgo de un incremento en la caída del uso de los productos actualmente existentes (crediticios por ejemplo). Por otro lado, un mercado estancado por la accesibilidad, significará más temprano que tarde, menos clientes que usen servicios de la banca.
Es en este sentido que consideramos relevante el desarrollo de un trabajo como el que presentamos que intenta desarrollar una estrategia de comunicación - revisable en todo sentido - y que tenga como objetivo lograr posicionamiento de la Asociación de Bancos del Perú – ASBANC para que ésta pueda ser percibida claramente con el gremio financiero líder en inclusión y educación financiera, que contribuye con el desarrollo del país para que las instituciones financieras asociadas a este gremio, logren también “capturar para sí” los atributos que ASBANC logre posicionar en sus principales públicos. Este resultado supone asegurar no solamente la sostenibilidad de la banca privada, sino también de un sistema financiero sano y acorde a las expectativas que tenemos como país.
En suma, desarrollaremos y sustentaremos una estrategia para que ASBANC se posicione como el líder de los gremios privados de banca y finanzas en el tema de bancarización, cultura y educación financiera, como de inclusión al sistema formal de la banca a partir de lograr el entendimiento y compromiso de la misma institución con el modelo de gestión de RSE y con un plan de comunicación que organice estratégicamente el conjunto de todas las acciones que se emprendan. A esto es, en suma, lo que apunta este trabajo desarrollado a partir de indagación acotada, junto con la opinión recogida de algunas entrevistas no estructuradas con algunos periodistas y académicos que conocen de alguna forma u otra el tema de inclusión y cultura financiera.
En este trabajo recogeremos los trabajos de Italo Piazzolante y del profesor Michael Ritter, junto al del Profesor Joan Costa. Los dos primeros profesores nos ayudan a aterrizar los conceptos de reputación y de responsabilidad social, entendida como un modelo de gestión; además de la importancia de la clasificación de públicos y el aporte del profesor Costa, supone una mejor comprensión de lo que significa desarrollar una estrategia comunicacional transversal a la organización y consecuente con la sociedad en la que una organización se encuentra.

ÍNDICE
DEDICATORIA - 2 -
AGRADECIMIENTO - 3 -
RESUMEN EJECUTIVO - 4 -
INTRODUCCIÓN - 9 -
CAPÍTULO 1: FUNDAMENTOS TEÓRICOS DE LA INVESTIGACIÓN - 12 -
1.1. MARCO HISTÓRICO - 12 -
1.2. MARCO TEÓRICO - 15 -
1.2.1. Antecedentes Nacionales - 15 -
1.2.2. Antecedentes Internacionales - 16 -
1.2.2.2. Investigaciones - 19 -
1.3. MARCO CONCEPTUAL - 23 -
1.3.1. Bases Teóricas - 23 -
1.3.1.1. Comunicación Estratégica - 23 -
1.3.1.2. Cultura Organizacional - 24 -
1.3.1.3. Comunicación Interna - 25 -
1.3.1.4. DirCom - 26 -
1.3.1.5. Imagen - 28 -
1.3.1.6. Marca - 29 -
1.3.1.7. Reputación - 30 -
Cuadro No. 1 Principales diferencias entre imagen y reputación - 32 -
1.3.1.8. Responsabilidad Social Empresarial - 32 -
Cuadro No. 2 Modelo de gestión RSE - 34 -
1.3.1.9. Stakeholder - 34 -
CAPÍTULO 2: PLANTEAMIENTO DEL PROBLEMA - 36 -
CAPÍTULO 3: DESARROLLO DE LA PROPUESTA - 39 -
3.1. PROPÓSITO - 39 -
3.2. PREMISAS - 40 -
3.3. OBJETIVOS ESPECÍFICOS - 41 -
CAPÍTULO 4: LA ESTRATEGIA - 42 -
Cuadro No.3 Pasos para elaborar un plan de comunicacion estratégica - 46 -
Cuadro No. 4 Mapa de percepciones de asociados - 49 -
Cuadro No. 5 Mapa de percepciones de bancarizados (clientes y usuarios de la banca privada) - 49 -
Cuadro No. 6 Mapa de percepciones de las instituciones del gobierno con las que se tiene relación actual - 50 -
Cuadro No. 7 Mapa de percepciones de los colaboradores de asbanc - 50 -
Cuadro No. 8 Mapa de percepciones de personas que no están incluidos financieramente (no bancarizados) - 51 -
CAPÍTULO 5 POLÍTICAS, PROGRAMA Y PRESUPUESTO - 52 -
5.1. POLÍTICAS - 52 -
5.2. PROGRAMA - 53 -
5.2.1. Eje Organizacional - 54 -
5.2.2. Eje Educativo - 54 -
5.3. PROGRAMA DE ACCIONES PARA DESARROLLAR LA ESTRATEGIA ORGANIZACIONAL - 56 -
Cuadro No. 9 Plan estratégico para el posicionamiento de Asbanc - 58 -
5.4. PRESUPUESTO - 66 -
CONCLUSIONES - 68 -
RECOMENDACIONES - 70 -
BIBLIOGRAFÍA - 72 -

INTRODUCCIÓN

El trabajo a continuación consta de 5 capítulos. El primero recoge brevemente la historia de la organización ASBANC en el país cuya partida de nacimiento se ubica el año antes del golpe de Estado dado a Fernando Belaúnde por el General Juan Velasco Alvarado.
Desconocemos si las razones de este gremio algo tuvo que ver con lo que iba a suceder, pero quizás si la situación tirante que vivía el país con los Estados Unidos y el aumento de créditos hipotecarios que se dieron en esa época, debido a la política del entonces presidente Belaúnde de construir enormes complejos de vivienda que promovieron la entrega de créditos ó simplemente la preocupación de poder contar con un representante formal para poder conversar con el Estado.
Evidentemente, fueron momentos donde el sistema bancario representó un rol fundamental en el crecimiento y desarrollo del país, en vista que se constituía en un motor principalmente para la inversión y el consumo, proveyendo de este modo un ritmo a la actividad económica y un factor relevante para la competitividad empresarial.
En esta parte del trabajo también incluimos un resumen de algunas experiencias latinoamericanas desarrolladas en relación a la inclusión y educación financiera, así como algunos resultados de investigaciones como las de Bernheim, Garret, & Maki (2000) que lograron probar la importancia de incluir educación financiera en la currícula escolar mostrando resultados sumamente favorables, tanto por el simple conocimiento sobre el sistema incluso como también para la disminución de la pobreza, pues la población habría obtenido mejores herramientas para el manejo personal y familiar de sus propias finanzas.
Al final de este capítulo incluimos definiciones de los conceptos más importantes que mencionaremos a lo largo del presente trabajo y que servirá para lograr una cabal comprensión de lo que desarrollamos en los siguientes capítulos: Responsabilidad Social, Stakeholder, DirCom y otros conceptos son explicados a fin de tener una misma idea cuando nos refiramos a ellos.
El segundo capítulo plantea la problemática que ASBANC presenta a nivel comunicacional y en relación a la reputación. No es nuestra pretensión decir que ASBANC no haya avanzado ya una parte del camino, pero sí evaluamos que todas las acciones de RSE (Responsabilidad Social Empresarial) que está llevando a cabo, desde nuestra perspectiva y de acuerdo a lo que ellos mismos expresan en su memoria anual de 2012, no estarían obedeciendo a un modelo de gestión empresarial ni tampoco estarían gestionadas estratégicamente, de modo tal que logren darle un valor a la organización ni a los asociados que son parte de este gremio y con ello nos referimos a los once bancos privados que lo conforman.
Desde el tercer capítulo en adelante comenzaremos ya a desarrollar la parte propositiva a partir de establecer cuál es el propósito, estratégicamente hablando, que intentamos alcanzar para ASBANC y las premisas que se tendrían que cumplir a fin de lograr un óptimo resultado.
Es vital establecer desde este momento que nuestra propuesta ha sido desarrollada a partir de indagaciones realizadas con miembros de esta institución, de entrevistas con especialistas en temas financieros y a partir de nuestro propio conocimiento de organizaciones financieras que hemos tenido a lo largo de nuestra trayectoria profesional.
Hemos, en ese sentido, tomado como referencia algunos modelos de intervención realizados en países latinoamericanos que comparten algunas referencias culturales con nuestro país y que ya van mostrando algunos buenos resultados.
De esta manera y acorde a lo que sostiene el profesor Joan Costa, nuestra propuesta desarrollada a lo largo del capítulo cuarto y quinto partirá de establecer cuáles son los públicos de interés para el gremio, pero también de marcar cuáles deberían ser los atributos más relevantes para alcanzar el posicionamiento deseado. En nuestra aproximación al gremio, nos dimos cuenta que ellos no cuentan con un estudio inicial de cómo está siendo percibido el gremio hoy en día, pero sí cuáles son los públicos de interés. Así, nuestra tarea es una tarea de aproximación y de asociaciones basadas en la información a la cual nos referimos en el párrafo anterior.
Finalmente, y dado el interés mostrado por los directivos de ASBANC con quienes tuvimos contacto, la última parte del trabajo recoge cuáles deberían ser las políticas y condiciones básicas sobre las cuales descansaría cualquier trabajo de estrategia comunicacional que pretenda llevar a cabo ASBANC. Sin una clara demostración de compromiso por parte de los directivos, tanto a nivel organizativo como de innovación en su estrategia de relacionamiento, será imposible para este gremio avanzar en mejorar su relación con la opinión pública.
Esperamos, entonces, que este trabajo pueda constituir un primer documento que ASBANC incluya como insumo a fin de lograr iniciar el camino hacia lo que ellos aspiran de convertirse en una organización reconocida por su aporte al desarrollo del país.

