
Treball de fi de grau

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol

Autor/a

Data

Tutor/a

Departament

Grau

Tipus de TFG

1103791
Rectángulo

Full resum del TFG

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol del Treball Fi de Grau:

Autor/a:

Tutor/a:

Curs: Grau:

Paraules clau (mínim 3)

Català:

Castellà:

Anglès:

Resum del Treball Fi de Grau (extensió màxima 100 paraules)
Català:

Castellà:

Anglès:

Català:

Castellà:

Anglès:

Compromís d’obra original*

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

L’ESTUDIANT QUE PRESENTA AQUEST TREBALL DECLARA QUE:

1. Aquest treball és original i no està plagiat, en part o totalment

2. Les fonts han estat convenientment citades i referenciades

3. Aquest treball no s’ha presentat prèviament a aquesta Universitat o d’altres

I perquè així consti, afegeix a aquesta plana el seu nom i cognoms i el signa:

*Aquest full s'ha d'imprimir i lliurar en mà al tutor abans la presentació oral

4

Índex

1. Introducció 7

2. Què és l’Actel Força Lleida? 8

2.1. Antecedents 8

2.2. Any 2012: Neix el Força Lleida 9

3. Missió, visió i valors de l’empresa 10

3.1. Missió 10

3.2. Visió 11

3.3. Valors 12

4. Intangibles 14

4.1. Posicionament 14

4.1.1. Posicionament actual 15

4.1.2. Posicionament ideal 16

4.1.3. Pla estratègic per aconseguir el posicionament ideal 17

4.1.4. Avaluació 17

4.2. Marca 17

4.3. Reputació 19

4.4. Identitat 20

4.4.1. Nom del club 21

4.4.1.1. El seu canvi a l’incorporar-se un patrocinador 22

4.4.2. L’escut 22

4.4.2.1. El seu canvi a l’incorporar-se un patrocinador 23

4.5. Imatge 24

5

4.6. Responsabilitat Social Corporativa 25

5. Stakeholders 27

5.1. Públics interns 29

5.2. Públics ambivalents 29

5.3. Públics externs 30

6. Model de comunicació 31

6.1. Comunicació externa 31

6.1.1. Xarxes socials 31

6.2. Comunicació interna 32

6.2.1. Comunicació interna ascendent 33

6.2.2. Comunicació interna horitzontal 33

6.2.3. Comunicació interna descendent 34

6.2.4. Comunicació interna informal 35

6.3. Comunicació de crisi 35

7. Equip de comunicació 37

7.1. Formació dels membres de l’equip de comunicació 38

8. Proposta de millora de la comunicació de l’Actel Força Lleida 39

8.1. Canvis en el logotip 39

8.2. Millora de la comunicació externa 41

8.2.1. Canals 2.0 41

8.2.2. Mitjans de comunicació 42

8.3. Remodelació de la comunicació interna 43

8.3.1. Newsletter on-line 44

8.3.2. Reunions periòdiques 45

6

8.3.3. Enquestes 45

8.4. Creació d’un pla de comunicació de crisi 47

8.4.1. Pre-crisi 47

8.4.2. Crisi 49

8.4.3. Post-crisi 50

8.5. Realitzar estudis sobre la imatge 51

9. Conclusions 52

10. Bibliografia 54

11. Webgrafia 56

12. Annexos 58

7

1. Introducció

La carrera de Periodisme té per objectiu formar a professionals de la comunicació. Tot i

això, està molt més focalitzada en el periodisme de mitjans que en el d’empreses, un

sector que també necessita ser comunicat i que té molts aspectes dignes de ser estudiats.

Amb la voluntat d’aprofundir en aquest camp i veure’n la seva aplicació en un club

esportiu, s’ha escollit un equip de bàsquet, l’Actel Força Lleida, un dels clubs amb més

renom de la província de Lleida. L’entitat ha passat per diverses crisis a causa de

problemes econòmics i ha acabat sobrevivint fins arribar a una certa estabilitat en

l’actualitat. Tot i això, en l’actualitat no hi ha un pla de comunicació elaborat formalment

i el component de la improvisació sembla estar més present en el dia a dia de

l’organització del que hauria de ser.

L’objectiu del projecte és analitzar l’estat actual de la comunicació d’aquest club a través

dels aspectes estudiats en la carrera i, reforçats mitjançant autors experts en el tema,

trobar-ne els punts febles i proposar millores realistes que es podrien aplicar per

augmentar l’eficàcia comunicativa de l’empresa. Per aconseguir-ho, explicarem d’on ve

el club i cap a on va, desgranarem la seva missió, visió i valors, explicarem quins són tots

els seus intangibles i els stakeholders. També aprofundirem en l’equip de comunicació i

la seva feina, la qual avaluarem per fer les propostes pertinents.

Per conèixer a la perfecció què és el que es fa actualment a l’Actel Força Lleida i què es

deixa de fer, s’ha realitzat una entrevista al Dircom del club, l’Oliver Rosell, una persona

molt lligada amb l’empresa des del seu naixement. En la conversa es va aconseguir saber,

de manera més o menys precisa, com són actualment els elements comunicatius del club

i, a més, conèixer l’opinió del director de comunicació, transparent i crític en alguns

aspectes que es reflectiran al llarg del treball. Aquesta entrevista servirà també de fil

conductor dels arguments presentats en aquest treball i donarà veu a l’objecte del nostre

estudi.

A més de la font primària que representa Rosell, s’han fet servir múltiples fonts

secundàries de bibliografia, fonamentals per definir i donar sentit a tots els conceptes

estudiats, a la vegada que necessaris per conèixer la visió dels estudiosos de la

comunicació empresarial. També s’ha utilitzat hemerografia, sobretot, per contextualitzar

fets del passat que apareixen al llarg del projecte de recerca.

8

 2. Què és l’Actel Força Lleida

L’Actel Força Lleida és l’equip de bàsquet més important de la província de Lleida.

Competeix a la lliga LEB Or, l’equivalent a la segona divisió estatal, una categoria per

sota de l’ACB. Aquest club va ser néixer l’estiu de l’any 2012 convertint-se en el

successor del Lleida Bàsquet, institució que per problemes econòmics va desaparèixer i

que, fins aleshores, era el màxim exponent del bàsquet lleidatà (SEGRE, 8/6/2012).

L’equip fundat com a Força Lleida Club Esportiu, però conegut a dia d’avui com Actel

Força Lleida per qüestions de patrocini, juga com a local al pavelló Barris Nord, al barri

de Pardinyes de la ciutat de Lleida. La seva capacitat és de 6.100 espectadors i va ser

construït l’any 2001 amb motiu de l’ascens a ACB del Lleida Bàsquet (flleida.cat vist el

6/2/2015).

A més, no es tracta tan sols d’un equip professional, ja que el club compta amb una àmplia

base de jugadors de totes les edats repartits en 11 equips. La majoria d’aquests

competeixen en les màximes categories del bàsquet català (flleida.cat vist el 6/2/2015).

2.1. Antecedents

El primer club de bàsquet professional a Lleida neix l’any 1998. Fins aleshores només

havien existit equips amateurs. El Club Esportiu Maristes de Lleida era un d’aquests

conjunts d’amics, que estaven vinculats a l’escola marista de la ciutat i competien fins

aleshores en lligues no professionals. No obstant, el Maristes decideix donar un pas

endavant el 1998 i, canviant-se el nom a Club Esportiu Lleida Basquet, s’inscriu a la lliga

EBA, la quarta categoria estatal. Un any més tard, el club ascendeix a la LEB Or,

equivalent a la segona divisió (competiciones.feb.es vist el 6/2/2015).

No és fins el 2001 que l’equip aconsegueix pujar a l’ACB, on s’hi manté durant quatre

temporades, jugant en dos ocasions competició europea. De 2005 a 2009, el club

competeix en la LEB Or, però aquell any els deutes provoquen que la temporada següent

es vegi obligat a baixar a la lliga EBA (www.solobasket.com vist el 6/2/2015). Només es

va estar una temporada a quarta divisió, ja que l’any següent es van intercanviar les places

amb el Cornellà, tornant així a la LEB Or. El club, no obstant, estava cada cop més

debilitat econòmicament i es va veure obligat a desaparèixer tres anys després (SEGRE,

6/7/2012).

9

A finals de 2012 es va arribar a acumular un deute de 2.800.000 euros a Hisenda,

treballadors i Federació Espanyola (SEGRE, 6/7/2012). En aquell moment es van obrir

diverses opcions. Una era arribar a un acord amb els creditors per pagar-los a llarg termini.

El president del club llavors, Edu Torres, fou el que més va creure en aquesta possibilitat,

arribant a presentar un pla de viabilitat a Hisenda (lleidabasquetenblog.blogspot.com.es

vist el 7/2/2015). L’Agència Tributaria, però, el va rebutjar i es van haver de pensar

alternatives. Una altra via era mantenir el club viu fos com fos i, per aconseguir-ho,

s’havia de dur a terme una suspensió de pagaments. Això hagués provocat que l’equip

tornés a baixar de categoria i vendre tot els actius possibles que tingués el club per pagar

la màxima quantitat de diners possible. Per últim, hi havia la possibilitat de deixar

desaparèixer el Lleida Bàsquet, i els seus deutes, i esperar que algú crees un club nou i

totalment sanejat per mantenir el bàsquet professional a la ciutat. Aquesta última va ser

la via que es va acabar duent a terme (SEGRE, 8/6/2012).

2.2. Any 2012: Neix el Força Lleida

El juny de 2012, davant la decisió del Lleida Bàsquet de no inscriure’s a cap lliga i

desaparèixer, neix un nou club anomenat Força Lleida Club Esportiu. Fins a 13 socis van

ajuntar-se per reunir un capital pròxim als 180.000 euros i inscriure aquesta nova entitat

a la LEB Or, aprofitant la plaça lliure que deixava el Lleida Bàsquet (SEGRE, 7/7/2012).

Es volia deixar clar que aquell club no tenia res a veure amb l’anterior i, per aquest motiu,

es van canviar l’escut, el color de les samarretes de blau a negre i la majoria de directius

i jugadors (www.lleidaalminut.com vist el 3/6/2015). Els jugadors de la base es van

aconseguir retenir, així com el pavelló Barris Nord, cedit per l’ajuntament.

Fins ara, el Força Lleida ha aconseguit tancar les seves dues temporades d’història sense

deure diners. A l’acabar la campanya 2012/13 es va viure una situació complicada, ja que

es va arribar al juny amb uns deutes d’uns 200.000 euros (SEGRE, 24/6/2013), i els més

alts directius van optar per tornar a aportar liquiditat de la seva butxaca per evitar els

impagaments a finals de curs i no haver de tornar als problemes que havien fet

desaparèixer el Lleida Bàsquet tan sols un any abans (SEGRE, 29/6/2013).

10

3. Missió, visió i valors de l’empresa

3.1. Missió

Com aconseguirà l’empresa transmetre la visió a la resta de públics és el que s’anomena

missió. Soler cita a Kotler per explicar que la missió consta de cinc elements: la història

de l’empresa pel que fa als objectius, polítiques i progressos; les preferències dels

directius actuals; l’entorn; els recursos de la companyia i els seus avantatges competitius

(Soler, 2008: 94).

En les bases del Programa Innova de la Universitat Politècnica de Catalunya, un projecte

per potenciar la creació de noves empreses i valoritzar les investigacions que es porten a

terme en aquesta universitat, es va inclús un pas més enllà i es diu que és “la raó d’existir

de l’empresa” i que “és habitual definir les línies que no es volen adoptar per obtenir les

que sí” a l’hora de marcar una missió (Programa Innova, 2014).

Segons Antonio Argandoña, professor d’economia i de la càtedra de RSC i governs

corporatius de la IESE Business School, “a una missió sense una visió ni valors li falta

de sentit de la proporció”. Per això, resulta clau pel pervenir de l’empresa que aquests tres

conceptes vagin completament en el mateix sentit (Corporate Excellence, 2011).

Oliver Rosell, cap de premsa de l’Actel Força Lleida, diu que “la missió principal és

potenciar i es donar a conèixer les qualitats positives del club, com creiem que ho són els

nostres valors i les accions de responsabilitat social”. En aquesta línia també recalca la

importància que té “apropar-se a la societat en general a través dels col·lectius. Ja siguin

cases regionals, escoles, clubs socials o associacions solidàries”. També afegeix que una

altra de les missions a complir des de l’àmbit comunicatiu per aconseguir aquesta

satisfacció és “transmetre només missatges positius. Els negatius ja els donarà la premsa

i, si són importants, ja veuríem si cal intervenir o no”.