CAPÍTULO 1: FUNDAMENTOS TEÓRICOS DE LA INVESTIGACIÓN

1.1. MARCO HISTÓRICO

El 26 de enero de 1967, un grupo de representantes de 15 bancos comerciales suscribieron la minuta de constitución de la Asociación de Bancos del Perú - ASBANC - y el 22 de junio del mismo año el Acta de Instalación.
ASBANC fue creada con el objetivo de representar a los bancos afiliados y ejercer su presencia en las decisiones que afecten al sector, así como colaborar con las autoridades supervisoras, reguladoras y representativas del país en el análisis de problemas relativos al sector financiero, con miras a lograr soluciones que, en el marco de los principios de la libre empresa y del mantenimiento de la estabilidad monetaria, propendan al desarrollo de un sistema financiero eficiente y moderno.
Dando respuesta a los continuos requerimientos de sus asociados, ASBANC ha orientado sus esfuerzos a fortalecer su actividad de representación, en un entorno globalizado que apunta a un mayor dinamismo e interacción de los diferentes agentes económicos.
A la fecha, ASBANC ejerce la representación de 16 bancos asociados y 7 entidades financieras como socios adherentes (6 financieras, y 1 administradora de fondos mutuos), canalizando las propuestas elaboradas por sus Comités Técnicos hacia los organismos nacionales e internacionales que compete. El Programa Integral de Seguridad Bancaria es una organización de trabajo permanente que coordina con la Policía Nacional del Perú un conjunto de previsiones y medidas de seguridad a fin de reducir o eliminar los riesgos contra la seguridad de los clientes, usuarios, patrimonio e instalaciones de las entidades del sistema financiero que lo conforman. Asimismo, a través del Instituto de Formación Bancaria - IFB - se brindan programas de capacitación, mientras que los servicios de comunicación y tecnología se canalizan a través de Bancared - Red de Comunicación Interbancaria. La asociación también difunde información de productos y servicios, estadística financiera, estudios y proyecciones en temas de banca y economía.
ASBANC se plantea como visión[1] “Ser la institución representativa de las entidades privadas del sector financiero con las siguientes características:
· Ser la opinión autorizada en asuntos del sistema financiero.
· Generar una obligada presencia en las decisiones que afecten al sector.
· Constituirse en un instrumento de apoyo de sus miembros y brindarles servicios de interés común.
· Promover tanto la cultura financiera en la sociedad, como el rol dinamizador e integrador de sus asociados.
· Dirigir la seguridad de las entidades del Sistema Financiero Nacional a través del Programa Integral de Seguridad Bancaria.
· Reflejar su dinámico rol frente a los asociados, instituciones y sociedad en general.
· Ser reconocida por su contribución al desarrollo del país y al bienestar de sus ciudadanos.

En tanto, la misión de ASBANC comprende Identificar, desarrollar y administrar aspectos de interés común a las instituciones financieras para su promoción y desarrollo.
En este sentido, en las últimas dos décadas, el Perú presenta una evolución en su economía. En contraste con algunas de las economías más importantes del mundo, el Perú se encuentra en una coyuntura especial: estable en sus principales variables macroeconómicas y creciendo de forma sostenida, apoyándose en la generación de empleo y la expansión del crédito. Para aprovechar esta coyuntura, el país posee una sólida y bien capitalizada banca privada, con una infraestructura en expansión y con el capital humano para cumplir su responsabilidad: financiar el crecimiento económico e impulsar la inclusión financiera con el objetivo de alcanzar mejores niveles de desarrollo y bienestar para el Perú. La Asociación de Bancos del Perú es creyente de ello y lo asume como su compromiso. Para lograrlo, viene desplegando sendos esfuerzos que representan inversiones considerables en mejoramiento de la calidad de los productos, tecnologías y calidad de atención al cliente.
Un hecho fehaciente que evidencia esta premisa es la importante expansión del crédito de los últimos años, el cual se ha mantenido creciendo a doble dígito pese a la desaceleración económica a nivel global. En el mismo sentido, se han impulsado diversas iniciativas para el desarrollo de los medios de pago y canales de atención en el país (como la fuerte incursión de los agentes corresponsales), siempre con miras a obtener mayor eficiencia y seguridad para los clientes y usuarios de la Banca.
Los esfuerzos no han sido suficientes, más aun conociendo la realidad del país y el vigente nivel de bancarización, que aún sigue siendo uno de los más bajos de la región aun cuando hayamos mejorado posiciones respecto a otros años[2].
En este contexto, la Asociación de Bancos del Perú debe mostrarse, en concreto, como un gremio comprometido con el desarrollo sustentable, por lo que su contribución con un equilibrio entre la generación de valor económico, el apoyo a la sociedad y el fomento de una inclusión y educación financiera, se hacen asuntos fundamentales por trabajar.
En aras de este compromiso, las acciones que realice ASBANC además de las institucionales, deben estar orientadas, hacia a la educación financiera, procurando siempre que los clientes de sus asociados, se sumen a este esfuerzo.
En conclusión, al asumir estos nuevos compromisos, la Asociación de Bancos del Perú, y en sí la banca en el país, estaría fortalecida para seguir expandiendo el financiamiento, aprovechando las oportunidades de crecimiento de las reformas estructurales, siempre bajo una perspectiva de sustentabilidad.

1.2. MARCO TEÓRICO

1.2.1. Antecedentes Nacionales

La literatura sobre evaluación de impacto de programas de educación económica y financiera no es muy amplia en el Perú, tampoco en la región. Sin embargo, los documentos no son relevantes en este campo pues únicamente evalúan los probables impactos que tendrán iniciativas de educación financiera implementadas por los últimos dos gobiernos (memorias institucionales del Ministerio de Desarrollo e Inclusión Social).

1.2.2. Antecedentes Internacionales

1.2.2.1. Algunas Tesis Realizadas
El trabajo pionero corresponde a Bernheim, Garret, & Maki (2000), quienes proveen la primera evidencia sistemática de que la exposición de los individuos a la educación financiera tiene efectos sobre su comportamiento de largo plazo. En este primer trabajo, los autores evalúan para 1995 el impacto sobre las tasas de ahorro y la riqueza que tuvieron las legislaciones estatales en pro de la educación financiera entre 1957 y 1985, aprobadas en 37 estados de los Estados Unidos. Con este fin, aplicaron una encuesta a 2.000 personas entre los 39 y 45 años -que para el período de la implementación de los mandatos se presume estuvieron realizando su secundaria- tanto en estados donde efectivamente se implementaron estas legislaciones como en aquéllos en donde no.
Los autores encuentran que las tasas de ahorro auto reportadas fueron mayores para quienes cursaron la secundaria cinco años después de la puesta en marcha de la legislación frente a quienes ingresaron antes o recién iniciado; y adicionalmente, concluyeron que la razón patrimonio neto a ingresos fue mayor para quienes estuvieron expuestos a los mandatos frente a los que no.
Tennison y Nguyen (2001) también evaluaron la efectividad de la obligatoriedad de impartir educación financiera en los colegios utilizando la información de las pruebas Jumpstart[3] de 1997 para una muestra de 1.643 estudiantes en 31 estados. A diferencia del trabajo de Bernheim et al. (2000), los autores estiman el impacto sobre el resultado de una prueba de conocimientos y actitudes pero no sobre comportamientos. Adicionalmente, estiman el impacto de acuerdo con el tipo de mandato: de estándares, de cursos y de pruebas.[4] Los resultados muestran que el tipo de mandato se relaciona con el puntaje que los estudiantes obtienen en la prueba.
Los autores no encuentran ninguna diferencia significativa entre los resultados obtenidos por los estudiantes con legislaciones de estándares y de pruebas frente a los que no tienen ningún tipo de legislación de educación financiera. Por su parte, los estudiantes en los estados que obligan a tomar un curso de finanzas personales obtuvieron un puntaje mayor y estadísticamente significativo frente a los estudiantes de los estados que no han aplicado ninguno de estos mandatos. Específicamente, los autores reportan que los estudiantes que han tomado un curso específico de finanzas personales tienen un desempeño significativamente mejor en el área de ahorro y la inversión frente a otros estudiantes.
Bernheim et al. (2003), utilizando una encuesta de hogares, investigan los efectos de los programas de educación financiera en el trabajo sobre el ahorro personal y para la pensión, en donde encuentran resultados en favor de la hipótesis de que la educación financiera de los empleados estimula el ahorro, tanto en términos generales como para la jubilación.
Hogarth et al. (2003) encuentran que la educación financiera tiene un impacto mayor sobre el comportamiento financiero de los hogares cuando se analizan tópicos específicos de interés para los alfabetizados y, además, las técnicas y materiales pedagógicos son particulares para el nivel de conocimiento de cada audiencia.
En otro trabajo, “El impacto de la educación económica y financiera en los jóvenes: el caso de Finanzas para el Cambio” desarrollado en el 2012, por Nidia García Bohórquez, profesional especializado del Departamento de Educación Económica y Financiera del Banco de la República de Colombia, aborda la existencia precedente de un interés en educar en economía y finanzas que parte de la idea de que promueven en la población las competencias necesarias para la toma de decisiones informadas.
El desconocimiento e inexperiencia financiera de los ciudadanos conlleva a la toma de decisiones inapropiadas, al uso de prácticas financieras inadecuadas y a su incapacidad para defender sus derechos como consumidores financieros, lo que en últimas genera costos elevados y pérdida de bienestar para la población. Estos problemas se profundizan aún más en el contexto actual donde los servicios financieros crecen en número y complejidad, existe poca información y hay restricciones al acceso.
En Colombia, sólo desde finales de la década de los noventa se empezaron a realizar los primeros avances sobre educación financiera dirigidos a un público no especializado[5]; sin embargo, el tema ha cobrado mayor relevancia en el país a partir de la Reforma Financiera de 2009 (Ley 1328) que establece en varios de sus artículos que las instituciones vigiladas del sector financiero deben promover una adecuada educación e información financiera de los consumidores; y con la presentación pública del documento “Estrategia nacional de educación económica y financiera: una propuesta para su implantación en Colombia” que plantea un plan de acción nacional para la promoción de una educación financiera de calidad, efectiva y objetiva, tanto en el ámbito de la educación formal como en el de la no formal. [6]
La investigación se plantea la importancia de saber si un programa de educación financiera dirigido a jóvenes de secundaria funciona o no, radica en la capacidad de educación masiva que se puede dar desde los colegios, ya que los efectos globales que se espera tenga esta educación sólo se pueden ver si la mayoría de los ciudadanos tienen acceso a ella.
El análisis de los datos indicó que el programa nacional tiene un impacto considerable y estadísticamente significativo sobre el nivel de conocimientos de los estudiantes que participan en el programa Finanzas para el Cambio frente a los que no.
Se puede concluir que Finanzas Para el Cambio tiene un impacto positivo sobre los conocimientos económicos y financieros de los jóvenes, el cual es necesario para mejorar sus niveles de educación financiera en términos de habilidades, actitudes, capacidades y comportamientos iniciales, pero no suficiente para alcanzarlos.
En general, la literatura de evaluación de programas de educación financiera confirma que existe una relación positiva y significativa entre conocimiento y comportamiento mediante una serie de programas desarrollados.