Com a equip de bàsquet, la missió, segons Rosell, es basa en fer gaudir a l’espectador.

Sabedors de que pujar a l’ACB val uns diners que ara mateix molt pocs equips poden

pagar (www.elmundo.es vist el 28/3/2015), formar jugadors joves, apostar per la cantera

i practicar bon bàsquet és més important que els resultats. Tot i que això ha d’anar

acompanyat per la permanència del club a la LEB Or, el que es podria qualificar com a

objectiu purament esportiu número u.

11

Queda palès que el cap de comunicació no coneix correctament el terme missió. L’error

principal és que el confon amb el concepte d’objectiu i l’utilitza com a sinònim quan, com

diu Kotler, els objectius només representen una part de la missió. Fins i tot, separa una

possible missió pel que fa a l’empresa i una possible missió pel que fa a l’equip de

bàsquet, quan hauria de ser la mateixa per tota l’entitat. Tot i que en la pregunta realitzada

el dia de l’entrevista també se li qüestiona “què es fa per aconseguir la visió que es vol”

per ajudar-lo, sembla que fins i tot l’acaba d’embolicar més.

En general, es nota que no hi ha una missió escrita a cap lloc. Una de correcta per l’Actel

Força Lleida, seguint el que hem pogut extreure de l’entrevista, seria la següent: “La

nostra missió és la d’oferir als aficionats l’oportunitat de presenciar partits de bàsquet de

qualitat, sent la referència d’aquest esport a la ciutat i a la província de Lleida, creixent

temporada a temporada sense perdre la proximitat amb la societat ni la nostra identitat i

sempre sent coneixedors de les nostres limitacions”. En aquesta missió sí que entren,

d’una manera més o menys explícita, els cinc elements de Kotler. Els objectius i

progressos queden clars al dir que es vol oferir bàsquet de qualitat i créixer constantment.

Les preferències dels directius actuals serien mantenir la identitat, així com conèixer les

limitacions, que també entraria dins de l’entorn i els recursos de la companyia. I, per

últim, els avantatges competitius englobarien el fet d’estar situats a la província de Lleida,

on hi ha poca competència i arribar a ser una referència és factible.

3.2. Visió

Pere Soler defineix la visió com “una declaració filosòfica i resumida del que es pretén

aconseguir i que té com a finalitat inspirar i motivar a aquells que són part de l’empresa.

La visió és la idea creativa, l’ADN” i remarca que ha de ser “comprensible per tots els

membres sense ambigüitats” i que per tenir sentit “totes les persones de l’empresa hi han

de creure” (Soler, 2008: 93). És probable que el fet de marcar-se una fita molt ambiciosa

provoqui que l’empresa ho passi malament els primers dies d’existència. Per això, es

recomana que dins d’un objectiu a llarg termini, de més de 10 anys, es tingui en compte

una “descripció palpable del futur” per aconseguir una idea d’allò al que es pot aspirar i

que a l’hora de redactar la visió es tingui en compte tant la intel·ligència com la motivació

dels treballadors (Programa Innova, 2014).

12

S’ha de tenir clara la diferència entre missió i visió. “La missió són les metes reals i

concretes, mentre que la visió és l’ideal de l’empresa, la seva raó d’empresa i forma part

de la cultura empresarial” (Soler, 2008: 93).

Aquesta declaració filosòfica de la qual parla Soler, l’Actel Força Lleida la té molt clara.

El que es pretén, per sobre de tot, és “ser una entitat el màxim de propera possible i, en

general, es vol crear una actitud de satisfacció al veure o sentir el nom del club”, segons

Rosell.

Altre cop, es nota que no està formalitzada ni treballada la visió en cap lloc ja que

considerem que està coixa. A més, el Dircom ho focalitza com una visió cap als públics

externs quan, com diu Soler, va dirigida a motivar i inspirar aquells que són part de

l’empresa.

La visió que nosaltres proposem seria la de “ser un model esportiu, social i sensible amb

les necessitats de la comunitat, que compta amb professionals qualificats i motivats,

capaços de complir els objectius marcats tant en l’àmbit econòmic com en l’esportiu”. El

fet d’incloure la paraula “model” inclou un plus de responsabilitat, ja que qualsevol error

es magnifica si hi ha molta gent que et té com una referència, per això encara és més

important fer les coses correctament. A més, es diu que l’entitat està formada per personal

molt ben preparat, així que els treballadors s’han de sentir valorats i entusiasmats per ser

part de l’Actel Força Lleida. Per últim, també s’inclou el fet de ser propers, quelcom al

que tant èmfasi posa l’entitat, dient que és un club social i sensible amb les necessitats de

la comunitat.

3.3. Valors

També definits com a “cultura”, els valors són aquelles “creences comunament

acceptades de forma conscient o inconscient pels membres d’un sistema cultural i que

actuen d’acord a aquests” (Soler, 2008: 94).

Molts cops, els valors que es marca l’empresa poden acabar ajudant a la presa de decisions

que podrien arribar a ser compromeses, ja que si una solució traeix les conviccions de

l’organització, és que s’ha escollit una mala opció (Programa Innova, 2014).

Poden arribar a existir dos tipus de valors: els personals i els col·lectius. Els primers són

els que tenen cada individu que forma l’empresa per separat. Els segons no són una suma

de tots els individuals, sinó aquells que corresponen al conjunt de la companyia. Els

13

organitzacionals no haurien de ser contradictoris amb els individuals, malgrat que en

algunes situacions passi al considerar més responsables i adequats els col·lectius que els

que tenen cada un dels individus que formen l’empresa per separat (Corporate Excellence,

2011).

Des de l’àrea de comunicació de l’Actel Força Lleida es diu que es tenen en compte tres

valors: confiança, passió i esportivitat. El primer es refereix a aquesta voluntat de ser

percebuts com un club proper i que no et fallarà. El segon va encaminat a dir que tot allò

que es fa pel club surt de l’interior i es dóna el màxim per fer-ho el millor possible. El

tercer, i últim, plasmar els valors de l’esport. Respecte, cooperació, amistat, competitivitat

sana i treball en equip són alguns dels valors que s’aprenen practicant esport, que acaben

servint en la vida i que l’entitat vol aplicar tant dins com fora de la pista.

Els valors sí que considerem que són correctes i adequats.

14

4. Els Intangibles

4.1. Posicionament

El posicionament de la marca s’entén com la forma en la qual vol estar compresa

l’empresa pels consumidors en relació a certs aspectes que es consideren rellevants i sortir

guanyador de la valoració que es fa de diversos factors en comparació amb els de la

competència (Alonso, 2009:40).

Soler torna a citar a Kotler al llibre La planificación de la comunicación empresarial per

proposar tres tipus de posicionaments. Un és l’invers, que consisteix en moure’s “en sentit

contrari de les tendències de la categoria. Es descarten alguns elements previsibles i se’n

potencien d’altres”. Per exemple, IKEA i els seus mobles de disseny barats. Una altra

classe de posicionament és el dissident, en el qual “la marca incorpora elements d’una

categoria diferent a la seva”. Per exemple, Swatch, que combina moda i rellotges. L’altre

tipus és l’anomenat sigil·lós, on “la marca se situa en una categoria diferent a la seva”.

Per exemple Apple iPod, que passa de ser un reproductor MP3 a un accessori de disseny

(Soler, 2008: 97).

Soler proposa quatre etapes a complir. La primera és buscar aquells factors que han

determinat la posició actual, que podrien ser tant el seu preu, com el seu envàs, la

publicitat o la competència. La segona seria analitzar quin és el posicionament ideal, és a

dir, on s’hauria d’estar. Per això, s’hauria d’estudiar quantitativa i qualitativament els

consumidors, a més de realitzar un anàlisi intern per saber quin és el punt de vista de

l’empresa. La tercera etapa consisteix en definir el pla estratègic que s’ha de seguir per

aconseguir aquest posicionament ideal i, per últim, s’ha de dur a terme un sistema continu

d’avaluació (Soler, 2008: 97-98).

Oliver Rosell insisteix en que “la finalitat és posicionar-se com un club fiable i proper” i

apunta que “cada cop estem més a prop d’aconseguir-ho. Els fets ocorreguts en el passat

amb el Lleida Bàsquet van decebre a molta gent i recuperar la seva confiança passa per

fer les coses bé. Costa perquè cada any surten notícies dient que no es paga a temps i, fins

i tot, que no se sap si competirem a LEB Or l’any següent, però aquest any sembla que

no tindrem aquests problemes i pot significar un punt d’inflexió”.

15

4.1.1. Posicionament actual

En l’empresa analitzada, les quatre etapes de Soler serien compreses de la següent forma.

La primera, que determina la posició actual de l’empresa, va condicionada per la mala

reputació que va deixar el Lleida Bàsquet, al que encara algú identifica amb l’Actel Força

Lleida, i pels inicis difícils del club.

Tot i això, pel que fa a aspectes com el preu i el servei ofert, que es poden relacionar entre

ells, surt ben posicionat. Per exemple, comparat amb el club de futbol de la ciutat, l’altra

gran entitat esportiva de Lleida i una competència directa si els partits coincideixen en

horaris, l’Actel surt guanyant, ja que les entrades valen 10€ i juga en la segona divisió de

l’estat i en el Lleida Esportiu costen 15€ i competeix en la tercera categoria estatal. Reflex

d’això són els 3.000 espectadors de mitjana que té el club de bàsquet, enfront dels poc

més de 1.000 del de futbol (adeccooro.es vist el 29/4/2015). Tot i això, a les xarxes socials

és el Lleida Esportiu qui compta amb més seguidors. Si agafem el Twitter com a

referència, té més de 13.000 followers en el mes de maig de 2015, mentre que el Força

Lleida en té uns 3.500.

Pel que fa a la resta d’equips de bàsquet de la província “l’Actel Força Lleida és el

referent. Els partits de Barris Nord són l’atractiu més gran que tenen els aficionats al

bàsquet a molts quilòmetres a la rodona. Només hi ha el Cadí La Seu a la Lliga Femenina

i nosaltres com a equips professionals. Per això fem moltes accions per a que aquesta gent

vingui al pavelló i s’hi enganxi”, explica Rosell.

A més, pels jugadors de la base de tots els equips de la província, l’Actel Força Lleida és

l’equip en el que qualsevol voldria jugar. Els tècnics cada any seleccionen als millors del

territori per formar els equips, sobretot a partir de la categoria infantil o cadet, i ser escollit

per formar part del Força Lleida es converteix en un premi i un al·licient ja que, en

principi, el jove estarà envoltat d’alguns dels millors tècnics i jugadors de la seva edat de

la província. “La nostra base és com una selecció de Lleida”, diu Rosell.

Mentre que a Lleida que és l’equip referència, a Catalunya l’Actel és un dels cinc equips

més importants pel que fa a la seva posició dins del bàsquet estatal. Al capdavant hi ha el

FC Barcelona, conjunt de repercussió internacional, seguit pel Joventut de Badalona i per

La Bruixa d’Or de Manresa, de la lliga ACB. Després d’aquests tres clubs ja hi hauria

l’Actel Força Lleida i el CB Prat, ambdós de LEB Or. Els tres primers poden ser

competència a l’hora de prendre patrocinadors, ja que l’anunciant pot preferir apostar per

16

un club de categoria superior, o acaparar aficionats. En els dos casos, el preu serà més alt,

però el servei, que són els partits de bàsquet i tot el que els envolta, serà, segurament, més

bo.

Fins fa poc, el CB Tarragona i el Girona també eren entre els clubs més importants de

Catalunya, però igual que va passar amb el Lleida Bàsquet, els deutes van obligar a

desaparèixer als gironins i a baixar a EBA als tarragonins.

Rosell explica que “si enlloc de parlar tant de l’NBA es donés un petit espai als mitjans

per repassar la LEB Or, es guanyaria molt interès. Si té interès la segona divisió de futbol,

per què no la de bàsquet?”. I és que arreu d’Espanya, l’Actel Força Lleida no és gaire

reconegut. Això es deu a que la LEB Or no té cobertura a quasi cap mitjà estatal, i només

les ciutats amb un equip en aquesta categoria o els aficionats al bàsquet que segueixen la

divisió a través de la plataforma digital de la Federació coneixen què és el Força Lleida.

Últimament, el diari esportiu Marca ha realitzat més d’un reportatge sobre aspectes

esportius del club, com que un dels jugadors lleidatans va anotar 8 triples en un partit

(www.marca.com vist el 3/3/2015) o ha explicat l’evolució d’un pivot cedit per

l’Estudiantes, equip de la lliga ACB (www.marca.com vist el 3/3/2015). Rosell defensa

que sortir a la premsa estatal per temes merament esportius ajuda a que el club deixi enrere

“l’etiqueta de club que només és notícia quan té problemes econòmics”.