1.2.2.2. Investigaciones
A continuación y simplemente para poder contextualizar un poco mejor el trabajo de comunicación que desarrollaremos en los siguientes capítulos, se citan diversos investigadores sobre el tema de la educación financiera aplicada a políticas de Gobierno en países de América Latina. Creemos útil poder repasar algunos resultados obtenidos en otros países similares al nuestro que han desarrollado programas de inclusión y educación financiera de manera coordinada entre gremios privados junto con entidades gubernamentales en alguno de los casos para que puedan ser trasladados a indicadores que nos muestren la eficacia de los mensajes y acciones de comunicación que se pudieran emprender desde ASBANC.

a. Informe: “La educación financiera en América Latina y el Caribe: Situación actual y perspectivas”
En diciembre de 2013, la Corporación Andina de Fomento – CAF, Banco de desarrollo de América Latina, con la colaboración de la Organización para la Cooperación y el Desarrollo Económicos (OCDE) y su Red Internacional de Educación Financiera (INFE, por sus siglas en inglés), el Banco de la República (Colombia), y el Fondo de Garantías de Instituciones Financieras de Colombia (FOGAFIN), publicaron el informe “La educación financiera en América Latina y el Caribe: Situación actual y perspectivas”.
Este documento expone que durante la última década, la mayoría de las economías de América Latina y el Caribe han mostrado un crecimiento sostenido que ha tenido como resultado un incremento de su clase media. A pesar de estos avances, los niveles de pobreza y desigualdad siguen siendo altos y la exclusión financiera continúa afectando a sectores, tanto de la población urbana como rural, lo que puede dificultar el futuro desarrollo económico y social de la región.
De la misma forma, se expone que el crecimiento económico trae consigo la necesidad de que las personas sepan cómo manejar sus finanzas personales y beneficiarse de los mercados financieros más desarrollados. En este sentido, las iniciativas de educación financiera pueden convertirse en un complemento importante de los procesos de inclusión financiera y las medidas de reducción de la pobreza. En consecuencia, las autoridades públicas de la región han desarrollado programas que se basan en la complementariedad entre la educación financiera, la inclusión y el desarrollo del capital social. Un ejemplo reciente de esta dinámica es la inclusión de la educación financiera en los programas de transferencias monetarias condicionadas (como es el caso de los programas “Juntos” y “Pensión 65”)
Sin embargo, la investigación concluye que las necesidades en materia de educación financiera de la población no son iguales para todos los países de la región, por lo cual es necesario un mayor esfuerzo en términos de medición. Esto, junto con una evaluación de impacto más completa de los programas existentes, ayudaría a diseñar e implementar programas de educación financiera más eficaces y a generar resultados medibles.

b. Documento: “Educación financiera en México. Participación de las entidades del Sector Ahorro y Crédito Popular”
La educación financiera es un proceso que permite la comprensión sobre productos, conceptos y riesgos financieros a través del desarrollo de habilidades sobre riesgos y oportunidades financieras. Iniciado en Europa, fue desarrollado en América por los bancos centrales y organismos no gubernamentales. En México, el programa incluye además del banco central, a las oficinas de hacienda, economía, bancos comerciales y organizaciones del sector de ahorro y crédito popular. El objetivo del programa es desarrollar una cultura financiera para impulsar el desarrollo económico con la participación de las entidades de ahorro y crédito popular.
En el informe se expone que el acceso que los ciudadanos tienen a la información económica y financiera no asegura que puedan utilizarla provechosamente. Es necesario un esquema de educación financiera que busque satisfacer la complejidad de las necesidades individuales y explique los contenidos de los productos disponibles en el mercado. El tema de la educación financiera o alfabetización financiera constituye un compromiso público por parte de los bancos centrales, autoridades financieras y organismos no gubernamentales entre otros.
La educación financiera que desarrolla competencias y habilidades es necesaria para tomar decisiones adecuadas y evaluar riesgos, maximizar los ingresos y tener un control sobre los gastos. Sumada a la experiencia cotidiana, la educación financiera promueve conductas de gasto informadas, que pueden incidir positivamente en el desarrollo empresarial y fomentar una cultura financiera sana entre los ciudadanos; los programas de educación buscan apoyar la responsabilidad financiera y la evaluación de riesgos tanto como el desarrollo de hábitos financieros sanos y una cultura de ahorro.
La información financiera tiene dos peculiaridades que la hacen inaccesible para un segmento de la población: la primera es su carácter técnico, que exige un conocimiento previo y, en algunas ocasiones, un análisis especializado, el que es inaccesible para la población sin educación en economía. Como consecuencia, una parte de la población puede no considerar necesario el comprenderla.
La segunda peculiaridad está relacionada con el acceso a la información. Aunque normalmente ésta es desplegada en sitios gubernamentales o revistas especializadas, no siempre está al alcance de la mayoría de la población, debido a las condiciones que se requieren para tener acceso a ella (saber leer, tener periódicos o revistas, o contar con internet).
En México, el proyecto comenzó a funcionar como iniciativa del gobierno federal a través de las oficinas de Hacienda y de Economía, del Banco de México (BM), y la banca comercial a través de portales en red. Participan también instituciones de educación superior. Los bancos más importantes del país están involucrados en proyectos de educación, así, el grupo Banamex-Accival, a través del área de Educación Financiera Banamex, ha desarrollado material informativo y simuladores en red para apoyar el proceso de educación financiera de la población en general. En ambos casos, participan como instituciones educativas que apoyan estos proyectos, entre otras, el Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM), la Universidad Iberoamericana (UIA), la Escuela Bancaria Comercial, el Instituto Tecnológico Autónomo de México (ITAM), la Universidad del Valle de México (UVM) y la Universidad Nacional Autónoma de México (UNAM); todas ellas con cursos especializados presenciales o en línea, así como material didáctico.
El objetivo de estos programas no fue sólo informar sobre los costos/beneficios de las decisiones económicas o sobre cómo maximizar la utilidad o elaborar presupuestos, sino fundamentalmente formar una cultura financiera, eliminando los estereotipos sobre el mexicano en relación a la falta de ahorro y escasa visión de inversión, entre otros.

1.3. MARCO CONCEPTUAL

1.3.1. Bases Teóricas

A fin de establecer un lenguaje común y entendible, creemos importante desarrollar y explicar claramente qué entendemos con algunos de los conceptos que iremos utilizando en el camino:

1.3.1.1. Comunicación Estratégica
La Competitividad Responsable es la clave para hacer del crecimiento y consolidación de nuestras empresas la base del bienestar colectivo a partir del Capital Humano que integra nuestras organizaciones y, para lograrlo, todos tenemos una tarea por cumplir. Hoy, la rentabilidad no sólo es medida en términos económicos. La misión de una empresa sustentable es la creación de bienestar y ello exige descubrir en nosotros mismos la sincera sensibilidad por las inquietudes de la comunidad y el país, por la honesta participación política en la solución de los problemas ciudadanos, fortaleciendo el respeto por las diferencias y sobre todo comprendiendo la tolerancia como la búsqueda permanente de esa distancia, más corta, que separa dos puntos de vista. Nos referimos a construir habilidades que integren equipos alineados y con visión compartida, diversidad que desarrolle capacidades para decidir con velocidad, hábiles para improvisar a partir de la mejor información disponible, dejando la autocomplacencia arrogante para corregir nuestras equivocaciones aprendiendo de ellas. Esto es sistematizar nuestros aportes a la empresa, liderazgo incluyente de hombres y mujeres que por igual aportan estandarizando procesos que den mayor certidumbre al valor que agregan, conscientes de las exigencias del plan de negocio, abiertos a la colaboración, adaptación e integración de más y mejor talento que cree y gestione en equipos con multihabilidades.
Si anteriormente era suficiente que las empresas se orientaran a crear reputación por su productividad, la calidad de sus productos, entre otros factores, para generar credibilidad y lealtad en los mercados; hoy es todavía más importante construir y mantener confianza. El perfil de ese Capital Humano que buscamos para crecer juntos y generar confianza, es aquel que comulga con nítidos y sólidos valores éticos, simétrica actitud individual donde se hace lo que se dice y se defiende lo que se cree con el ejemplo: el valor de lo que hacemos, no sólo de aquello que decimos.
La transparencia es hoy un proyecto de vida y una condición para la Competencia Responsable, un rasgo que debe estar presente en nuestras intenciones, actuaciones y resultados profesionales.

1.3.1.2. Cultura Organizacional
La Cultura es el resultado práctico de lo que ha sido compartido y asumido por los actores internos, y llega a su culminación cuando ya forma parte de su conducta como una rutina que habrá sido construida conscientemente. Sólo así se establece el contexto cultural en el que se desarrolla el talento y la creatividad colectivos. Y sobre lo cual la empresa evoluciona, se adapta a los impulsos de su estrategia y responde a las situaciones del entorno.
La Cultura Organizacional forma parte esencial de la estrategia corporativa. Como tal, la cultura no es un conjunto de reglas, sino un conjunto de guías de conducta que deben evolucionar con la empresa adaptándose a los cambios internos y externos y a las decisiones estratégicas.
Para que la Cultura Organizacional se afirme y se consolide son imprescindibles dos estímulos cuya realimentación ha de ser permanente: El ejemplo visible de la alta dirección y de los mandos intermedios en la asunción de la cultura, y el apoyo a la misma desde el sistema de comunicación interno (interpersonal y técnico).

1.3.1.3. Comunicación Interna
La Comunicación Interna ha dejado de ser la hermana pobre de la comunicación organizacional para convertirse en uno de los pilares sobre los que se asienta la moderna gestión de la comunicación.
De ello son testigos y parte activa empresas y organizaciones de distinto tipo en todo el mundo, que han entendido que la realidad interna de cualquier organización es compleja y que es necesario gestionar profesionalmente el conjunto de las relaciones que se producen en su interior para lograr una mayor implicación de las personas, la integración de todas las voluntades personales en las de la compañía y, como consecuencia de lo anterior, el mejor funcionamiento interno. Se han dado cuenta de que, en buena medida, una adecuada gestión de la comunicación interna incide directamente en la mejora de la realidad de la empresa.
En los últimos años, la función de comunicación interna se está profesionalizando a través del diseño de planes de comunicación, la creación de órganos directivos con estas funciones y la multiplicación de puestos de trabajo dentro del área de responsabilidad directa de comunicación interna. Es la demostración empírica de que los directivos han reconocido que la comunicación interna incide directamente en la gestión de equipos y la motivación del empleado y, por lo tanto, en la consecución de los objetivos y de rentabilidad de las organizaciones. De hecho, la integración de la comunicación interna en la estrategia de las compañías es fundamental para sobrevivir en un entorno competitivo como el actual.
En este contexto, la comunicación no sólo sirve para optimizar la gestión de los procesos, la satisfacción de los empleados y el mejor funcionamiento de los equipos, sino que logra que las personas, los trabajadores -verdadero eje de la compañía- se conviertan en verdaderos embajadores de la marca a la que representan, tanto cuando prestan un servicio en nombre de la compañía como cuando contribuyen a la proyección social de la imagen positiva de la compañía fuera del entorno laboral. Por todo ello, la comunicación interna debe ser considerada como un valor estratégico para la compañía y como tal hay que gestionarlo, orientándolo adecuadamente al logro de los objetivos de la compañía a todos los niveles.