4.1.2. Posicionament ideal

El posicionament ideal de l’empresa seria aconseguir ser considerada una entitat que no

té cap risc d’acabar amb deutes a finals de temporada.

A més llarg termini, esportivament parlant, seria competir per ser dels tres millors equips

de bàsquet de Catalunya, és a dir, pujar a l’ACB. Els consumidors, en aquest cas, són els

aficionats al bàsquet i el fet d’haver aconseguit portar-ne 3.000 de mitjana aquest any a

Barris Nord i haver arribat a ser 4.400 en alguna ocasió, esdevenint així un dels pavellons

amb més afluència de la lliga (adeccooro.es vist el 29/4/2015) fa que es mirin objectius

alts. El president ja va dir a la roda de premsa de valoració final de la temporada que es

vol anar millorant el pressupost, en la mesura del possible, any rere any per aconseguir

escalar esglaons en el panorama del bàsquet espanyol (flleida.cat vist el 27/5/2015), així

que es compleix el que diu Soler sobre que s’ha de saber quin és el punt de vista intern.

17

4.1.3. Pla estratègic per aconseguir el posicionament ideal

Per aconseguir aquest posicionament hi ha dos aspectes clau. La confiança és un dels

atributs que el club considera més rellevant recuperar i que passessin molts anys sense

notícies que parlessin de dubtes sobre la viabilitat del club seria la millor manera

d’aconseguir-ho. Per això, és important planificar correctament cada temporada i evitar

caure en errors del passat pressupostant una partida de diners superiors a la que es pot

cobrir. A partir d’aquí, el club ha de canalitzar tota la comunicació cap a l’àmbit esportiu,

ja siguin partits, entrenaments, equips de la base, rodes de premsa, com s’està fent fins

ara.

La segona és, a priori, més difícil d’aconseguir. El servei que es dóna sí que es pot

comprar amb diners, ja que amb més pressupost, millors jugadors, millors activitats que

envolten el partit i, en definitiva, millor espectacle per als consumidors. Però en l’esport

no es pot garantir que qui fa més inversió queda primer. Tot i això, com ja hem dit, aquest

objectiu de posicionament esportiu queda lluny, ja que l’ultima campanya tot just era no

baixar de categoria.

4.1.4. Avaluació

L’última etapa que proposa Soler és l’avaluació. Actualment ja es fa cada any,

normalment al mes de maig o juny, quan s’acaba la lliga, i es mira amb perspectiva tot

allò que s’ha fet bé i malament durant la temporada per aprendre dels errors i potenciar

els encerts.

4.2. Marca

La marca determina “la percepció del consumidor i la seva actitud envers al producte o

servei ofert” i és clau per diferenciar-se de la competència. La seva importància ve

determinada pels beneficis que aporta tant a consumidors com a fabricants i venedors i

s’associa a la història, el nom el producte, els valors, la comunicació i diverses

característiques més de l’empresa (Soler, 2008: 103).

Ricarte explica que els consumidors, molts cops, tenen un coneixement imperfecte dels

productes i marques que compren, ja que cadascú es fixa en uns atributs determinats,

sense fer cas o valorar-los tots. Aquests atributs més rellevants s’anomenen forts i

identificar quins són els que són percebuts així pels consumidors generalment és essencial

(Ricarte, 2008: 290).

18

La marca de l’Actel Força Lleida s’ha creat al voltant de la proximitat amb la ciutat i el

valor que es dóna als seus aficionats. Per exemple, en les campanyes d’abonats sempre

s’ha fet més èmfasi en la necessitat de tenir una massa social darrere que ajudi al club

enlloc de dir que serà l’equip el que farà gaudir a l’espectador. A continuació es poden

veure tres cartells i els seus respectius lemes (flleida.cat vist el 21/5/2015).

L’entitat intenta que els aficionats sentin la marca Actel Força Lleida seva i, per això,

porta a terme diverses activitats per apropar-se a la població, que detallarem més endavant

en el punt 4.4, així com altres de col·laboració amb les causes socials de la ciutat, que

també explicarem a continuació en l’apartat 4.6. I no només es té en compte als

espectadors en aquesta proximitat ja que pel que fa als patrocinadors, el club té la porta

oberta a qualsevol tipus d’acord “per molt poc a canvi”, segons Rosell, integrant així a la

vida de l’entitat a empreses de tot tipus. Aquesta proximitat fa que es diferenciï d’altres

clubs que abans hem anomenat com a competència.

En un àmbit més esportiu, la marca del club s’associa en l’aposta per la joventut com a

diferenciació d’altres equips de la categoria. Cada any, el club ha comptat amb jugadors

joves, ja siguin cedits o sortits d’universitats americanes, i jugadors de la cantera. A més,

en els tres anys d’existència del club l’entrenador Joaquín Prado ha creat una marca

d’equip lluitador i competitiu que és reconeguda per la resta (www.feb.es vist el

24/5/2015).

19

Portar el nom d’una ciutat en la nomenclatura de l’equip dota de molta responsabilitat. És

per això que, habitualment, els ajuntaments aporten part del finançament de l’equip per

aconseguir que el nom de la ciutat estigui el millor classificat possible en la lliga de

l’esport que sigui. Una bona marca construïda al voltant d’un equip s’associa també a una

bona marca de ciutat. Oliver Rosell agraeix “l’esforç que fan cada any Diputació i Paeria

per aportar diners al club. Sense ells no podríem competir a LEB Or”.

La marca Actel Força Lleida no només inclou el primer equip. El club compta amb 12

equips de la base i tots ells porten també la marca arreu de Catalunya en els torneigs que

disputen regularment.

4.3. Reputació

Justo Villafañe explica en el llibre “La buena reputación. Claves del valor intangible de

las empresas” que el concepte de la reputació no és quelcom nou, tot i que sigui recent la

seva separació del terme imatge i encara costi diferenciar-los. En aquest sentit, l’autor

afirma que “la reputació és la cristal·lització de la imatge corporativa d’una entitat quan

aquesta és resultat d’un comportament corporatiu excel·lent”, però hi ha aspectes bàsics

en què divergeixen. Per exemple, la imatge té un caràcter conjuntural i efectes efímers,

mentre que la reputació té més aviat un caràcter estructural i efectes duradors o que la

imatge es construeix fora de l’organització, mentre que la reputació ho fa a l’interior

(Villafañe, 2004: 27-30).

Villafañe també explica que una bona reputació acaba reforçant la resta d’intangibles i

que, fins i tot, els revaloritza. Per aquest motiu, és molt important invertir en la reputació,

ja que no s’aconsegueix de forma gratuïta (Villafañe, 2004: 78).

L’Actel Força Lleida, segons explica el seu Dircom, té el handicap d’haver heretat una

reputació que no li correspon, referint-se a l’anterior equip de la ciutat, el Lleida Bàsquet,

que va desaparèixer per culpa dels deutes econòmics. Un fet que deixa “dubtes i

desconfiança en l’entitat pensant que pot passar el mateix, quelcom que fa que sigui difícil

il·lusionar-se amb l’equip. Per millorar aquesta reputació, cosa que estem aconseguint de

mica en mica, només cal que es facin les coses amb cap i que no hi hagi notícies que

puguin generar dubtes”.

20

4.4. Identitat

Continuant amb la referència de Pere Soler, es podria definir la identitat com “el conjunt

d’elements que composen la realitat objectiva de qualsevol organització i que poden

potenciar-se a través dels aspectes que configuren aquesta identitat corporativa” (Soler,

2008: 102). Soler posa èmfasi en la importància que té la identitat per una organització

per elaborar l’estratègia d’imatge corporativa i que, igual que en una persona, es té pel

sol fet d’existir, se sàpiga o no.

Per la seva banda, Costa diu que actualment “les empreses ja no es manifesten només a

partir del que fan (els seus productes i serveis), sinó també de com ho fan (la seva qualitat

i el seu estil), expressant així el que són (la seva identitat diferenciada i la seva cultura) i,

finalment, a través de com comuniquen tot això (imatge pública) (www.uji.es vist el

25/5/2015).

Ventura, a més, afegeix que “els productes i serveis han de tenir significats” i que

intangibles com el bon servei, la formalitat o una bona cultura corporativa s’han de

barrejar amb les polítiques funcionals i els criteris d’organització empresarial tradicionals

per “oferir un entorn de gestió molt més productiu i competitiu” (Ventura, 2001: 184-

185).

Benavides diu al llibre “Dirección de comunicación empresarial e institucional” que la

identitat es pot entendre de dos maneres en l’àmbit de la comunicació corporativa. Una

primera com “el conjunt d’instruments formals amb els que una institució s’identifica i

singularitza públicament”. I una segona com “la forma que té un grup social d’ubicar en

el seu propi món les seves característiques corporatives i la seva projecció i expressió

entre els diversos subjectes i grups socials” (Benavides, 2001: 37).

Seguint aquestes dues dimensions que explica Benavides, la identitat de l’Actel Força

Lleida com a institució es caracteritza, segons Oliver Rosell, per “implicar-se i ser molt

propera a la gent de Lleida. Qualsevol pot demanar autògrafs als jugadors un cop acabat

el partit, quasi tots els entrenaments són a porta oberta, les empreses saben que poden fer

acords amb nosaltres per molt poc a canvi, tots els grups de batucada, ball, animació, etc.

que actuen a la mitja part dels partits són de la província...”.

També es porten a terme moltes activitats durant la setmana que són eines per aconseguir

aquesta proximitat. Els jugadors del primer equip fan una visita cada any a moltes escoles

21

de la ciutat i dels pobles del voltant. Aquesta temporada l’entitat ha visitat un total de 39

col·legis havent arribat a 5.800 alumnes d’entre 6 i 12 anys. L’activitat, emmarcada dins

del Programa d’Educació a l’Abast de la Paeria, té com a objectiu difondre els valors de

l’esport i del club als més petits, així com despertar-los-hi curiositat pel bàsquet. Un tècnic

i dos jugadors són els encarregats de portar-la a terme. Primer es fa una xerrada i després

es fa algun tipus d’activitat física. A més, normalment, un dels dos jugadors és de parla

anglesa i part de l’activitat es fa en aquest idioma (flleida.cat vist el 8/4/15).

D’altra banda, a les fires importants de la ciutat, com el Cucalòcum, la Fira de Sant Miquel

o Petitàlia, gairebé sempre hi ha un estand del club per promocionar-se i donar informació

als visitants. També és habitual veure en algunes places de la ciutat una cistella col·locada

puntualment per l’Actel Força Lleida per a que tot aquell qui vulgui pugui jugar-hi i

conèixer més l’equip i els seus preus d’abonament, de manera que acaba sent una forma

de promoció molt pròxima a la gent.

Pel que fa al que explica Ventura, els productes que ofereix un club de bàsquet, a més del

merchandising, són les actuacions dels jugadors en els partits i tot el que els envolta, com

els espectacles de la mitja part, el servei de menjar... “A nivell fiscal som un club de

bàsquet. A nivell de màrqueting som una empresa que ven entreteniment”, diu Oliver

Rosell. “Per això és important que la gent que ve a Barris Nord s’ho passi bé i torni.

L’entrenador, Joaquín Prado, aconsegueix cada any tenir un equip competitiu que mai

baixa els braços i això també és part de la identitat”.

En resum, la manera com busca diferenciar-se el club és sent un club molt pròxim i

implicat amb la població, fent activitats regularment i estant a peu de carrer. A més, el

servei principal que ofereix, que són els partits, intenta que siguin sempre competitius per

a que els aficionats gaudeixin, quelcom que com diu Rosell, amb l’entrenador s’ha

aconseguit.

4.4.1. Nom del club

El nom d’una empresa és “el primer signe d’existència” (Costa, 1992: 30) i és de les

primeres característiques que es recorden d’una institució. Un bon nom és més important

del que pot semblar per començar a diferenciar-se dins del sector.

Força Lleida és un nom si més no curiós per un club esportiu per semblar més aviat un

crit d’ànims. Edu Torres, primer director esportiu de la breu història del club, explicava

22

l’any 2012 que l’objectiu d’anomenar així a la institució era “buscar alguna cosa diferent,

que tingués precisament força, i que es veiés involucrada també amb la ciutat i la

província de Lleida” (www.lleidaalminut.com vist el 19/2/2015).

4.4.1.1. El seu canvi a l’incorporar-se un patrocinador

L’any 2014, l’empresa Actel Grup, una cooperativa de fruita que uneix un total de 121

cooperatives que va néixer a Lleida però que ha acabat expandint-se fins arribar a Osca,

va erigir-se com el patrocinador principal del Força Lleida (actelgrup.com vist el

4/3/2015). Per temes de confidencialitat no s’ha fet mai pública la quantitat de diners que

aporta, però ha estat suficient com per a que el club, després de dos anys sense

patrocinador principal, decidís incorporar el nom de l’anunciant al de l’entitat.

“En un principi, quan es va crear el club, semblava que si un patrocinador havia

d’incorporar-se al nom substituiria la paraula Força, de manera que ara, per exemple, seria

Actel Lleida. Al passar un temps sense sponsor, la unió de ‘Força’ i ‘Lleida’ ja s’ha

normalitzat i s’associa al club de bàsquet de la ciutat. Per això vam decidir conservar el

‘Força’”, recorda Rosell.

4.4.2. L’escut

Cal diferenciar logotip, isotip, imagotip, i isologo, ja que molts cops s’engloba tot en el

terme logo i és un error. El logotip, concepte que en moltes ocasions s’utilitza de forma

genèrica, en realitat es refereix només a les formacions de paraules, és a dir, tan sols a la

tipografia. Yoigo seria l’exemple perfecte, ja que no té cap símbol acompanyant la

nomenclatura. L’isotip és la part simbòlica i es parla d’ell quan s’aconsegueix reconèixer

una marca amb el sol fet de mirar l’isotip, sense necessitat de que estigui acompanyat per

cap text. La lletra M de McDonalds n’és un exemple d’èxit. L’imagotip és un conjunt de

text i símbol que es troben diferenciat i, inclús, es poden veure per separat, com en el cas

de Carrefour. Per últim, en l’isologo el text i la icona són un sol element i són indivisibles,

com en el cas de Burger King (brandemia.org vist el 25/5/2015).

En un club esportiu, la identitat corporativa la representa el que s’anomena escut. A la

majoria d’escuts hi ha una combinació de text i símbols indivisible, és a dir, un isologo,

tot i que també n’hi ha que tan sols tenen simbologia. Com diu Joan Costa, la simbologia

“excita a la memòria i ho associa directament a l’empresa ja que, de fet, és més fàcil veure

que llegir” (Costa, 1992: 32).

23

En el cas de l’Actel Força Lleida, Oliver Rosell explica que el disseny de l’escut es va

encomanar al dissenyador Gonzalo Rubín de Celis. “Una persona de confiança que també

ha treballat amb nosaltres en crear cartells en més d’una ocasió”. El logotip en qüestió és

el següent (flleida.cat vist el 4/3/2015):

Es veu que és un isologo on predominen el negre i el taronja, els colors de les equipacions

oficials del club, i hi ha un toc de color blanc en la paraula “Força”. Tal i com explica

Batey en el llibre “El significado de la marca: cómo y por qué ponemos sentido a

productos y sevicios” (Batey, 2013:8), el color negre representa “poder, autoritat,

formalitat, elegància, estil i misteri”, mentre que el blanc és “puresa, innocència, pau,

neteja i simplicitat”. Dos colors adients per una entitat que ha repetit més d’un cop que

vol deixar enrere els problemes del bàsquet a Lleida i començar de nou, presentant-se

com una empresa fiable i seriosa. Pel que fa al color taronja, Dupont l’associa a “calor,

foc, llum, sol, tardor, excitació i joventut” (Dupont, 2004: 180-183), just el que es vol

transmetre als espectadors que van a veure els partits. La tipologia de lletra és

l’anomenada Bauhaus 93, caracteritzada per ser força rodona.

4.4.2.1. El seu canvi a l’incorporar-se un patrocinador

“Es va decidir incorporar ‘Actel’ a l’escut com a part del patrocini. Igual que es va ficar

al nom. En general, no és gaire comú que passi això, ja que sembla que l’escut sigui una

cosa sagrada, però el fet de no fer canviar gaire el disseny antic ens va fer acceptar el

tracte”, diu Oliver Rosell.

24

El logotip d’Actel Grup és el següent (actelgrup.com vist el 4/3/2015):

Així, incorporant el logotip de la cooperativa fruitera a l’escut del Força Lleida, el resultat

queda de la següent manera (flleida.cat vist el 4/3/2015):

Ara, a més del taronja, negre i blau, ha aparegut una lletra ‘A’ feta de fins a sis colors

diferents.

4.5. Imatge

La imatge és “la forma en que el públic percep l’empresa o els seus productes. En algunes

ocasions es pot donar el cas que l’empresa no en tingui el control” (Alonso, 2009:45).

Segons el mateix Alonso, la imatge eficaç té tres característiques: “establir el caràcter i la

proposta de valor del producte”, “comunicar aquest caràcter de forma diferent, de manera

que no es confongui amb el d’altres competidors” i “proporcionar una potència emocional

que vagi més enllà d’una imatge mental” (Alonso, 2009:45).

Sanz de la Tajada explica que la imatge pot acabar viatjant a l’atzar i convertir-se en un

efecte no desitjat per l’empresa o pot acabar sent un actiu si s’aconsegueix controlar

(Ventura, 2001: 202). És per aquest motiu que Bernstein diu que “mentre no coneguem

la nostra pròpia imatge, serem incapaços de comunicar i administrar” i afegeix que “cap

empresa pot permetre’s el luxe de no prestar atenció a la imatge. Si la imatge és falsa i la

25

nostra actuació és bona, s’haurà comès l’error de ser mals comunicadors. Si passa al

contrari, s’haurà comès l’error de ser mals gerents” (Ventura, 2001: 203).

Per últim, no s’ha de confondre imatge amb identitat. Mentre que la imatge és com els

públics perceben l’empresa, la identitat és la manera com busca diferenciar-se ella

mateixa i els seus productes de cara a l’exterior (Alonso, 2009:45).

Els inicis del Força Lleida no van ser fàcils. El primer any hi va haver un problema amb

una duplicitat de contractes que va portar al club a deure diners a final de temporada

(www.mundodeportivo.com vist el 8/4/2015), començant així amb mal peu i amb

sensacions semblants amb les que s’havia extingit el Lleida Bàsquet. Els jugadors, fins i

tot, es van arribar a plantejar realitzar una vaga (www.mundodeportivo.com vist el

8/4/2015), amb la repercussió a la imatge que això podia comportar. Al final, es va

aconseguir solucionar aquesta delicada situació (www.mundodeportivo.com vist el

8/4/2015) tot i que no va ser l’últim cop que el club va presentar dubtes. L’última ocasió,

al tram final de la temporada passada, quan també van tenir repercussió a la premsa les

dificultats per fer front als deutes de l’entitat (www.lamanyana.es vist el 8/4/2015).

Oliver Rosell és crític en valorar la imatge que es creu que el públic té de l’Actel Força

Lleida. Tot i no haver-ne fet cap estudi, “sabem que en el boca-orella de la ciutat de Lleida

generem dubtes, sobretot per culpa de l’herència de l’anterior club i les dificultats que

vam tenir al començament, tot i que crec que cada cop menys. Dubtes en el sentit de saber

si es pot apostar per nosaltres en el cas dels patrocinadors, de confiar en nosaltres per part

dels proveïdors, jugadors, entrenadors o pares de la base i si es poden il·lusionar sense

temors a rebre una galleda d’aigua freda per part dels aficionats”.

4.6. Responsabilitat Social Corporativa

Soler explica que al Fòrum Internacional de les Cultures (Barcelona, 2004) va quedar clar

que les empreses són quelcom més que “productores de béns o serveis”. I és que la RSC

podria definir-se com “el conjunt d’aportacions positives i voluntàries que realitza una

organització o empresa als sectors amb els que es relaciona”. No només es tracta de

col·laborar en temes mediambientals o socials, amb ajudes a països subdesenvolupats o

respectar els drets humans, sinó que també s’inclou donar un tracte just als propis

treballadors de l’empresa o posar preus assequibles pel públic (Soler, 2008: 104).

26

Díaz posa de manifest en la seva tesi doctoral sobre la Responsabilitat Social Corporativa

que s’ha aconseguit que les empreses mirin més enllà del benefici econòmic per culpa de

“la globalització, la liberalització dels mercats, les noves tecnologies i el major accés a la

informació per part dels ciutadans, així com els escàndols financers associats a grans

companyies”, uns factors que “han fet reflexionar a l’alta direcció sobre la importància

del bon govern de l’empresa, tant per la reputació com per la competitivitat” (Díaz, 2006:

53).

L’Actel Força Lleida porta a terme accions de RSC de forma molt habitual. Campanyes

de recollida de menjar, joguines o roba pels més necessitats, col·laboracions amb La

Marató de TV3 o amb el Dia Internacional de les Persones amb Discapacitats, visites als

nens a l’hospital en dates nadalenques, etc. Tot i que no existeix un document on es

recullin totes, Rosell opina que “aquestes accions són part del nostre ADN i creiem que

com a empresa d’una certa repercussió social tenim l’obligació d’ajudar als més

necessitats. També és una gran forma d’apropar-nos a la gent”.

A més, l’any 2014 va néixer un nou equip dins del club dedicat a les persones amb

discapacitat intel·lectual que van participar als Special Olympic Games de Catalunya a

principis de novembre i van poder jugar un partit de mostra durant el descans d’un dels

enfrontaments de lliga del primer equip.

27

5. Stakeholders

Edward Freeman no va inventar el terme “stakeholder” però sí que ha estat un dels

estudiosos que n’ha aportat més definicions i les ha anat canviat a mesura que han anat

passant els anys. L’any 1983 va distingir dos tipus d’accepcions, una de restringida i una

d’àmplia. En el sentit més restringit, es refereix a “aquells grups o individus sobre els

quals l’organització depèn per la seva supervivència”, mentre que en sentit més ampli

inclou a més els grups o individus que puguin ser afectats, de forma positiva o negativa,

pels objectius aconseguits per l’empresa. El 1988, Freeman introdueix el principi dels

valors, recordant que les organitzacions estan composades per éssers humans, i el principi

de la interdependència, ja que l’èxit que pugui aconseguir l’empresa es deu a les decisions

que adopten els grups d’interès relacionats amb aquesta. El 2004 acaba perfeccionant la

definició d’stakeholder introduint una classificació segons quina sigui la seva influència,

si directa o indirecta, sobre l’organització i els anomena primaris i instrumentals. Els

primaris diu que són vitals pel creixement continu i la supervivència de l’empresa, mentre

que els instrumentals estan situats en l’entorn i poden influenciar als primaris (IESE

Business School, 2009).

Malgrat aquesta diferenciació entre primaris i instrumentals feta per Freeman, ha acabat

calant més profundament la classificació entre interns i externs. Fins i tot s’ha inclòs un

tercer tipus de públic que serien els entremitjos o ambivalents. Míguez recull en un quadre

del seu llibre “Los públicos en las relaciones públicas” les definicions que han fet algunes

de les persones que han estudiat aquesta diferenciació al llarg dels anys (Míguez, 2010:

69):

28

El quadre dels stakeholders de l’Actel Força Lleida, que a continuació explicarem amb

més detall, seria el següent:

Interns Ambivalents Externs

President, directius,

gerents, cap de premsa i

els seus ajudants, socis

abonats, jugadors del

primer equip, els seus

entrenadors, equip tècnic,

fisioterapeuta, metge,

voluntaris, venedors de

menjar i beure, taquillers,

hostesses, nens de la base,

les seves famílies, els seus

entrenadors i els dos

coordinadors.

Proveïdors, socis

fundadors i patrocinadors.

Entitat bancaria,

Ajuntament, Diputació,

clients potencials, mitjans

de comunicació, Federació

Espanyola de Bàsquet,

competència i societat.

29

5.1. Públics interns

A l’Actel Força Lleida trobem una gran varietat de públics interns, és a dir, aquells que

estan involucrats en el desenvolupament intern de l’activitat de la pròpia empresa. Els

principals i, segons ha dit més d’un cop l’entrenador Joaquín Prado, “la raó d’existir” són

els socis abonats. Tot i això, els que tenen més repercussió mediàtica, per ser els que es

veuen durant els partits de bàsquet, són els jugadors, els entrenadors, la resta d’equip

tècnic i, fins i tot, la fisioterapeuta i el metge, que també estan a la banqueta. Precisament

és durant els partits a casa que aquests públics interns creixen puntualment, ja que hi ha

els voluntaris, els venedors de begudes i menjar i els taquillers. A més, hi ha hostesses

que a més dels partits també acudeixen als actes que el club fa en fires.