1.3.1.4. DirCom
El Director de Comunicaciones, más conocido como DirCom, es un estratega, generalista y polivalente. Entre las funciones del DirCom en muchas ocasiones se han entendido mal, especialmente durante los años noventa, cuando se consideraba que esta figura sólo se encargaba de coordinar los diferentes medios y mensajes que emite una organización.
Hoy en día, es evidente que la posición de un Director de Comunicación es clave en la construcción de la imagen pública. Aunque en ocasiones no se considera así, sus atribuciones superan en mucho lo que se entiende por Gabinete de Prensa, pues además de responsabilizarse de la relación con los medios, de la elaboración del manual de gestión comunicativa y del asesoramiento de la imagen institucional, el DirCom debe realizar actuaciones como la comunicación interna y externa, la comunicación institucional, la gestión de marca o imagen corporativa, la comunicación en periodo de crisis, el impulso de la cultura corporativa, relación pública e institucional, organización de actos y eventos, protocolo, etc.
Adentrémonos en explicar las tres dimensiones mencionadas:

a. Estratega:
La comunicación es, al mismo tiempo, “estrategia” y “acción”. O más exactamente, estrategia para la acción. Lo que esto significa es inteligencia para comunicar con éxito. Siguiendo este fundamento, que vincula irreductiblemente estrategia y acción, la comunicación empresarial debe dejar de considerarse como una clase de acción independiente de las demás formas de acción: la gestión de las personas y su desarrollo, la gestión de los recursos financieros y técnicos, de la acción productiva, comercial, etc.
En este marco conceptual del DirCom, la primera palabra que lo define es, pues, la de estratega, no la de “comunicador”. El DirCom no tiene como objetivo comunicar ni se le contrata para eso. Él solo actúa como comunicador cuando habla en representación de la empresa o de la institución (con las instituciones, los líderes de opinión, los medios de comunicación) en tanto que es el portavoz corporativo por delegación.

b. Generalista:
Holismo es el principio de acuerdo con el cual ‘el todo es más que la suma de sus partes’. El concepto fue formulado por Jan Christian Smuts como una doctrina filosófica que preconizaba que el universo tiende a formar unidades de complicación creciente. En su más moderna acepción, el holismo constituye una de las constantes que encontramos en el pensamiento en red, en la teoría de sistemas y en la gestión de la complejidad.
Esta nueva visión ha inyectado en la empresa la conciencia de sí misma como una totalidad y no un mosaico de partes. Con ello ha superado definitiva e irreversiblemente la idea instrumental o mediática -por tanto, limitativa- de la comunicación, que hasta entonces había sido condenada a lo externo y proyectada al mercado.
El término generalista, junto con su sentido holístico posee el significado de una oposición fructífera. Designa el carácter “dialógico” de todo lo que es contrario y al mismo tiempo, complementario: el DirCom es un generalista en un contexto de superespecialistas.

c. Polivalente:
El DirCom es creador de modos de acción: define la política y la estrategia de comunicación, el modelo de la Imagen; es colaborador directo del Presidente y del Consejo de Administración; miembro del staff de estrategas, del Gobierno Corporativo, de Responsabilidad Social y del Gabinete de Crisis. A todo lo cual dedica el 80% del tiempo.
El otro 20% se distribuye más o menos así: justo con el director de RRHH o Desarrollo de Personas, es co-responsable de la Cultura Organizacional y la Comunicación Interna. Con el Director de Marketing es co-responsable de la Imagen Corporativa. Con las demás Direcciones de la compañía ejerce como consultor puntual en lo que concierne a la estrategia comunicacional de sus Departamentos. También dedica algún tiempo a la investigación estratégica corporativa.

1.3.1.5. Imagen
Desde lo conceptual, la imagen está asociada a lo formal, a lo externo, a lo superficial, a la declamación, a lo emocional. Es el impacto. Es lo que percibimos en forma instantánea, pero también, como afirmara el escritor y premio Nobel, Thornton Wilder, “es una cara prestada”. A la imagen se la relaciona con una fotografía mental o una idea que es una analogía visual, sensorial o espacial de la realidad conformada por el procesamiento de una mezcla de hechos, creencias, actitudes y percepciones en un lapso relativamente corto de tiempo. En este sentido, es importante porque es la que deja la primera impresión en la mente de las personas.
La Imagen es una proyección de la empresa que va desde su identidad, su cultura, sus comunicaciones y sus relaciones con la sociedad hacia sus públicos, internos y externos. Siendo la Imagen una representación mental colectiva, ella existe lo quiera o no la empresa, lo sepa o no.

1.3.1.6. Marca
La marca, a través de un logo, es como se concreta o sintetiza una identidad. Ella se tangibiliza también, desde luego, en el proceso mismo de implantación de la Identidad Visual, con lo cual ese signo adquiere un rol principalísimo que lo convierte en Marca.
En ese sentido, destaquemos las dos categorías principales de la Marca. La primera se sintetiza en la Marca Corporativa (marca global de la empresa, o marca única) que corresponde generalmente a la estrategia de los grupos, las compañías de servicios y las corporaciones. Las líneas aéreas, las entidades financieras, las farmacéuticas, las petroleras, las compañías de servicio público, las instituciones universitarias, etc., acostumbran a identificarse con una sola marca. La Marca Corporativa es la marca-empresa y la marca-servicio al mismo tiempo.
La segunda categoría es la marca-producto. Es la variedad, el portafolio de marcas-producto con sus marcas particulares. Este es el caso de la industria productiva y comercializadora y de las marcas de distribuidor donde la razón social sirve a menudo como marca corporativa de apoyo, pero que no es gestionada como tal. Los ejemplos de Nestlé, Unilever o Procter & Gamble son clásicos en esta categoría de multimarcas. Y justo ahora empiezan a abrir los ojos e incorporar la marca corporativa en los anuncios de sus productos (que hasta el presente ha sido simple razón social). A través de ellos, en sus embalajes y en su publicidad incorporan ahora la marca corporativa para sumarle notoriedad.
Este juego da una idea de la versatilidad estratégica de las marcas. En el primer caso, la Marca Corporativa como marca única muestra su capacidad de abarcar, pues ella sola simboliza al conjunto de toda la organización, incluidas sus actividades institucionales y comerciales y también su originalidad, su significado y sus valores.
En el segundo ejemplo (productos de consumo), las funciones de la Marca Corporativa se concretan a los stakeholders a efectos institucionales. Y esa marca se utiliza como refuerzo o apoyo para las marcas de los productos. Es el caso de Nestlé, por ejemplo. La empresa es así multiproductos, cada uno con su marca correspondiente, y a menudo, la Marca Corporativa funciona también como marca de determinados productos.
Cuando los productos, cada uno con su marca propia se beneficia de la imagen de la Marca Corporativa, ese refuerzo global alcanza a todas sus marcas, a las cuales transfiere credibilidad, garantía y confianza. Y en retorno, esas marcas-producto, en la medida que son publicitadas y dan satisfacción a los consumidores, le devuelven a la Marca Corporativa su apoyo en valores de calidad, notoriedad y visibilidad. Ese movimiento sinérgico entre “la Marca” y “las marcas” es un mecanismo de gran eficacia en la industria de consumo.
Pero esa puede ser también un arma de doble filo y por eso se requiere un extremo cuidado en el control de la calidad. Si un producto es objeto de una crisis y ésta se extiende, puede contaminar a la empresa y a los demás productos y marcas. En esta situación se confirma de nuevo la responsabilidad del Gabinete de Crisis y del DirCom como estratega y portavoz corporativo. No es producción, ni marketing, ni branding, ni publicidad quien tiene la responsabilidad de dar la cara por la empresa ante una crisis. El DirCom es el portavoz corporativo y el guardián de la Marca como parte de la Imagen pública y de la Reputación corporativa, que deben ser protegidas ante cualquier situación de crisis.

1.3.1.7. Reputación
Es la suma de las percepciones que los distintos públicos tienen y fijan de una persona o una institución a lo largo del tiempo. Al igual que una película, es el emergente del movimiento dinámico resultante de la suma de muchas instantáneas, de muchas imágenes.
La reputación está vinculada fundamentalmente a la actitud, a la conducta y a la ética de las personas y de las instituciones. Y esta conducta se monta sobre una plataforma de principios y de valores, es decir, de la ética que se practica realmente, no de la que se declama, que es parte de la de la construcción de la imagen. En este sentido, como se dijo más arriba, la reputación es el resultado de la consistencia o no, de cómo el individuo o, la empresa materializa la promesa que emana de su identidad.
A continuación tomamos el cuadro del profesor Michael Ritter que diferencia claramente lo que es imagen de reputación:

Cuadro No. 1 Principales diferencias entre imagen y reputación[7]

	IMAGEN
	REPUTACIÓN

	Es controlada por la empresa.
	Es controlada por los stakeholders.

	Se construye.
	Se gana.

	Cada persona puede tener imágenes (percepciones) diferentes de la misma empresa en diferentes momentos.
	Es la percepción consensuada de los públicos de interés a través del tiempo (distintos stakeholders pueden tener distintas percepciones de la misma empresa)

	Es una fotografía instantánea (del momento en que se encuesta al público)
	Es la secuencia y suma de muchas imágenes a través del tiempo. Es la película.

	Puede modificarse cuando y como se desee.
	Reposicionarla es muy difícil.

	Es de carácter coyuntural.
	Es de carácter estructural.

	Gira alrededor de la publicidad.
	Gira alrededor de la cultura organizacional.

	La publicidad puede crear una imagen sin que exista una definición clara de la reputación.
	La reputación puede ser ganada sin publicidad.

	Se basa fundamentalmente en lo visual e icónico, en lo que se muestra.
	Se basa fundamentalmente en lo verbal y en la conducta. En lo que se dice y se hace, es decir, en la coherencia.

	Genera expectativas.
	Genera valor.

1.3.1.8. Responsabilidad Social Empresarial
Hoy más que nunca es valorada la consistencia del esfuerzo colectivo por armonizar los intereses de la empresa y los de la comunidad a la que sirve, esto abrió un duro, y con frecuencia, confuso debate del rol de la empresa en la sociedad, convirtiéndose en una muy perversa expresión que se escucha y afirma que: “la Responsabilidad Social Empresarial está de moda”.
No es que antes las empresas no fueran responsables y ahora empiezan a hablar de responsabilidad social, lo que está sucediendo es que se concibe de manera distinta la relación entre el entorno y la empresa y cuál es el rol que le corresponde a la empresa, y esa definición de rol está en proceso de gestación Hay una gran confusión de cuál es el rol de la empresa, en líneas generales, más aún de la empresa en términos sociales. Responsabilidad es un estado de conciencia individual, al agregarle la dimensión social, la Responsabilidad Social es un estado de conciencia del impacto que tú produces, positivo o negativo. Como ser humano, lo que te hace responsable es haber alcanzado un estado de conciencia, que en la práctica se traduce en desarrollar nuevas referencias para tu desempeño individual frente a los diferentes públicos y situaciones donde te relacionas. Pero, cuando hablas de Responsabilidad Social en la dimensión Empresarial no solo te refieres al impacto positivo o negativo de tus actuaciones individuales, sino que has evolucionado a un nuevo estado de conciencia, ahora colectivo, en la que te sientes parte de una organización y responsable de aquello que hace o deja de hacer la empresa como la suma de todos aquellos que la integran.
Responsabilidad es un estado de conciencia individual; al agregarle la dimensión social, la Responsabilidad Social es un estado de conciencia del impacto que tú produces, positivo o negativo. Como ser humano, lo que te hace responsable es haber alcanzado un estado de conciencia, que en la práctica se traduce en desarrollar nuevas referencias para tu desempeño individual frente a los diferentes públicos y situaciones donde te relacionas. Pero, cuando hablas de Responsabilidad Social en la dimensión Empresarial no solo te refieres al impacto positivo o negativo de tus actuaciones individuales, sino que has evolucionado a un nuevo estado de conciencia, ahora colectivo, en la que te sientes parte de una organización y responsable de aquello que hace o deja de hacer la empresa como la suma de todos aquellos que la integran.
El siguiente cuadro explica el Modelo de Gestión de la Responsabilidad Social Empresarial planteado por Ítalo Piazzolante:

Cuadro No. 2[8] Modelo de gestión RSE

[image:]Elaboración: Ítalo Piazzolante

1.3.1.9. Stakeholder
Un concepto que se ha impuesto en el lenguaje de los negocios es el de stakeholder. Los stakeholders son individuos o grupos de personas organizadas que tienen un interés especial o toman un riesgo apostando de una u otra forma a la organización. Por ello también se los denomina “públicos de interés”. En términos simples, los stakeholders pueden ser definidos como todos los actores sociales que, producto de las decisiones y objetivos de una empresa se pueden ver afectados, ya sea de forma positiva o negativa, incluso viceversa. Así por ejemplo, los dueños de una compañía, sus trabajadores, la comunidad donde ésta opera y sus proveedores, entre otros forman parte de este grupo.
Bajo el concepto de RSE no sólo los dueños de una empresa son actores claves, también lo son sus trabajadores y la comunidad en general. Conscientes de que las actividades de una empresa impactan económica, ambiental y socialmente es importante que éstas consideren a los stakeholders a la hora de tomar alguna decisión. ¿Pero cuál es el beneficio de escucharlos?
A través del diálogo que una compañía pueda generar con otros actores ésta se verá potenciada con un aprendizaje y un intercambio de experiencias, con las que podrá generar una relación integral con su entorno y poder desarrollar una estrategia para convertirse en una organización sustentable. Y si bien no siempre las demandas de algunos grupos podrán ser satisfechas, sólo el generar instancias de conversación permitirá que todos los actores se sientan considerados.[9]
Así, estos mecanismos de compromiso contribuirán al desarrollo sustentable de una corporación y la preparará para desarrollar estrategias para con sus grupos de interés y, a la vez, lograr una mejor recepción de éstos ante ciertas acciones.
Cuando se sabe qué quieren los consumidores o los trabajadores es mucho más fácil buscar fórmulas que los favorezcan. Pero ojo, que el considerar las necesidades de la comunidad, no debe usarse exclusivamente como una forma para aumentar las ventas, sino que debe ser un valor de la compañía el querer lo mejor para su entorno.

CAPÍTULO 2: PLANTEAMIENTO DEL PROBLEMA

La campaña “Hablemos más simple”, la creación del SRC (Sistema de Relación con el Cliente), del servicio “Aló Banco” y recientemente del Centro de Estudios Financieros de la Asociación de Bancos del Perú – (CEFI), debiera significar una clara oportunidad para que ASBANC fortalezca su imagen institucional como representante de las entidades privadas del sector financiero y de construir el posicionamiento de este gremio empresarial como uno socialmente responsable.
Cabe resaltar que ASBANC no es el único gremio financiero en el país. A la fecha existen dos gremios más: ASOMIF (Asociación de Microfinancieras) y FEPCMAC (Federación Peruana de Cajas Municipales de Ahorro y Crédito y ambos gremios, al igual que ASBANC han venido implementando acciones dirigidas a impulsar su rol como instituciones socialmente responsables.
Recientemente, ASBANC decidió asociarse al Ministerio de Desarrollo e Inclusión Social – MIDIS para implementar estrategias (pilotos) y desarrollar acciones conjuntas de manera coordinada y articulada, con el propósito de promover la inclusión social, especialmente, a través de actividades relativas a la inclusión y educación financiera, y la promoción del ahorro en las zonas de intervención de los programas sociales del MIDIS.
Por otro lado, un reciente estudio de Reputación[10] difundido a través de un diario local, reveló que de todas las entidades financieras privadas que operan en el país (más de catorce actualmente), solamente dos aparecen entre las empresas mejor evaluadas en términos de buena reputación. Inclusive, es preciso indicar que, de estas dos, una no es un miembro asociado (es la banca pública)
Ciertamente algunos bancos privados de manera particular han emprendido, en los últimos años, innumerables acciones de comunicación que intentan acercarlo con su “cliente”, brindándole, además, mayor información respecto a los productos financieros que ofrecen y logrando así que el país avance varias posiciones en cuanto a inclusión financiera respecto a otros países de la región.[11] Sin embargo, las acciones de comunicación gremiales impulsadas por ASBANC poco han logrado en relación a mejorar la mala imagen o percepción que tienen la mayoría de sus asociados[12] y este es justamente el problema que deseamos resolver a través del planteamiento de una estrategia de comunicación integral.
Por otro lado, el poco resultado logrado en términos de reputación no implica en lo absoluto desmerecer el esfuerzo del gremio por impactar responsablemente en la sociedad en la que opera, pero consideramos que el objetivo de posicionarse como una entidad socialmente responsable, debería ser capaz de retribuir un valor agregado en términos de reputación y nuevamente insistimos: Esto no ha sido así.
La Asociación de Bancos del Perú ha impulsado, incluso, ambiciosas campañas publicitarias de educación y concientización financiera, pero el compromiso del ASBANC no debió quedarse sólo con campañas de comunicación y marketing vía ATL y BTL, como tampoco deben quedarse en una relación única con el Estado.
La creación de una plataforma eficiente de comunicación (con mensajes clave y adecuados a cada público) debería permitirle a ASBANC no solamente llegar e involucrar masivamente, sino más bien comprometerlo con todos sus públicos de interés, incluyendo además a los de su propia organización (interno).
Un verdadero modelo de responsabilidad social exige, en ese sentido, la existencia de una adecuada gestión estratégica integral y transversal, interna y externa, que acompañe y fortalezca las acciones emprendidas por ASBANC y en conclusión contribuya a lograr que ASBANC tenga un rol protagónico y de liderazgo en los temas de cultura financiera del país.
Finalmente, y dado que el verdadero posicionamiento considera a los colaboradores como uno de los públicos prioritarios, nuestra propuesta incluye también estrategias que apuntan a la misma estructura organizacional del gremio.

CAPÍTULO 3: DESARROLLO DE LA PROPUESTA

3.1. PROPÓSITO

El propósito de este trabajo es lo que se quiere lograr con la imagen de ASBANC. Durante la investigación se evidenció que los directivos y tomadores de decisiones de esta organización demandan la necesidad de reconocimiento y el involucramiento de los diferentes actores en lo que se ha denominado “cultura financiera”.
Este es el punto de partida, la necesidad de la organización para proponerle a la misma un nuevo modelo de gestión empresarial que toma como eje trasversal a la Responsabilidad Social Empresarial, incorporándola en el ADN de la organización, en la cultura organizacional y no solo en un conjunto acciones desarrolladas.
Para ello y luego de evaluar los hallazgos encontrados, convenimos y planificamos que el espacio estratégico para ASBANC se ciñe a:
Lograr que ASBANC tenga un rol protagónico y de liderazgo en los temas de cultura financiera del país.
La cultura financiera del país para la organización significa contribuir en educación financiera e inclusión pero generando un compromiso con los principales actores sociales como las empresas del sector privado y el Estado mediante alianzas estratégicas y de cooperación.
Es importante destacar, que el Estado constituye un aliado estratégico, especialmente para poder llegar a los denominados no incluidos; sin embargo, el ejercicio de hacer responsabilidad social empresarial debe fomentarse en espacios donde las relaciones de poder permitan hacer el contrapeso y pongan como principal objetivo el bienestar del ciudadano y el de su comunidad, en función del desarrollo sustentable.

3.2. PREMISAS

Para que el objetivo general o propósito se pueda alcanzar se requiere de algunas condiciones que es preciso puntualizar; de tal manera que el accionar pueda seguir la secuencia propuesta:
En primer lugar, la Alta Dirección de ASBANC debe estar comprometida con la Responsabilidad Social Empresarial entendida como un nuevo modelo de gestión de la organización, que significa considerar el relacionamiento con otros públicos, más allá que el referido al Estado.
La razón radica en que al ser los recursos escasos y los tiempos siempre críticos, la discriminación de grupos de interés resulta prioritaria y estratégica.
De la misma manera, los directivos y asociados de ASBANC deben comprender que la base de la promoción de una cultura financiera descansa en dos conceptos básicos: Educación (formación) e Inclusión y en ese orden.
Se destaca la educación porque creemos, a partir de otros casos expuestos en capítulos anteriores, que no hay inclusión sin pasar antes por un proceso pedagógico que permita que los beneficiarios entiendan los beneficios que ello les traerá.
Además, estos tomadores de decisiones de la organización se deben comprometer con la implementación de una nueva cultura organizacional, de manera tal que se consiga una total identificación de los colaboradores con los valores corporativos, dentro de los cuales la Responsabilidad Social con la comunidad es uno de los principales.

3.3. OBJETIVOS ESPECÍFICOS

· Definir un mapa de públicos estratégicos y posicionar en esos públicos a ASBANC como el líder de los gremios financieros privados dedicado a fomentar y promover la educación y cultura financiera en el país, en un plazo no mayor a dos años.
· Posicionar internamente y en un plazo no mayor a 12 meses, una cultura que difunda y comprometa al total los colaboradores y asociados con el nuevo modelo de gestión de Responsabilidad Social y con los nuevos valores corporativos.
· Incrementar en un 40% la notoriedad y nivel de percepción de atributos vinculados a la RSE de ASBANC entre los públicos no bancarizados y los clientes de los bancos asociados a este gremio.

CAPÍTULO 4: LA ESTRATEGIA

Previo a plantear la estrategia, es importante destacar el punto de partida o lógica básica de la misma, a partir del expertisse y visión del maestro Joan Costa. El hacer de la Responsabilidad Social Empresarial un Modelo de Gestión de la organización requiere entender e interiorizar conceptos como “holística”, “ecología” y “estructura”, según los aportes de Costa a la Comunicación Empresarial.
Estos conceptos tienen mucho en común. Se destaca el hecho que uno se contiene en el otro; y eso es la riqueza práctica de sus aplicaciones. Entonces, ¿Por qué Costa sostiene que estos conceptos se contienen entre sí, los unos a los otros?
Según la noción más general de holístico, inicialmente formulada desde la ecología por Jan Christian Smuts, como una doctrina filosófica, sostenía que el universo tiende a formar unidades de complejidad creciente. En su más moderna acepción, el holismo constituye uno de los pilares del pensamiento sostenibilista (que también es asumido por las empresas).
La ecología es una ciencia holística que considera el todo (holos) y las partes, según el viejo principio de acuerdo con el cual “el todo es más que la suma de sus partes”.