El president i els directius serien els públics interns amb més responsabilitat, ja que són

els que prenen les grans decisions de l’empresa. En un terme entremig entre aquests i els

que formen l’equip de bàsquet trobaríem el cap de premsa, ajudat per un fotògraf i un

estudiant de periodisme per elaborar les tasques de comunicació.

També són part del públic intern de l’empresa els jugadors de la base, les seves famílies,

els seus entrenadors i els dos coordinadors.

5.2. Públics ambivalents

Els públics ambivalents serien aquells que es podrien considerar tant interns com externs.

D’una banda trobem els proveïdors, tant de materials de tota mena com de serveis. Per

exemple, l’Actel Força Lleida contracta agents de seguretat a una empresa externa pels

dies de partit i, durant la setmana, no participen en l’activitat de l’entitat. També es

contracta a una empresa externa el servei de neteja. Durant la setmana sí que realitzen

activitat a Barris Nord, lloc on a més d’haver-hi el pavelló hi ha les oficines, tot i que el

dia de partit han d’augmentar els efectius per netejar les grades.

D’altra banda, trobem els socis fundadors. En un principi eren 13

(www.lleidasportsweb.blogspot.com.es vist el 10/4/2015) tot i que actualment en són 12,

després de la destitució d’un d’ells el mateix any de creació per un problema de duplicació

de contractes (www.laxarxa.com vist el 10/4/2015). Aquests 12 socis són els accionistes

del club, tot i que pertanyen a altres empreses.

Per últim, també inclouríem en aquest apartat els patrocinadors, empreses externes que

entren a formar part del club a canvi d’uns diners per anunciar-se.

30

5.3. Públics externs

Per últim, tenim els públics externs, no vinculats amb l’empresa però que juguen algun

paper en el seu funcionament. En l’Actel Força Lleida en trobaríem de bastants tipus. Un

és l’entitat bancària en la qual hi ha dipositats els diners que guanya l’entitat i a la que es

recorre sempre que es necessita algun tipus de crèdit. Uns altres són les institucions

públiques, l’Ajuntament i la Diputació, que aporten anualment una quantitat determinada

de diners a l’entitat i els clients potencials, en aquest cas els possibles patrocinadors i

espectadors. Els mitjans de comunicació també són considerats públic extern, així com la

Federació Espanyola de Bàsquet, l’organitzadora de la LEB Or, i la competència, que

més que la resta d’equips de la competició serien totes aquelles empreses de la zona o de

Catalunya que podrien “prendre” clients a l’entitat. D’altra banda, també hi trobaríem la

societat i el públic potencial que tot i no ser soci ha assistit a algun partit en alguna ocasió.

31

6. Model de comunicació

6.1. Comunicació externa

Pere Soler defineix la comunicació externa com aquella “comunicació de marca i/o

producte que l’organització realitza per arribar als consumidors actuals i potencials, així

com la de tots aquells que influeixen en el procés de compra, buscant la preferència de

marca, la mateixa compra i la fidelització de la compra”. També es pot anomenar

comunicació comercial. Aquesta té moltes formes de fer-se present a través de la

publicitat i les relacions públiques, com per exemple el merchandising, l’assistència a

fires i exposicions, l’oferiment d’objectes de regal, la televenda, etc. (Soler, 2008: 105).

El Dircom de l’Actel Força Lleida dóna molta importància a aquest tipus de comunicació.

“És la nostra manera de donar-nos a conèixer. A tots els actes als que ens inviten enviem,

mínim, un representat i aprofitem per vendre el club”, comenta Rosell referint-se a

l’assistència a fires i exposicions.

Pel que fa a la venta de merchandising, explica que “per ara no funciona com voldríem.

Som autocrítics i creiem que potser no n’hem fet la publicitat necessària però també

sabem que, generalment, és difícil vendre samarretes o xandalls que no són de l’NBA.

Inclús a nivells més alts al nostre és complicat”.

D’altra banda, el club fa publicitat de les campanyes d’abonats, a principi de temporada,

anunciant-se als mitjans de comunicació de la ciutat i repartint cartells per la ciutat. Amb

la irrupció de les noves xarxes socials, també s’ha passat a fer publicitat a través d’elles i

no només de les campanyes de captació de socis sinó que, al ser gratuïtes, es pot aprofitar

per promocionar els partits individualment o preus dels productes que ven el club. Pel que

fa a la premsa, també és comú que es recorri a la publicity per a que el club promocioni

les accions que porta a terme als mitjans de comunicació.

La pàgina web oficial també s’utilitza com un canal de comunicació exterior. En ella

s’expliquen les notícies més rellevants de forma més extensa que en les xarxes socials i

també s’hi pot fer publicitat.

6.1.1. Xarxes socials

L’any 2001, Fajula i Roca ja destacaven la importància d’Internet en el sector empresarial

i feien una llista dels avantatges que oferia aquesta eina digital. Entre aquests beneficis es

32

recalca l’oportunitat d’accedir a un nombre immens de consumidors potencials, de

manera que s’expandeix el mercat i es pot oferir una major quantitat d’informació al

públic, s’incrementen les oportunitats de millorar la imatge i de fidelitzar al públic i

s’eliminen les fronteres d’espai temps (Fajula, Roca, 2001: 367).

Aquests dos autors també introdueixen la idea del canvi de les 4 P a les 3 F. Així, s’ha

passat de considerar la regla bàsica del màrqueting consistent en el “Product, Price, Place

and Promotion” per adoptar el Flux, on la informació que s’envia a la xarxa ha de ser

clara, concreta i directa, Funcionalitat, ja que aquests missatges han de ser útils i adaptats

al target, i Feedback, ja que la interactivitat és un element clau a Internet (Fajula, Roca,

2001: 366).

L’Actel Força Lleida té actualment en funcionament comptes de Facebook, Twitter,

Instagram i Youtube. Tots els missatges que s’envien a Twitter, normalment, també

s’envien a Facebook a través del web Hootsuite, una eina que permet publicar la

informació a més d’una xarxa social alhora. Quan es publiquen fotografies a Instagram,

també es comparteixen a Facebook i Twitter, igual que quan es penja un vídeo a Youtube.

Rosell diu que “el grau d’impacte a les xarxes socials es calcula, normalment, pels

seguidors que es tenen, ja que s’hi afegeixen ells sense poder-hi fer res més que oferir

continguts interessants. Som el club més jove en les xarxes, ja que vam ser creats l’any

2012, però amb menys temps hem aconseguit superar a molts clubs de la categoria en

seguidors de Twitter, per exemple. Estem molt satisfets perquè hem aconseguit crear un

intercanvi fluid d’informació amb els aficionats i estem complint l’objectiu d’actualitzar

les xarxes socials diàriament”.

6.2. Comunicació interna

Francisca Morales explica que la comunicació interna sempre ha existit, ja hagi estat de

forma conscient i planificada o no. Es podria definir com “la interacció humana que

ocorre dins de les organitzacions entre els seus membres” i ha de ser “fluïda, impactant,

motivant, estimulant i eficaç”. L’objectiu d’aquesta és, a trets generals, poder explicar a

tots els públics interns el que la pròpia organització fa, incrementar tant la productivitat

com la motivació i aconseguir un clima de participació i implicació amb l’empresa

(Morales, 2001: 219-223).

33

Entre les eines més comunes de comunicació interna, Morales en destacava l’any 2001

les reunions, els taulells d’anuncis, els seminaris, els cursos, les memòries, les revistes

internes, les enquestes, la bústia de suggeriments o, una de les opcions més utilitzades en

l’actualitat, la intranet (Morales, 2001: 224). Al 2008, en canvi, la mateixa autora

introduïa la web corporativa, el periòdic electrònic o documents audiovisuals (Morales,

2008: 17).

Sobre la comunicació interna que porta a terme l’entitat, Oliver Rosell apunta que “no

ens comuniquem bé ni entre nosaltres ni amb els nostres. Els treballadors del club no

sabem res del que es decideix a les juntes ni tenim clar el rumb immediat cap a on es

treballa cada setmana. Tampoc informem de forma directa als nostres abonats i la

comunicació amb els nois de la base es restringeix al paper pares-entrenador”. Aquesta

declaració és molt important i deixa clar que internament es necessita una millora

substancial de la comunicació.

6.2.1. Comunicació interna ascendent

La comunicació ascendent neix dels nivells més baixos de l’organització i escala diferents

estrats fins a l’alta direcció. És un tipus de comunicació molt important ja que permet

comprovar si la comunicació interna descendent s’ha produït de forma eficaç. A més,

també és molt útil per recollir “inputs” procedents de tots els racons de l’organització, fet

a tenir en compte al dissenyar les polítiques estratègiques de l’organització, ja que segons

Barnard, un dels primers teòrics en donar importància a la comunicació ascendent, és

comú que siguin els individus dels nivells més baixos de la jerarquia els que estiguin més

ben informats (Morales, 2001: 230-231).

En l’Actel Força Lleida, explica Rosell, es pot comunicar de baix cap amunt de diverses

maneres. Una d’elles, la que s’ha fet tota la vida, és fer-ho personalment i, si no es pot

parlar d’immediat, es convoquen reunions. També s’utilitza el correu electrònic i el

telèfon mòbil.

6.2.2. Comunicació interna horitzontal

La comunicació horitzontal és la que es produeix entre persones i departaments que estan

en un mateix nivell jeràrquic, de manera que l’intercanvi d’informació es produeix entre

iguals. La interacció entre els directius és la que té més repercussió, ja que d’ella en

sortiran decisions que afectaran a la majoria dels nivells. Morales cita a Rogers per

34

explicar que també és molt important la comunicació que es porta a terme horitzontalment

per què, generalment, els individus se solen comuniquen de forma més oberta i efectiva

amb els seus iguals que amb els seus superiors (Morales, 2001: 233).

La funció principal d’aquest tipus de comunicació és la coordinació de funcions, per això

és fonamental que les relacions siguin àgils i cooperatives. També és un mitjà per

compartir informació rellevant de l’organització entre companys i pot ser una eina de

recolzament i de resoldre problemes i conflictes (Morales, 2001: 234).

De la mateixa manera que es pot comunicar de forma ascendent, a l’Actel Força Lleida

es pot comunicar de forma horitzontal. Les reunions, o converses en el lloc de treball, el

telèfon mòbil i el correu electrònic són les maneres d’interaccionar entre iguals.

6.2.3. Comunicació interna descendent

La comunicació descendent és la més tradicional i bàsica. Sorgeix de l’alta direcció i

descendeix fins arribar als nivells més inferiors. La importància rau en el fet de la seva

utilitat a l’hora de dirigir el desenvolupament de les activitats que es fan a l’organització.

El més usual és que els missatges que es transmetin siguin instruccions i ordres, per això

és clau que siguin clars, veraços, sensats i que continguin informacions d’utilitat per als

públics als quals van dirigits. També pot servir per adoctrinar als membres per a que

interioritzin i reconeguin els objectius de l’organització o facilitar resums de treballs

realitzats (Morales, 2001: 227-228).

Segons Andreu Pinillos, l’alta direcció és la màxima responsable del bon funcionament

de la comunicació descendent i explica quatre funcions que han de dur a terme. Una és la

màxima implicació en el procés de comunicació garantint sempre el “principi d’autoritat”

sense perdre les formes però mantenint el pes organitzatiu de la línia executiva. Una altra

és definir els continguts de la comunicació interna i escollir què és el que es vol informar

i què no interessa que es comuniqui. Aquí entraria definir aspectes com la missió, la visió,

els valors, els objectius o les prioritats comercials i organitzatives. Una altra funció és la

de distribuir responsabilitats en termes de comunicació en dos línies: qui s’encarrega de

coordinar la comunicació de la part emocional i qui s’encarrega de la part racional. Per

últim, Pinillos afegeix que l’alta direcció també ha de tenir l’objectiu de predicar amb

l’exemple (Morales, 2001: 229-230).

35

Igual que en els anteriors dos tipus de comunicació interna, els canals utilitzats són el

telèfon, el correu electrònic i les reunions. Tot i això, el cap de premsa Oliver Rosell

afegeix que “hi hauria d’haver més comunicació de la directiva cap als treballadors.

Potser s’hauria de crear un canal per saber què volen i com volen que fem cada cosa amb

més detalls. Penso que de forma descendent ens comuniquem poc”.

6.2.4. Comunicació interna informal

A diferència dels altres tipus de comunicació, la informal no està planificada. Està

formada per les relacions socials que es donen entre els membres de l’empresa i té més

importància del que pot semblar a primera vista. Morales diu que “sempre que un membre

necessita comunicar-se amb un altre i no disposa d’un canal formal per poder-ho fer,

apareix aquesta comunicació” (Morales, 2001: 226).