“El holismo integra progresivamente niveles de interacción entre conjuntos de partes, y permite desembocar en ideas globales, como la teoría Gaia o la concepción de la Tierra como una nave espacial. El holismo busca la comprensión de la realidad global. Y no es una suma de habilidades, sino una integración de conocimientos que genera una sabiduría de un orden de magnitud superior. Citaré unas observaciones del biólogo y socioecologista Ramon Folch: El mundo actual (también podríamos decir la empresa actual) es una mala orquesta de excelentes virtuosos reduccionistas, o por lo menos una orquesta de virtuosos que no suena demasiado bien. O una de esas selecciones deportivas de las mejores figuras mundiales que acaba perdiendo ante un buen equipo cualquiera. Y eso porque una orquesta o un equipo son, ante todo, un conjunto que funciona como un equipo, o sea un sistema holístico que busca la eficacia del todo, no el lucimiento de sus partes.” (COSTA, lectura proporcionada por la UPC para la maestría DIRCOM UPC. 2013)[13].

En este sentido, la Alta Dirección de ASBANC debe entender la organización como un todo, formado de partes que interactúan; es decir, un sistema holístico como punto de partida del cambio que se desea lograr, no sólo en las acciones a implementar, sino en el ADN de la organización, en la lógica del pensamiento, en la cultura organizacional.
Entender la visión holística de Costa llevará a ASBANC como organización a planificar sus procesos internos con énfasis en los asociados y colaboradores; de la misma manera, interiorizará que para construir un posicionamiento, se debe trabajar desde adentro de la organización para poder proyectar el mensaje hacia los stakeholders, también bajo la visión holística; es decir, entendiendo que son una parte del mercado y que pertenecen a un contexto amplío que involucra hasta la política y economía del país.
Considerando lo antes expuesto, en nuestra estrategia destacamos el modelo de Michael Ritter referido a las priorización de públicos en las acciones a realizar, según una visión estratégica y holística.
Los principales grupos de Interés de ASBANC para esta estrategia son:

· Asociados: Para crear más valor de interés en el tiempo.
· Reguladores: Actuación con integridad y riguroso cumplimiento de las normas y leyes existentes.
· Gobierno: Aliado estratégico para el despliegue de acciones de responsabilidad social empresarial.
· Colaboradores: Con quienes se desarrolla la formación, la motivación y el desarrollo personal y profesional.
· Clientes de los asociados: (Bancarizados).
· No bancarizados: Personas que no tienen acceso al sistema bancario.

Para Michael Ritter, el desarrollo de la reputación comienza internamente con empleados comprometidos, porque ellos personifican los valores y la conducta organizacional, sobre los cuales se basa la reputación, cumplen con las expectativas de la empresa frente a sus públicos cada día y moldean la reputación de la organización, para bien o para mal.
Por lo tanto, para que ASBANC empiece a construir su reputación debe considerar:

· Al mercado y la competencia:
Haciendo negocios y alianzas estratégicas en forma responsable, honrando con la ejemplaridad las leyes del mercado, especialmente en los temas de seguridad, acceso, uso de productos bancarios y educación.
Favoreciendo el convencimiento y el liderazgo social en materia de responsabilidad.

· A la comunidad
Definiendo una posición de liderazgo para la inversión comunitaria y temáticas sociales asociadas y relevantes con la cultura financiera del país.

· Al medio ambiente
Desarrollando políticas activas de protección del medio ambiente y educación ambiental de la sociedad.

En esta línea, según el Modelo de la Comunicación Estratégica de Michael Ritter existen once pasos para hacer de la comunicación un aliado estratégico y transversal para la organización.

Cuadro No.3[14] Pasos para elaborar un plan de comunicacion estratégica

[image:]Elaboración: Michael Ritter

Estos 11 pasos, que van desde el análisis de los objetivos del negocio hasta la implementación de los programas, obteniendo feedback para el próximo planteamiento de objetivos presenta una secuencia interesante para la proyección del mensaje que construirá la imagen de la organización, desde adentro hacia afuera, con la única receta: coherencia en el mensaje.
Sabemos que la reputación es la suma de percepciones (imágenes) que los stakeholders tienen sobre la organización y que los estrategas no pueden manejar la reputación propiamente dicha, sino sólo direccionar la imagen a través de mensajes que encuentren su base en la experiencia de todos los actores que intervienen: colaboradores, proveedores, accionistas, asociados, beneficiarios y otros.
Estas imágenes o cuadros mentales se pueden representar por una herramienta diseñada por Joan Costa, denominada “mapa de percepciones” que se construye a partir de definir los principales públicos y establecer los atributos que deben estar asociados o ligados en la mente de los stakeholders cuando se refieren a una marca o una organización.
En nuestra investigación, constatamos que ASBANC sabe la importancia de tener definidos algunos públicos en los cuales desea posicionarse y/o tener impacto. Sin embargo, y acorde a los objetivos que se tienen trazados cumplir, y que nosotros recogemos en el capítulo siguiente, consideramos la importancia de incluir otros públicos de interés y además considerar la división entre clientes bancarizados y no bancarizados, en tanto sabemos que sus necesidades y expectativas pueden ser distintas.
Por otro lado, y en la medida que aún no se dispone de un diagnóstico o mapeo de públicos, construimos a modo de hacer más entendible nuestra propuesta, algunos mapas de percepciones trazados a partir de lo que ellos mismos consideran que piensan algunas de sus principales audiencias. Definitivamente será imprescindible y así se verá en nuestra propuesta que la primera acción debe partir por iniciar justamente por elaborar un diagnóstico y mapa de públicos que permitirá recién especificar a detalle el tipo de acciones que debe incluirse en la parte táctica de la estrategia.
Los atributos y los valores asignados a los mismos fueron determinados, posteriormente, a las entrevistas realizadas a los directivos y representantes de ASBANC con los que nos reunimos.
Explicamos a continuación cuál es el sentido de cada uno de los atributos y que servirán en el momento de iniciar la implementación del Plan.

a. Transparencia: En la información de los productos y procedimientos que usa la banca privada en su conjunto.

b. Cercanía: Entendida como contar con los servicios de la banca privada en un entorno inmediato.
c. Responsabilidad: En relación a que el gremio se responsabilice por las acciones de sus asociados en caso haya alguna queja o mal servicio.
d. Liderazgo: Que la institución sea percibida líder frente a otros gremios financieros.
e. Innovación: En relación a cómo se percibe la manera en que está estructuradas la organización a la interna y la manera en que se organizan para realizar acciones que los diferencien de otros gremios.
f. Compromiso: Se refiere a como se percibe que el gremio esté realmente realizando acciones en favor de la sociedad.
En ese sentido, los cuadros[15] a continuación no pretenden de manera alguna reemplazar un posterior estudio, pero sí nos sirven como un insumo para conocer cómo la organización ASBANC se ve a sí misma:

Cuadro No. 4 Mapa de percepciones de asociados

Elaboración propia

Cuadro No. 5 Mapa de percepciones de bancarizados (clientes y usuarios de la banca privada)

Elaboración propia

Cuadro No. 6 Mapa de percepciones de las instituciones del gobierno con las que se tiene relación actual

Elaboración propia

Cuadro No. 7 Mapa de percepciones de los colaboradores de asbanc

Elaboración propia

Cuadro No. 8 Mapa de percepciones de personas que no están incluidos financieramente (no bancarizados)

Elaboración propia

Tras lo expuesto, proponemos construir el posicionamiento de ASBANC como: “La entidad que fomenta, promueve e impulsa la cultura y educación financiera en el país, porque su filosofía se basa en que la Responsabilidad Social Empresarial es la llave para lograr la sostenibilidad de un sistema financiero que beneficie a todos los actores involucrados”.

CAPÍTULO 5 POLÍTICAS, PROGRAMA Y PRESUPUESTO

5.1. POLÍTICAS

El éxito en la implementación del PEC de Posicionamiento para ASBANC podrá estar garantizado en la medida que la organización, es decir, desde sus más altos directivos hasta el último de sus colaboradores, se comprometa y cumpla algunas pautas en relación a su propia dinámica organizacional, en relación a su conducta, a su compromiso en innovar y otros. Acá desarrollamos algunas de estas consideraciones:

· La Asociación de Bancos del Perú – ASBANC reafirma su compromiso institucional de promover el entendimiento e intercambio de opiniones entre sus asociados, con el propósito de establecer estándares de calidad y mejoramiento continuo, que eleven la eficiencia del sector y la satisfacción de los clientes y usuarios a nivel nacional.
· Desde el campo de la metodología, ASBANC liderará la realización de estudios e investigaciones vinculadas al desarrollo de nuevos productos, servicios y tecnologías bancarias, orientados a los clientes apostados en las zonas más alejadas del país, inclusive, para aquellos no bancarizados, con especial interés para los beneficiarios de programas de subsidio social emprendidos desde el Estado.
· Desde una perspectiva de investigación, ASBANC fomentará la realización de foros y encuentros académicos con el propósito de compartir experiencias nacionales e internacionales que resulten en mejores prácticas e innovación, relacionadas a acciones de educación financiera, inclusión en el sector bancario formal y responsabilidad social empresarial en el sector bancario.
· Desde una estrategia de proyección internacional, ASBANC gestionará convenios de cooperación interinstitucional con instituciones similares de otros países y con entidades internacionales que le permitan mejorar las prácticas bancarias, elevar los niveles de eficiencia del sistema financiero y generar acciones de inclusión financiera.
· Desde el fuero político – gubernamental, ASBANC realizará las acciones que le permitan la presentación de iniciativas a las autoridades competentes, donde se rescaten las mejores prácticas y modelos de gestión de educación financiera, inclusión y bancarización.
· ASBANC se compromete, como parte de su interés gremial, a promover la difusión de información sobre productos, servicios, acuerdos y tecnología bancaria.

5.2. PROGRAMA

A fin de presentar un programa de comunicación coherente y estructurado, sobre la base de una mirada estratégica, hemos definido dos Ejes importantes de considerar durante la implementación del PEC:

- Eje o Dimensión Organizacional
- Eje o Dimensión Educativa

5.2.1. Eje Organizacional

Este eje implicará definir acciones, desde el punto de vista informativo, pero también emocional, a fin de lograr el conocimiento y el compromiso, tanto de los representantes de los bancos asociados al gremio, como del resto de colaboradores, sobre la nueva visión de la organización y el nuevo modelo de gestión, basado en la aplicación de programas de Responsabilidad Social Empresarial, siendo la cultura financiera el primer peldaño para la sostenibilidad del sistema financiero.
Por otro lado, supone también hacer más eficiente la estructura organizacional comparada a la que actualmente existe. La meta es alinearla con los objetivos de construcción de posicionamiento, buscando la coherencia en el mensaje base de la reputación; otorgándole al DirCom el espacio necesario para poder implementar la visión integral y estratégica para la organización.

5.2.2. Eje Educativo

Este eje implicará desarrollar acciones que lleven a concretar alianzas estratégicas con entidades del Estado definidas previamente, y que permitan iniciar acciones de “alfabetización financiera” en aquellos públicos que, hasta el momento, no han tenido acceso al sistema financiero; pues solamente a través de estas instituciones, será posible llegar a audiencias específicas clave. [Ejemplo: el MIDIS y el MIMPV en la medida que tienen programas sociales destinados a segmentos de la población denominados “no incluidos”.]
En la medida que estamos apuntando a posicionar ASBANC como la entidad que impulsa una verdadera cultura financiera en el país, es a su vez importante que se planifique, diseñe y desarrollen acciones de pedagogía en el tema de cultura financiera a nivel nacional, destacando que los no incluidos son un público objetivo con una necesidad urgente de educación y pedagogía, en este caso, en banca y fianzas básicas (del hogar, medios de pago, cuenta de ahorros, banca celular, agentes corresponsales, etc.).
Por otro lado, cabe destacar, que la visión de ASBANC busca, principalmente, la sostenibilidad del sistema financiero privado, y si bien es totalmente válido el acercamiento y trabajo conjunto que ha conseguido con entidades del sector público, creemos que es en el sector privado donde habrán de implementarse iniciativas aún más innovadoras, que logren alcanzar los objetivos planteados en el capítulo anterior.
Los asociados de ASBANC, entiéndase la banca privada (dieciséis bancos en total) requieren acercar el sistema bancario a los usuarios, haciéndolo amigable mediante el diseño e implementación de acciones de comunicación con orientación al usuario.
Los bancarizados son uno de los principales públicos objetivos a impactar a través de campañas de difusión y educación, en la medida que un cliente bien informado y con buena relación, será un cliente que permanece y asegura la sostenibilidad del sistema financiero en su conjunto.
Si bien es cierto, que ASBANC hasta el momento viene realizando campañas de difusión en temas como por ejemplo, la seguridad, es importante definir, claramente, cuáles otros termas son de interés y cómo serán desarrollados los conceptos y mensajes centrales en torno al gran tema denominado: Orientación al usuario.
Por otro lado, y de manera natural, ASBANC recoge el interés de sus asociados por incrementar la cantidad de “usuarios y clientes” dentro del sistema financiero privado. En ese sentido, también es imprescindible desarrollar acciones que logren construir nuevos espacios de diálogo entre los sectores público, privado y académico en beneficio de la “Educación financiera sistémica” del país, lo que en consecuencia, conducirá a incrementar el nivel de bancarización, y por ende, el volumen de nuevos clientes de la banca privada.
La educación financiera sistémica significa que el tema de cultura financiera debe ser recogido por el marco curricular de los colegios, de tal manera, que figure como parte de una política del Estado.
Para ello, ASBANC tiene que conseguir que el Estado mediante una comisión multidisciplinaria logre movilizar a los legisladores, medios de comunicación y demás actores sobre la importancia de la educación financiera.
Queremos resaltar que nada de lo propuesto supone minimizar los fundamentos sobre los cuales se construye una buena reputación (Piazzolante y Ritter) y en ese sentido, consideramos que aquellos atributos positivos percibidos ya por algunos públicos de interés para ASBANC, como “confiabilidad, seguridad y transparencia”, han de ser integrados en cualquier programa de comunicación que apunta a ser exitoso para ASBANC.

5.3. PROGRAMA DE ACCIONES PARA DESARROLLAR LA ESTRATEGIA ORGANIZACIONAL

Hemos elaborado una serie de acciones como parte del nivel táctico para el posicionamiento de ASBANC. Sin embargo, creemos que la efectividad del programa solamente podría asegurarse con la realización de:

	El mapeo de públicos para determinar los grupos con los que definitivamente se va a trabajar.
	El Diagnóstico de imagen y la elaboración de Mapa actual de atributos entre esas audiencias.
	Una auditoría de los medios de comunicación referidos por supuesto al gran tema de quehacer en responsabilidad social empresarial y búsqueda de desarrollo.

Asimismo, y acorde con las premisas planteadas anteriormente, consideramos como punto de partida previo, la integración de la figura del DirCom o de una instancia única de comunicación en un nivel directivo capaz de gestionar, evaluar y/o redireccionar de acuerdo a los primeros estudios recomendados, la correcta implementación del PEC (Plan Estratégico de Comunicación), pero además de el PEC que detallamos en las siguientes páginas está pensado para un periodo de tres años:

Cuadro No. 9 Plan estratégico para el posicionamiento de Asbanc

	OBJETIVO DE COMUNICACIÓN (A)
	PÚBLICO

	Posicionar a ASBANC como el líder de los gremios financieros privados dedicado a fomentar y promover la educación y cultura financiera en el país.
	Asociados y colaboradores

	Idea fuerza – Mensaje
	Tono – estilo
	Táctica
	Indicadores

	La Alta Dirección y los asociados están comprometidos con la cultura financiera del país

El trabajo en equipo valora los aportes de cada colaborador

Educación e inclusión financiera son los conceptos base de la responsabilidad social de ASBANC
	Amistoso y cercano

Transparente y amistoso

Amistoso y pedagógico
	Acciones varias de sensibilización sobre Cultura Financiera:

1. Educación e inclusión financiera
ü Dinámicas grupales con la alta gerencia y los colaboradores para sensibilizarlos.
ü Dinámicas grupales con los asociados para sensibilizarlos.
ü Talleres de Alineamiento con Alta Dirección.
ü Concursos, etc.

2. Walking arround
	ü Los líderes de la organización se integran con los empleados a través de los espacios cotidianos de la institución, además de que con cierta frecuencia participen de eventos sociales internos, en las oficinas, etc.

3. Construcción de herramientas
ü Creación de un espacio especializado en la web.
ü Creación de una publicación que muestre avances, realidades y conceptos sobre el tema.

4. Alianzas estratégicas
ü Colocación del tema en las publicaciones físicas y digitales existentes en cada banco asociado.
ü Creación de una identidad o ícono que identifique el tema.

	

	

	

	

N° de asistente a las dinámicas grupales.

Nivel de Conocimiento de las acciones de RSE.

Nivel de Propuestas

Encuestas sobre involucramiento sobre el tema, integración y clima laboral

N° de apariciones y colocaciones de informaciones en la web y otras publicaciones en ASBANC y los bancos asociados

Encuestas de recordación de marca (identidad)

	OBJETIVO DE COMUNICACIÓN (A)
	PÚBLICO

	Posicionar a ASBANC como el líder de los gremios financieros privados dedicado a fomentar y promover la educación y cultura financiera en el país.
	Opinión pública y empresas del sector privado

	Idea fuerza - Mensaje
	Tono - estilo
	Táctica
	Indicadores

	La educación financiera es un tema importante y debe estar en agenda política y mediática

No existe inclusión sin educación financiera

El sistema financiero te otorga beneficios si sabes utilizarlo

	Amistoso y cercano.

Transparente y amistoso.

	1. Implementación de un Plan de Relación con líderes de opinión y de difusión cualitativa en medios de comunicación seleccionados; como colocación de notas periodísticas, entrevistas en los diferentes medios de comunicación a nivel nacional:
ü Relacionamiento con los medios.
ü Desayunos de trabajo con periodistas y editores.
ü Preparación de voceros de ASBANC.
ü Talleres de sensibilización y educación con periodistas claves y seleccionados.
ü Campañas masivas.

2. Campañas de sensibilización pública sobre educación financiera para los bancarizados:
ü Creación y difusión de campañas publicitarias

3. Construcción de herramientas:
ü Presencia en temas de educación financiera a través de redes sociales
	

N° de impactos mensuales en los medios.
N° de desayunos realizados

N° de voceros entrenados

N° de campañas de educación financiera realizadas en el año

Nivel de la reputación de asociados y del gremio

N° de seguidores, post, comentarios e interacción mensual.

No. de interacciones y de seguidores de los temas posteados.

	OBJETIVO DE COMUNICACIÓN (A)
	PÚBLICO

	Posicionar a ASBANC como el líder de los gremios financieros privados dedicado a fomentar y promover la educación y cultura financiera en el país.
	Estado y entidades públicas

	Idea fuerza – Mensaje
	Tono - estilo
	Táctica
	Indicadores

	Somos el mejor socio estratégico para incluir a los no bancarizados en el sistema financiero

Nos preocupamos por educar en temas financieros para que los no bancarizados entiendan los beneficios y conozcan sus derechos

Velamos por una buena relación entre las personas y el sistema financiero.
	Amistoso y cercano.

Transparente y amistoso.

Amistoso y cercano
	1. Relacionamiento al más alto nivel con las carteras relacionadas:
ü Reuniones de trabajo
ü Apoyo en las zonas de intervención mediante capacitadores en cultura financiera
ü Elaboración de material de apoyo

2. Campañas de difusión de uso de tecnología móvil en alianza estratégica con la entidad:
ü Creación y difusión de campañas publicitarias.

	

N° de reuniones de trabajo.

N° de viajes realizados.

N° de piezas de comunicación utilizadas.

N° de campañas emprendidas.

	OBJETIVO DE COMUNICACIÓN (B)
	PÚBLICO

	Posicionar internamente y en un plazo no mayor a 12 meses, una cultura que difunda y comprometa al total los colaboradores y asociados con el nuevo modelo de gestión de Responsabilidad Social y con los nuevos valores corporativos
	Colaboradores

	Idea fuerza – Mensaje
	Tono - estilo
	Táctica
	Indicadores

	La responsabilidad social empresarial es nuestro nuevo principal valor corporativo

La responsabilidad social es un nuevo modelo de gestión y lo vivimos de adentro de la organización

Responsabilidad social es contribuir en la cultura financiera del país.
	Amistoso y cercano

Transparente y amistoso

Amistoso y cercano
	1. Socializar e involucrar a los colaboradores con la nueva identidad corporativa
ü Elaboración de un manual de identidad corporativa
ü Difundir en el día a día a través de reuniones el nuevo pensamiento de la organización.
ü Desarrollar un programa de actividades internas relacionadas con el bienestar, la educación financiera y la inclusión financiera

2. Herramientas de comunicación
ü Desarrollar una Intranet para colaboradores donde puedan compartir experiencias de vida y diferentes contenidos a partir de la nueva filosofía de la organización.

	N° de reuniones de trabajo

N° de eventos internos

N° de piezas para publicar en intranet

Encuesta de integración y clima laboral

Nivel de conocimiento del Plan de RSE de ASBANC

	OBJETIVO DE COMUNICACIÓN (C)
	PÚBLICO

	Incrementar en un 40% la notoriedad y nivel de percepción de atributos vinculados a la RSE de ASBANC entre los públicos no bancarizados y los clientes de los bancos asociados a este gremio.
	Bancarizados

	Idea fuerza – Mensaje
	Tono - estilo
	Táctica
	Indicadores

	La responsabilidad social empresarial es nuestro nuevo principal valor corporativo

La educación financiera es el camino para que entendamos el sistema financiero y sus beneficios.

ASBANC es el especialista en educación financiera

	Amistoso y cercano

Transparente y amistoso

	Campañas de difusión sobre transparencia, beneficios, usos, prevención de robos, etc.