El rumor és la principal forma de comunicació informal. Aquests transporten missatges

sobre el que s’està fent a l’empresa i sobre els canvis que s’hi produeixen o es produiran

que interessen als membres de l’empresa. És una forma d’aconseguir comprendre la vida

de l’organització (Morales, 2001: 227).

Rosell diu que en les oficines de l’Actel Força Lleida la comunicació informal és “típica

ja que els que treballem a Barris Nord estem en un espai petit i parlem de tot”. Tot i això,

no hi ha mai cap rumor prou gran que hagi afectat al club.

6.3. Comunicació de crisi

Ana María Enrique té una tesi doctoral sobre comunicació de crisi i dedica tot un capítol

del llibre “La planificación de la comunicación empresarial” a parlar sobre aquest tema.

L’autora defineix una crisi com “un canvi produït sobtadament que afecta a l’organització

i al seu entorn, posant en perill la seva imatge i el seu funcionament normal, comportant

una dimensió pública i mediàtica i una naturalesa delicada”. Per tant, un pla de

comunicació de crisi serien els procediments a seguir per eliminar o alleugerir els

possibles efectes negatius que pugui generar la situació (Enrique, 2008: 75-77).

Hi ha tres fases de desenvolupament d’una crisi. La primera seria la preliminar, on es

poden arribar a detectar signes que puguin desembocar a successos no desitjats i s’ha

d’actuar de forma ràpida per establir les mesures convenients i evitar que s’originin.

Aquesta part és molt important, ja que detectar el problema a temps ajuda a gestionar els

rumors i l’impacte mediàtic que pot originar la situació. Quan la situació ha arribat a

36

l’opinió mediàtica es diu que la crisi se situa en la seva fase aguda i s’ha de donar una

resposta ràpida per mantenir la imatge que està en joc. Per últim, hi ha la fase de

normalització, quan la crisi arriba a la part final i s’han de treure conclusions i recuperar

la confiança que s’ha pogut perdre dels públics (Enrique, 2008: 76). En canvi, hi ha vuit

apartats que conformen el pla de comunicació d’una crisi. Aquests serien realitzar una

investigació prèvia, fixar els objectius de comunicació, identificar els públics, constituir

un comitè de crisi, elaborar estratègies, tractar amb els mitjans de comunicació, avaluar

la post-crisi, fer simulacres i formar portaveus per tal que no torni a ocórrer un imprevist

així (Enrique, 2008: 77-84).

Pel que fa a l’Actel Força Lleida, explica Rosell, no existeix un pla de crisi escrit, però

“sabem com actuar, tot i que és difícil. Normalment, les crisis que tenim venen per temes

econòmics que arriben a la premsa, com que no estem pagant els jugadors a temps, per

exemple. El més important és ser sincers i facilitar la transparència. Si és necessari, el

president o algun directiu dóna una roda de premsa per aclarir els fets, com ja s’ha fet

algun cop. També és clau actuar amb rapidesa, sobretot si la informació és falsa o

inconcreta, per evitar que s’escampin rumors falsos i puguin afectar a la imatge”.

El fet de no tenir un pla de comunicació establert xoca amb el que Westphalen i Piñuel

recomanen (Westphalen, Piñuel, 1993). Més enllà d’un escrit amb les pautes a seguir en

cada cas de cada possible crisi, els dos autors defensen la necessitat de l’existència d’un

comitè de crisi, ja que a l’estar especialitzats poden tractar millor i de forma més

específica el tema. A més, també estableixen que hi ha quatre possibles estratègies de

resposta per part de l’empresa a una crisi. Aquestes serien la de mantenir el silenci, la de

la negació dels fets, la de transferència de responsabilitats i la de la confessió.

D’altra banda, al contrari del que recomana Enrique, l’Actel Força Lleida tampoc realitza

simulacres, però sí que està molt atent al que surt a la premsa cada dia sobre ells per tenir

un control.

37

7. Equip de comunicació

A Espanya s’ha acabat adoptant el nom de Direcció de Comunicació o Direcció de

Comunicació Corporativa per anomenar “l’estructura interna de l’empresa encarregada

de gestionar els processos de comunicació, projecció i manteniment de la imatge i/o

reputació corporativa” (Madroñero, 2008: 10-11).

Madroñero divideix en quatre les funcions de les quals s’ha d’ocupar la direcció de

comunicació. La primera és la de comunicació de màrqueting. En ella es porten a terme

accions de mecenatge, de gestió de la publicitat i la promoció, així com col·laborar amb

entitats culturals o d’interès social, entre d’altres. La segona funció és la comunicació

institucional. Es comunica la imatge, la reputació i, en general, l’empresa als públics

d’interès. També s’inclouen accions de protocol, com assistir a trobades amb accionistes

o fires, accions per prevenir crisis, accions per crear lobbys d’opinió i les relacionades

amb l’e-comunicació, com el manteniment de la web corporativa. Una altra funció és la

relació amb els mitjans de comunicació. Es manté una eficaç i estreta relació amb els

mitjans als quals s’envien notes de premsa, es monitoritzen les activitats de la

competència o s’actualitza la base de dades dels periodistes. Per últim, però no per això

menys important, hi ha les funcions relacionades amb comunicació interna. A trets

generals, es desenvolupen programes informatius com el manual d’acollida o el periòdic

electrònic, es realitzen auditories de comunicació interna o es recolza a la Direcció de

Recursos Humans amb els programes de motivació, acció social, participació i

entrenament (Madroñero, 2008: 14-17).

Ramon Freixa afirma que avui dia una empresa o institució que no té un Director de

Comunicació que sigui capaç d’aglutinar la comunicació interna, externa i institucional,

no pot existir. És més, afegeix que si existeix, aquesta organització està a prop del caos o

està rendint un 75% menys del que podria arribar a rendir (Freixa, 2005: 125).

En l’Actel Força Lleida l’equip de comunicació es podria dir que és difús. Tot gira al

voltant de la persona entrevistada per aquest treball, Oliver Rosell, tot i que té l’ajuda

d’un dels gerents, Ramon Camí, que també realitza tasques de comunicació com escriure

per la pàgina web o les xarxes socials i parlar amb diferents stakeholders, i un estudiant

de periodisme que fa les cròniques, organitza les rodes de premsa dels entrenadors i porta

les xarxes socials els dies de partit.

38

Tot i aquestes ajudes puntuals, Rosell és el Dircom i la persona que s’ocupa de les quatre

funcions que explica Madroñero. Tant la comunicació de màrqueting, com la

institucional, la interna i és la persona a la qual s’adrecen els mitjans de comunicació.

Malgrat que la tasca que desenvolupa al club no és poca, combina la feina de responsable

de comunicació amb la d’organització d’actes, jornades i màrqueting a l’empresa

GLOBALleida.

7.1. Formació dels membres de l’equip de comunicació

Anteriorment, la figura de responsable de comunicació estava lligada al Departament de

Màrqueting, que tenia l’objectiu de comunicar per augmentar les ventes i, per tant, els

beneficis de l’empresa. Ara, en canvi, està separada i més centrada en gestionar la imatge

corporativa i tots els valors intangibles que estan relacionats amb aquesta (Madroñero,

2008: 23).

L’Associació de Dircom deia fa una dècada que la titulació predominant en els directors

de comunicació a Espanya eren persones llicenciades amb la carrera de Periodisme,

exactament en un 33,5% dels casos (Estudi Dircom, 2005).

Ara, es demana que el Dircom, a més de saber comunicar, tingui coneixements sobre

gestió d’empreses i els seus intangibles, desenvolupi bones relacions amb els mitjans de

comunicació i tingui coneixements de màrqueting. Per això, cada cop s’està

professionalitzant més aquesta professió (Madroñero, 2008: 27).

El Dircom Oliver Rosell és llicenciat en Administració i Direcció d’Empreses. Té dos

màsters, un sobre assessoria fiscal i un de direcció financera, i un postgrau de màrqueting

estratègic. D’aquesta manera, es compleix el que diu Madroñero sobre que els caps de

comunicació d’empreses ara també tenen coneixements sobre gestió d’empreses i

màrqueting.

39

8. Proposta de millora de la comunicació de l’Actel Força Lleida

Després d’haver estudiat de forma teòrica els conceptes que conformen la comunicació

d’una empresa i haver parlat amb el Dircom de l’Actel Força Lleida sobre com són

aquests en l’entitat analitzada, hem trobat diversos punts febles. Per aquest motiu, a

continuació, ens disposem a fer diverses propostes per millorar aquells aspectes

comunicatius que considerem que no són correctes o insuficients.

8.1. Canvis en la identitat a través de l’escut

Com s’ha comentat anteriorment, la identitat visual i corporativa de l’Actel Força Lleida

està representada per un isologo, que en els clubs esportius és l’escut. L’original va ser

creat pel dissenyador Gonzalo Rubín de Celis l’any 2012, quan es va fundar el Força

Lleida, i el valorem com a bo. La seva forma més allargada horitzontalment que

verticalment el fa ser diferent a la majoria d’escuts, quelcom que ajuda a que sigui

recordat. A més, els colors són molt encertats per expressar seriositat i vivesa alhora. Tot

i això, potser hi faltaria algun tret distintiu de la ciutat, així com l’escut del Lleida

Esportiu, equip de futbol de la ciutat, incorpora la Seu Vella.

En canvi, amb la incorporació del nou patrocinador a l’escut, creiem que s’ha perdut part

de l’essència. No tan sols per l’aparició d’una altra empresa al logotip, ja que és un tema

econòmic i segurament no s’hagués fet si no fos necessari. Sobretot trobem aquesta

alteració de la naturalesa originaria en la lletra A que acompanya la paraula ‘Actel’.

Aquesta A està formada pels colors vermell, groc, taronja, blau, verd i verd marronós,

xocant força en el disseny més simple de negre, blanc i taronja de la resta de l’escut.

Per aquest motiu, trobem convenient remodelar l’escut i, per tant, la identitat visual, tot i

que tampoc en excés.

40

La primera alternativa que trobem és només treure aquesta A i deixar la paraula ‘Actel’

centrada i amb la seva tipologia de lletra original, la que té en la seva organització, però

sense el seu logotip a l’escut. El resultat del canvi seria el següent:

D’altra banda, fem una segona proposta on es podria trobar la incorporació d’un altre dels

logotips de l’empresa Actel. És una lletra ‘A’ formada per una poma. En aquest cas també

optem per mantenir els tres colors principals, ja que considerem que així es respecta la

identitat del club de bàsquet tot i la incorporació del patrocinador. La segona proposta

seria la que es pot apreciar a continuació:

Com es pot veure, en ambdós casos s’ha optat per eliminar la lletra ‘A’ multicolor que

considerem que desentona amb la resta del logotip però es manté la paraula Actel amb la

seva tipografia original. També, en les dues propostes mantenim els tres colors de

41

referència del club i no n’afegim de nous, retenint d’aquesta manera la identitat del club

encara que s’incorpori aquest anunciant.

S’ha de tenir en compte que un canvi en l’escut té repercussions. La més important és

l’econòmica, ja que en tots aquells materials on hi ha l’isologo antic s’han d’invertir

diners per fer el canvi. A dia d’avui ja hi ha hagut un canvi d’escut amb l’entrada d’Actel

i pel que ha optat el club és per deixar l’original en molts llocs, alguns de tant

representatius com les samarretes, i implementar-lo en la comunicació, com en les xarxes

socials, web o cartells, així com en articles de merchandising o tanques publicitàries.

8.2. Millora de la comunicació externa

En general, considerem que la comunicació externa funciona prou bé en tots els sentits.

L’Actel Força Lleida ha estat capaç d’atreure una mitjana de 3.000 espectadors cada partit

de local a Barris Nord, arribant a ser 4.400 en l’últim partit de lliga regular (adeccooro.es

vist el 29/4/2015), sinònim de que la comunicació dirigida als espectadors potencials

funciona. Directament proporcional a l’afluència de públic va lligada la quantitat de

patrocinadors que decideixen anunciar-se a l’empresa, amb l’al·licient de que aquest any

s’ha aconseguit un patrocinador principal que paga el que s’havia estat buscant des de

2012. També sembla que stakeholders externs com les institucions públiques o els bancs

mantenen la seva confiança en el club, ja que no donen cap símptoma de voler deixar de

treballar amb l’entitat. Tot i així, proposem algunes accions per potenciar encara més

aquesta comunicació externa per complir un objectiu clar: millorar la imatge.

8.2.1. Canals 2.0

Oliver Rosell es mostrava satisfet pel que fa als canals 2.0 que té el club en funcionament,

tot i que es poden fer accions per millorar-ne el seu funcionament i donar-ne un ús encara

millor.