ü Elaboración y difusión de las campañas priorizando medios digitales e impresos distribuidos en coordinación con Asociados.

	Nivel de conocimiento de las campañas

Nivel de percepción de los atributos vinculados a RSE de ASBANC con este público (Mapa de atributos).

	OBJETIVO DE COMUNICACIÓN (C)
	PÚBLICO

	Incrementar en un 40% la notoriedad y nivel de percepción de atributos vinculados a la RSE de ASBANC entre los públicos no bancarizados y los clientes de los bancos asociados a este gremio.

	No Bancarizados

	Idea fuerza – Mensaje
	Tono - estilo
	Táctica
	Indicadores

	La responsabilidad social empresarial es nuestro nuevo principal valor corporativo

El sistema financiero es beneficioso para todos los peruanos.

ASBANC es el especialista en educación e inclusión financiera
	Amistoso y cercano

Transparente y amistoso

	Campañas de sensibilización y de educación en temas de cultura financiera.

ü Elaboración de campañas en zonas rurales seleccionadas.
	N° de campañas

Cantidad de población o zonas impactadas directa o indirectamente a través de las campañas
Implementadas.

Nivel de percepción de los atributos vinculados a RSE de ASBANC con este público (Mapa de atributos)

5.4. PRESUPUESTO

Construir un presupuesto detallado sería un tanto osado de nuestra parte en la medida que no tenemos un diagnóstico exacto de cuál es la situación exacta de la relación actual que tiene ASBANC en sus principales públicos. Tampoco hemos podido medir ni conocemos las expectativas y reales necesidades de estas audiencias o el mapa de atributos actual.
De este modo, consideramos que una primera inversión que deberá estar orientada a la etapa de evaluación de acuerdo a nuestra experiencia profesional y considerando la dimensión de la organización, supone el trabajo de un equipo de uno o dos Consultores Senior, dos Junior y algunos asistentes como apoyo durante un período de máximo 6 meses. Esta primera etapa significaría unos $30,000 dólares en honorarios profesionales.
Posteriormente, y de acuerdo a lo que hemos evaluado, ASBANC cuenta con presupuestos limitados como para máximo una o dos campañas de comunicación masivas al año pues su fortaleza está en el establecimiento de alianzas estratégicas, gracias al nivel de influencia de las personalidades que son miembros directivos o ejecutivos de ASBANC.
En términos de plazo, consideramos que dado el propósito a alcanzar la inversión debe considerarse en un plazo de dos a tres años.
Finalmente, y revisando las experiencias de otros países latinoamericanos, estamos definiendo que cualquier Plan de Comunicación para un gremio como ASBANC debería estar definido en un rango no menor a los $300 mil dólares y no mayor a los $500 mil dólares.
En nuestra experiencia, hemos visto que el desarrollo e implementación de estrategias de comunicación como la planteada supone incluso el pedir apoyo y cooperación de organismos de cooperación internacional como el BID o FOMIN pues la dimensión que se pretende alcanzar que estaría obligada a llegar por lo menos a un 60% del territorio nacional se dificulta tanto por las deficiencias que se puedan encontrar a nivel tecnológico como las dificultades físicas (carreteras) para ingresar a zonas rurales en el país.

CONCLUSIONES

La principal conclusión a la que hemos llegado luego del presente trabajo es que la Responsabilidad Social Empresarial como modelo de gestión de una organización permite desarrollar e implementar una serie de estrategias y acciones que apuntan principalmente a la construcción de reputación en los diferentes stakeholders, entre otros aspectos. Cabe destacar, que decimos reputación y no solo imagen institucional.
Otra conclusión es que la priorización de públicos es estratégica no solo porque los recursos siempre son escasos sino también porque nos hace observar la importancia de algunos grupos de interés en la construcción de reputación. Nos referimos al público interno o colaboradores, pues según algunos autores como Joan Costa y Michael Ritter, es en este espacio donde el mensaje tiene base para luego proyectarlo hacia afuera. De la efectiva proyección del mensaje dependerá la coherencia del mensaje, sustentada en la veracidad, credibilidad y confianza.
Esto significa que los colaboradores son el primer público que deben conocer y experimentar los valores corporativos que van a primar en los modelos de gestión, convirtiéndolos así, en parte de la cultura organizacional, ADN de la empresa.
Asimismo, sostenemos que las iniciativas y estrategias de RSE deben involucrar a los diferentes de interés, entre ellos el Estado. Sin embargo, la tónica apunta a que se trate de una alianza estratégica y de ninguna manera como único socio porque ello podría poner en riesgo la credibilidad y la confianza de los otros grupos de interés.

RECOMENDACIONES

Nuestra principal recomendación para el éxito de una estrategia de Posicionamiento de ASBANC es sin lugar a dudas que implemente este nuevo modelo de gestión que toma a la RSE como el eje principal, para la construcción de una reputación sólida.
Para ello, ASBANC debe fomentar entre sus colaboradores y asociados esta nueva lógica de la empresa, de tal manera que la proyección del mensaje sea coherente en los otros grupos de interés como la opinión pública, la comunidad, etc.
Basar la primera etapa de su modelo de gestión la formación de la cultura financiera, considerando la educación y la inclusión financiera le otorga a ASBANC ser la primera entidad que abiertamente trabaja por este tema, lo cual le otorga una ventaja diferencial.
Para ello, deberá involucrar al sector empresarial privado. Sin embargo, hacer del Estado un aliado estratégico para llegar a los denominados no incluidos es un camino que ayudará considerablemente al posicionamiento que se desea para ASBANC.
Es importante también evitar cualquier aprovechamiento político de las acciones que pueda implementar este gremio a fin de impedir resistencias o asociaciones negativas con la marca ASBANC.

Finalmente, también consideramos que dado que serán principalmente los asociados (bancos asociados) serán los beneficiarios de un buen posicionamiento que logre ASBANC, es importante asegurar una coordinación permanente y una coherencia en todos los mensajes y contenidos que se promocionen y difundan en temas de Cultura Financiera que pasa también por una evaluación de la calidad del servicio que prestan estas instituciones directamente a los clientes. Las organizaciones son personas y un mal servicio o mala actitud de los colaboradores de la banca privada asociada a ASBANC implicará tirar al agua cualquier estrategia que se realice a nivel comunicacional.

BIBLIOGRAFÍA

ASBANC
2012 Memoria Institucional.

COSTA, Joan
2013 Lectura proporcionada por la UPC para la maestría DIRCOM UPC.

DIARIO ABC – ESPAÑA
2009 (http://www.abc.es/20090927/valencia-valencia/conocimiento-20090927.html)

DIARIO EL COMERCIO
2013 (http://elcomercio.pe/economia/1673951/noticia-cuales-son-diez-empresas-mejor-reputacion-peruanos)

DIARIO GESTIÓN
2013 (http://gestion.pe/economia/peru-avanza-cinco-posiciones-ranking-desarrollo-financiero-2081249)

GUIOTECA ¿QUÉ QUIERES SABER?
2010 (http://www.guioteca.com/rse/que-son-los-stakeholders/)

JUMPSTAR
1997 (http://www.jumpstart.org/survey.html)

PIAZZOLANTE, Ítalo.
Ética, Gobierno Corporativo y Compromiso Social.

2013 Lectura proporcionada por la UPC para la maestría DIRCOM UPC.
Material Master DirCom UPC.

RITTER, Michael.
2013 El Valor del Capital Reputacional. E book

[1] Texto extraído de ¿Quiénes somos? Página Institucional de Asbanc: http://www.asbanc.com.pe
[2] Cfr. Diario Gestión 2013: (http://gestion.pe/economia/peru-avanza-cinco-posiciones-ranking-desarrollo-financiero-2081249).
[3] Cfr. Jumpstar 1997: (http://www.jumpstart.org/survey.html).
[4] En Estados Unidos existen tres tipos de legislaciones para la promoción de la educación financiera: 1) Las legislaciones de estándares que proveen lineamientos para la instrucción; 2) Las legislaciones de cursos que obligan a los estudiantes a tomar un curso de educación financiera antes de terminar la secundaria; y 3) Las legislaciones de pruebas que obligan a sus estudiantes a tomar una evaluación al finalizar la secundaria.
[5] La institución pionera en Colombia, y probablemente una de las que mayor experiencia tiene en estos temas enfocados a jóvenes es el Banco de la República. Desde 1999, el Emisor empezó su programa de educación financiera denominado “El Banco de la República en las aulas”, dirigido principalmente a estudiantes de secundaria.
[6] Documento elaborado conjuntamente por el Ministerio de Hacienda y Crédito Público, el Ministerio de Educación Nacional, el Banco de la República, la Superintendencia Financiera de Colombia, el Fondo de Garantías de Instituciones Financieras, el Fondo de Garantías de Entidades Cooperativas y el Autorregulador del Mercado de Valores.
[7] Cfr. RITTER, Michael. El Valor del Capital Reputacional. Página 86, E book, 2013.
[8] Cfr. PIAZZOLANTE, Ítalo. Ética, Gobierno Corporativo y Compromiso Social. Material Master DirCom UPC.
[9] Cfr. Guioteca ¿Qué quieres saber? 2010: (http://www.guioteca.com/rse/que-son-los-stakeholders/).
[10] Cfr. Diario El Comercio 2013: (http://elcomercio.pe/economia/1673951/noticia-cuales-son-diez-empresas-mejor-reputacion-peruanos)
[11] Cfr. Diario Gestión 2013: (http://gestion.pe/economia/peru-avanza-cinco-posiciones-ranking-desarrollo-financiero-2081249)
[12] Cfr. ASBANC, Memoria Institucional, página 70, referencia a la evaluación de imagen y percepción efectuada por el grupo APOYO.
[13] Cfr. COSTA, Joan. Módulo 1, 2013, lectura proporcionada por la UPC para la Maestría DirCom – Perú.

[14] RITTER, Michael. 2013. El Valor del Capital Reputacional. Lectura proporcionada por la UPC para la maestría DIRCOM UPC.
[15] Elaboración propia cuadros 4 al 9.
OEBPS/image.003.png
La comunicacion estratégica

\ 7 3 W4

npugars \ansisoce fnsis gt \ cemicion
x| oz ometos ercepciores) jos objetves
tuturos de /esratiglcos ez /de somini-
comunicacion: /el negodio foxiurmas sbore /cacion

la empresa
(imagen)

9 8 7%

Implementacién / Csiculode /Desarrollo delos / Establecimiento
ajustes del (de los programas. presupuestos _(planes de comunica-/ de ia pitaforma.
planen ‘Seguimiento. 'y cronogramas \\ cion para cada area | comunicacional)
Definicionde ! de' funcional (RRIl, \ definicion de
programas de '\ RSE Prensa; Mkig, \ 0 mensaje
“Comunicacién \ Comn. Institucional)\ clave

OEBPS/image.001.png

OEBPS/image.002.png
Modelo de Gestion de RSE