Una proposta seria utilitzar tant la pàgina web com les xarxes socials per fer al públic més

partícip del club. A dia d’avui, sí que hi ha notícies constantment informant sobre què fa

l’Actel Força Lleida durant la setmana, ja sigui entrenar, visitar escoles o assistir a fires,

de manera que l’entorn sap que el club és viu. Tot i això, es podrien portar a terme

diferents activitats durant la setmana per fidelitzar encara més. Per exemple, es podria

deixar als aficionats fer preguntes als jugadors a través de les xarxes socials, i les millors

serien respostes mitjançant un vídeo, o votar l’MVP de cada partit per la pàgina web.

42

Aquí podrien entrar en escena altres stakeholders de l’empresa, com els patrocinadors o

les institucions públiques, que podrien ser les que donessin els premis als guanyadors

d’aquests concursos o sorteigs on, per exemple, es podrien premiar les millors preguntes.

Pel club tot són avantatges ja que aquests premis serien productes que els anunciants o

les institucions volguessin donar a conèixer, sent així gratuïts pel club i, a més, es donaria

més rendiment a les plataformes on-line.

Ja parlant només de les xarxes socials, concretament de Twitter, seria necessari crear una

etiqueta (hashtag) pròpia del club. Molts equips en tenen, sense anar més lluny trobaríem

el #ForzaBreo del Lugo o l’#HéroesBNC del Navarra a la mateixa LEB Or, i creiem que

és un detall fàcil d’incorporar i que dóna valor i bona imatge a Twitter. D’aquesta manera,

és fàcil trobar qui està parlant de tu i si algun cop arribés a ser Trending Topic, òbviament

per un fet positiu, la imatge del club pujaria de forma gens menyspreable. Algunes de les

idees de hashtags serien #SomDelLleida, #VingaLleida i #GuerrersDeLleida.

L’última proposta seria la de fer diferents missatges per Twitter i per Facebook. Per anar

més ràpid, l’Actel Força Lleida utilitza la plataforma Hootsuite, que permet fer tuits i

posts alhora. El que passa és que les mencions que es fan a Twitter, a Facebook no

apareixen i queda malament, tal i com es pot veure en la següent captura de pantalla:

Aquests “@flleida”, “@bahiasanagustin” i “@COBSAD” no tenen cap tipus d’enllaç a

Facebook i, a part de que estèticament queda lleig, no se sap amb certesa de quins equips

s’està parlant. A Twitter, en canvi, si es clica damunt del compte es pot saber.

8.2.2. Mitjans de comunicació

Els mitjans de comunicació de Lleida considerem que donen informació sobre el club de

forma suficient. En qualsevol acte organitzat pel club hi ha, almenys, un periodista dels

diaris Segre i La Manyana, així com d’alguna ràdio local i Lleida TV i aquests informen

de l’Actel Força Lleida regularment. A més, el dia següent al partit, la crònica és la notícia

que obre la secció d’esports.

43

No obstant, la cobertura que se’n fa a la resta de Catalunya és pobra i és aquí on s’hauria

d’intentar millorar la comunicació. Com deia Oliver Rosell a l’entrevista, “si té interès la

segona divisió de futbol, per què no la de bàsquet?” i això creiem que és qüestió de saber

vendre el producte. Des de l’entitat no s’ha de pretendre voler vendre que la lliga LEB Or

mereix ser reconeguda, sinó que l’Actel Força Lleida és un club català de rellevància, que

juga en una lliga important i que a la província té un ampli seguiment.

Una de les accions que proposem realitzar és fer una visita formal als màxims

responsables dels mitjans importants de Catalunya abans de començar la temporada. Se’ls

ha d’explicar el projecte i la importància que té el club en la ciutat i la província de Lleida.

En aquestes visites s’oferiria tota l’ajuda possible per tal que aquests mitjans de

comunicació puguin informar correctament i amb la rapidesa necessària, ja sigui oferint

material com vídeos, talls de veu i notes de premsa, com estant a la seva total disposició

per qualsevol reportatge, entrevista o dubtes que vulguin realitzar.

En relació amb el fet d’aconseguir aproximar-se a la premsa per incentivar interès envers

el club, també es podria fer l’activitat a l’inversa, és a dir, convidar a representants dels

mitjans de comunicació a que vinguin a Lleida a presenciar algun acte o partit i aprofitar,

també, per explicar el projecte.

Una altra proposta que fem és que el club creï més continguts per als mitjans. Com ja s’ha

comentat, durant la setmana és cert que hi ha algunes notícies i, fins i tot, surten jugadors

a parlar davant els periodistes. Però no estaria de més crear més rodes de premsa amb

excuses com la valoració de l’estat del club per part dels directius cada ics temps,

presentar als patrocinadors amb certa importància o les activitats que es duran a terme

durant el pròxim partit.

8.3. Remodelació de la comunicació interna

La comunicació interna és un dels aspectes dels quals el Dircom de l’Actel Força Lleida

n’és més conscient que necessita un canvi. Rosell opinava que “no ens comuniquem bé

ni entre nosaltres ni amb els nostres” i això és un error que s’hauria de solucionar de la

manera més immediata possible.

Com explicàvem que deia Morales, la comunicació interna existeix es vulgui o no

(Morales, 2001: 219-223), però és important que aquesta funcioni de forma eficaç per a

que, a més d’informar sobre tot el que passa a l’organització, es faci sentir part de l’entitat

44

a tots els treballadors i se’ls motivi. Per aconseguir-ho, hem considerat les següents

mesures.

8.3.1. Newsletter on-line

Si com diu Rosell un dels problemes és que “els treballadors del club no sabem res del

que es decideix a les juntes ni tenim clar el rumb immediat cap a on es treballa cada

setmana”, la millor manera per solucionar-ho seria crear una newsletter pròpia. En ella

s’explicaria regularment de què es parla en les reunions que mantenen els directius i de

quina manera afecten les decisions que es prenen a la resta de treballadors. Es faria de

forma digital, és a dir, mitjançant el correu electrònic, una eina que el Dircom de

l’empresa ja va dir que s’utilitza regularment en el dia a dia actual.

Creiem que no cal que sigui una publicació en suport físic perquè és més difícil de

distribuir i, sent on-line, també s’estalvien diners.

Aquestes publicacions s’enviarien als directius, als gerents, als encarregats de la

comunicació, als entrenadors, tant del primer equip com els de la base, als coordinadors

de la cantera, a l’equip mèdic i als jugadors de la primera plantilla. Considerem que altres

stakeholders interns com els que només actuen el dia de partit o els ambivalents, com

l’equip de neteja o de seguretat, no cal que estiguin al corrent de tot el que passi a

l’empresa. Amb els que només són part de l’empresa quan l’Actel Força Lleida juga a

casa es seguiria fent una breu reunió una hora i mitja abans per explicar, o més aviat

recordar, la feina que han de realitzar, tal i com es fa actualment.

Oliver Rosell també posava de manifest que no es comunicava directament ni amb els

abonats ni amb els pares. Els primers saben del club pels mitjans i per Internet i, els

segons, pels entrenadors de la base. Per aquest tipus de públics també utilitzaríem

newsletters on-line però amb informacions diferents. Pels abonats, dels quals el club en

té el correu electrònic, ja que al fer-se soci és necessari donar-lo, i inclús als patrocinadors,

també a través d’un e-mail, s’enviaria una publicació anunciant esdeveniments pròxims

com els partits i les seves ofertes o algunes activitats que farà l’equip fora de la pista.

D’altra banda, pels pares de nens que juguen a la base s’enviarien els horaris dels partits

del cap de setmana juntament amb la mateixa newsletter que la dels abonats i els

patrocinadors. D’aquesta manera, el club s’apropa a aquests públics alhora que fa

publicitat gratuïta dels partits i les seves promocions, com ara rebaixes en els preus de les

entrades en dies senyalats.

45

8.3.2. Reunions periòdiques

Una altra manera de fer que els treballadors del club coneguin què passa als més alts

nivells és mitjançant reunions periòdiques. Rosell veia necessari posar remei a la

comunicació interna descendent i, amb les newsletters i les reunions, pensem que es

cobriria el forat que hi ha actualment.

A les reunions hi assistirien representants de cada tipus de públic intern, no tots els

treballadors. El president, acompanyat d’algun directiu, mínim un dels gerents, el Dircom,

algun dels coordinadors de la base i l’entrenador i el capità del primer equip de bàsquet.

En aquestes quedades el president posaria al dia a la resta i explicaria els plans de futur

més immediats i a llarg termini per cada un dels stakeholders interns. Això ja s’hauria

decidit a les reunions que ja tenen els directius regularment en l’actualitat. Òbviament, hi

hauria torn de preguntes i suggeriments.

Aquestes reunions es farien cada 15 dies amb la possibilitat d’avançar-les si hi ha algun

tema prou important del que parlar. Aleshores seria una reunió d’urgència. Les

periòdiques es recordarien mitjançant el correu electrònic, mentre que les d’urgència

serien convocades per telèfon.

Un cop a l’any, preferiblement just acabada la temporada, també considerem oportuna

una reunió dels socis abonats amb el president i algun directiu. En aquest cas podrien

assistir tots els que volguessin, mitjançant inscripció prèvia per conèixer l’aforament

aproximat i organitzar l’esdeveniment en un espai adequat als nombre d’assistents. Així,

un dels públics interns que no viu el dia a dia des de dintre però que juga un paper molt

important en l’empresa pot conèixer de primera mà cap a on va l’equip i exposar els seus

dubtes i propostes de millora.

8.3.3. Enquestes

Pel que fa a la comunicació ascendent, el Dircom de l’Actel Força Lleida no tenia cap

objecció concreta, ja que els estrats més alts de l’empresa són força accessibles. No

obstant, l’entitat no té cap tipus de sistema d’avaluació de la comunicació i, per això,

creiem útil i necessari implementar un sistema d’enquestes. Així, els treballadors poden

qualificar les decisions de nivells superiors i dels encarregats de la comunicació i

l’empresa pot saber què funciona i què no.

46

Es realitzarien poc abans d’acabar la temporada, entre els mesos d’abril i maig, i anirien

dirigides a gerents, entrenadors, tant del primer equip com de la base, coordinadors de la

cantera, equip mèdic i jugadors de la primera plantilla.

Un model d’enquesta seria el següent:

Valori de l’1 al 5, on 1 és molt baix, 2 baix, 3 suficient, 4 alt i 5 molt alt, les següents

qüestions:

1- Per quina via rep informació més freqüentment?

- Correu electrònic

- Reunions formals

- Reunions informals

- Telèfon personal

- Newsletters

- Altres

2- Quina via utilitza més freqüentment per comunicar-se amb la resta?

- Correu electrònic

- Reunions formals

- Reunions informals

- Telèfon personal

- Newsletters

- Altres

3- Quina de les següents formes de comunicar li sembla més útil?

- Correu electrònic

- Reunions formals

- Reunions informals

- Telèfon personal

47

- Newsletters

- Altres

Seguint amb el mateix patró on 1 és molt baix, 2 baix, 3 suficient, 4 alt i 5 molt alt, valori

el nivell de satisfacció pel que fa a les següents qüestions:

4- Se li comunica a temps la informació que necessita per dur a terme el seu treball?

5- La informació que rep des de nivells superiors és homogènia?

Se li acut algun tipus de suggeriment per millorar la comunicació del club?

8.4. Creació d’un pla de comunicació de crisi

L’Actel Força Lleida no té un pla de comunicació de crisi escrit, tal i com va explicar

Oliver Rosell en l’entrevista realitzada. El Dircom donava a entendre que no era necessari

ja que sabia, més o menys, com reaccionar en casos de crisi i deixava entreveure que quan

arribés una situació d’aquest tipus ja s’analitzaria concretament i s’actuaria en

conseqüència. Aquesta concepció considerem que és errònia i que tota empresa hauria de

comptar amb un pla de comunicació de crisi formal. A més, estudiosos que hem analitzat

al llarg del treball com Westphalen, Piñuel o Enrique defensen fermament la necessitat

d’un pla de comunicació de crisi en qualsevol empresa. Per això, veiem necessària la seva

creació. Tal i com explica la professora de la Facultat de Ciències de la Comunicació de

la UAB Maria José Recoder en l’assignatura de Gabinets de premsa i comunicació, per

reaccionar a les crisis s’ha de portar a terme una reacció proactiva, és a dir, avançar-se al

que et pot venir i al que et poden demanar que facis, ja que si aquesta reacció és reactiva

es perd el control de la situació.

8.4.1. Pre-crisi

Primer de tot, i per controlar allò que es diu de l’empresa, seria necessari fer un recull de

premsa cada dia. Actualment es diu que “s’està atent”, però pot ser que algun cop no sigui

suficient. Per això, a primera hora del matí s’hauria d’analitzar en profunditat els diaris

Segre i La Manyana, sobretot per ser els de la província i els que poden estar més ben

informats del dia a dia del club, i els periòdics esportius com L’Esportiu, Sport, Mundo

Deportivo, Marca i AS. No s’hauria de deixar de mirar tampoc els generalistes d’àmbit

català, com podrien ser el diari Ara, El Periódico i La Vanguardia. Per últim, durant la

setmana s’hauria de revisar el diari o diaris de la ciutat contra la qual s’ha de jugar aquell

48

divendres o cap de setmana per si hi ha alguna notícia que afecti al club. Per exemple, si

es juga divendres contra Palència, el dia habitual en el qual es juguen els partit de LEB

Or, s’haurien de recollir les impressions del Diario Palentino de dilluns a diumenge per

saber què es diu de l’Actel Força Lleida. El treball a realitzar seria fàcil encara que portés

el seu temps: recollir les notícies on es surti, ja sigui de forma on-line o retallant el diari,

i anotar molt breument en una agenda de què s’ha parlat aquell dia.

No només es controlaria la premsa escrita, tot i que seria la primera a revisar cada dia i a

la que més èmfasi es donaria. També s’hauria d’estar a damunt del que es diu a l’apartat

d’esports de Lleida TV al migdia i a la nit, tot i que al ser del grup Segre no hauria de

canviar gaire d’allò que s’ha informat al periòdic, d’UA1 ràdio i de les desconnexions a

Lleida de Cadena SER i Catalunya Ràdio, que són les emissores que informen sobre el

club més habitualment.

D’altra banda, també s’han d’utilitzar les xarxes socials per fer aquest control. No només

revisant constantment les mencions o els comentaris que fan directament als comptes del

club, sinó buscant què es diu sobre tu indirectament, d’una forma tant fàcil com teclejar

el nom de l’equip al buscador. A més, el fòrum que té l’equip al web de l’ACB és

freqüentat per força aficionats que diuen la seva, així que també s’hauria d’estar pendents

sobre què es parla.

D’aquesta manera, controlant el que es diu en els mitjans de comunicació i les xarxes

socials, es pot detectar amb temps si hi ha riscos de que es produeixi una crisi. Només

així es poden revenir i actuar amb temps. Pot ser que si certa informació arriba als mitjans

de comunicació ja sigui tard per evitar la crisi, però actuar amb immediatesa gràcies a

haver estudiat durant els dies anteriors de què s’està parlant pot ajudar molt.

També s’ha d’estar atent amb que no es produeixi una crisi interna. La feina de l’àrea de

comunicació del club, en aquest cas, és tenir presents les opinions dels treballadors a

través de les reunions i de les enquestes que hem proposat per tenir un control i preveure

si hi pot haver una crisi pròximament.

Per últim, tal i com recomanen Westphalen i Piñuel, s’establiria un comitè de crisi amb

anterioritat, amb professionals que hauran de planificar, gestionar i prendre decisions per

sortir de la crisi el dia que arribi. Aquest comitè actuaria sempre de la mà del Dircom

Oliver Rosell i dels més alts directius del club i totes les accions que es decidissin portar

a terme serien consensuades per tots.

49

8.4.2. Crisi

Com hem vist que expliquen Westphalen i Piñuel, existeixen quatre tipus de respostes

que pot donar l’empresa envers una crisi. En el pla de comunicació de crisi que hauria de

tenir l’empresa haurien d’estar explicades amb arguments a favor i en contra de cada una

en cada situació possible, d’una forma semblant a la que s’exposa a continuació. Així, el

comitè de crisi podria consultar aquest document per posar en marxa els mecanismes

necessaris salvaguardar la imatge de l’empresa.

L’estratègia del silenci s’ha de deixar clar que és recomanable quan la crisi és nostra. Per

exemple, si una de les empreses patrocinadores o algun dels equips rivals de la lliga entrés

en concurs de creditors i es preguntés per aquest fet a algú de l’Actel Força Lleida, es

recomanaria que no comentés la situació, ja que no és un assumpte del qual es pugui

opinar a la lleugera si no s’hi és dins. En canvi, es deixaria clar que no es pot fer servir si

són rumors que afecten directament i, molt menys, si són acusacions greus, ja que sembla

que es vulgui amagar alguna cosa. Per aquests casos s’ha de fer servir una de les següents

tres estratègies.

La de la negació d’utilitzar sempre i quan la informació divulgada és totalment falsa. Mai,

absolutament mai, quan és certa, ja que si es demostra que es menteix, la crisi s’agreujaria

encara més. Per exemple, si es digués que el president va fer servir diners del club per

realitzar compres pròpies i fos una acusació falsa, s’hauria de negar rotundament i, si es

pogués, aportar proves.

Una altra estratègia seria la de la transferència de responsabilitats. En aquest cas, s’ha de

deixar clar que s’ha d’utilitzar quan l’acte que ha fet la persona de l’empresa hagi sigut

propi i se’l pugui acusar sabent que tota la culpa ha estat seva. Cada cas s’ha d’estudiar a

fons ja que inculpar una persona pot ser mal vist si allò que ha fet no es demostra que ha

estat per iniciativa pròpia. Un cas força clar, que no desembocaria en una crisi greu

institucionalment però potser sí esportivament, seria que els jugadors fossin vistos i

fotografiats de festa dues o tres hores després d’una derrota important. Transferir les

responsabilitats als jugadors és la millor opció, ja que en les seves hores lliures el que

facin és responsabilitat seva, i si ha de donar explicacions algú han de ser ells i no

l’empresa.

Per últim, tenim l’estratègia de la confessió. És recomanable quan allò del que s’ataca a

l’empresa és cert. En cas d’una crisi provocada per culpa de la mateixa empresa s’ha

50

d’acceptar que s’han fet les coses malament i afrontar les conseqüències. Tot i que llavors

s’exposi plenament a rebre les crítiques, la sinceritat és un valor essencial i que no s’ha

de perdre sota cap concepte. Un exemple que ha passat a l’Actel Força Lleida seria que

transcendeixi a l’opinió pública que els jugadors porten mesos sense cobrar. Al ser un

rumor cert, s’ha d’acceptar i, si es pot, calmar els ànims proposant solucions o donar la

sensació de que la situació està controlada.

També hi ha la possibilitat de la combinació de dues d’aquestes estratègies. Per exemple,

si es digués que un venedor d’entrades es queda diners, el club hauria de ser el que

confessés i donés la cara, però es transferirien les responsabilitats a l’autor del delicte

deixant clar que tota la culpa és seva.

Un altre aspecte a tenir en compte durant la crisi però que ha d’estar pensat i plasmat en

un pla de comunicació de crisi fet amb anterioritat a aquesta és de quina forma es

transmetrà el missatge. Una de les maneres que aquests últims anys ha agafat més

importància és a través de les xarxes socials i la pàgina web. Seria recomanable si la crisi

no és greu i no es vol donar peu a més rumors. Es tractaria d’una simple nota de premsa

per explicar si allò que ha passat és cert o no i si s’assumeixen les responsabilitats o es

transfereixen a un tercer, possibilitats que s’han vist en anterioritat. No obstant, si la crisi

és suficientment important, s’ha de donar la cara, així que s’optaria per realitzar una roda

de premsa. Les xarxes socials i la web poden servir per anunciar-la al públic un cop avisats

els mitjans de comunicació. En aquesta roda de premsa sempre seriem partidaris

d’acceptar preguntes de la premsa ja que, del contrari, sembla que s’estigui amagant

informació i l’objectiu principal és ser transparents i aclarir les coses.

8.4.3. Post-crisi

Un cop ha passat la crisi és hora d’avaluar les conseqüències. Per fer-ho, s’hauria de ficar

encara més èmfasi en analitzar què es diu en els mitjans i, potser encara més important,

en les xarxes socials sobre l’empresa. També s’ha d’estudiar com s’ha actuat per pal·liar

aquesta crisi i anotar allò que es creu que ha funcionat i allò que no, modificant el pla de

comunicació de crisi per possibles futures ocasions.

D’altra banda, la imatge de l’empresa haurà quedat tocada, així que s’han de dur a terme

accions per reforçar-la. Campanyes publicitàries que deixin clar que allò que ha causat la

crisi no es tornarà a repetir, estar més a prop que mai de la gent i, fins i tot, fer obsequis

51

als públics de l’empresa afectats, tot i que sense semblar que se’ls compra el perdó

d’aquesta forma.

8.5. Realitzar estudis sobre la imatge

Des de l’Actel Força Lleida sembla que es té clar que la imatge que percep la societat

sobre ells no és la millor i els dubtes que generen s’atribueixen a l’herència del Lleida

Bàsquet i al mal inici del club. Tot i això, aquesta concepció que es creu que té la gent

neix d’una percepció general, no d’estudis o enquestes. Per aquesta raó, l’última de les

propostes que fem és que el club surti al carrer a preguntar quina és la imatge que es

transmet a l’exterior. La imatge es genera a la ment de tots els stakeholders, però escollim

enfocar-nos en la societat en general perquè és la que podria donar-nos una referència

més fidedigna del que pensen tots els públics en global. A més, per conèixer la imatge

que es té des de l’interior es pot analitzar a través de les reunions i qüestionaris que hem

proposat que es facin regularment.

La idea seria realitzar enquestes un cop a l’any a gent que viu a Lleida, preferiblement

mentre el primer equip estigui disputant la lliga, que és quan la gent està més a sobre de

l’entitat. Es farien en algun lloc de la ciutat, ja que a l’entrada o sortida del pavelló se

suposa que els entrevistats coneixen el club i també interessa saber quin grau de notorietat

es té. De la feina s’encarregarien un parell de voluntaris o hostesses. En aquestes

consultes, molt simples i breus, s’haurien de realitzar preguntes com si es coneix el club,

quina és la primera paraula que ve al cap quan s’escolta Actel Força Lleida, quina opinió

es té de l’entitat, no de l’equip, i quines propostes faria per millorar allò que veu pitjor.

D’aquesta forma el club s’apropa a la ciutat i, sobretot, s’aconsegueix saber amb més

detalls quina és la imatge que es dóna. A partir dels resultats es pot conèixer on s’és més

dèbil i millorar-ho. El fet de realitzar aquestes enquestes cada any ajudarà a veure

l’evolució i si allò que s’ha intentat dur a terme per crear una millor imatge ha funcionat

com es pretenia.

52

9. Conclusions

En aquest apartat explicarem quina és la percepció general que ens hem endut de

l’empresa analitzada, què hem descobert gràcies al seu estudi i a quines conclusions

generals hem arribat després de fer-ne una proposta de millora.

Després de l’entrevista amb el director de comunicació de l’Actel Força Lleida hem vist

que des de l’entitat hi ha aspectes comunicatius que es tenen clars, d’altres que no tant o

alguns als que no se’ls dóna la importància que haurien de tenir.

Per una part, des del club hem vist que no es té clara la missió i la visió que es volen

transmetre. Tant per l’explicat pel Dircom com el que transmeten altres membres de

l’organització quan compareixen en públic, es nota que es va en una mateixa línia a l’hora

d’intentar transmetre aquesta proximitat i confiança de les que tant es parla que es vol

aconseguir. No obstant, Oliver Rosell no sabia realment què eren els termes “missió” i

“visió” i, al preguntar per aquests aspectes, les seves respostes no eren exactes. Això,

segurament, es pugui atribuir a que la seva formació no és de l’àmbit de les ciències de la

comunicació, ja que la carrera que va realitzar és ADE i té dos màsters encarats al món

financer.

Des del club són realistes pel que fa a la reputació que es té i la imatge que es dóna, un

fet important, ja que per millorar quelcom és necessari ser conscient que no és com es

voldria. Malgrat això, una de les propostes que hem fet en el treball és que es plasmi en

un estudi ferm si aquests punts febles sobre la imatge són reals, ja que això ajudaria encara

més a saber com actuar.

Un tema apart a comentar seria la comunicació interna del club. La frase “no ens

comuniquem bé ni entre nosaltres ni amb els nostres” de Rosell reflecteix que des de dins

es coneix aquest punt feble, però per una cosa o altra no s’ha canviat. Això és una mostra

de que no s’ha donat a la comunicació interna la importància que té i arreglar aquest

problema hauria de ser una prioritat per part del club. Aquí ens trobem amb una concepció

errònia de moltes empreses en les quals es posa tot l’esforç possible en comunicar

correctament a l’exterior descuidant els propis membres de l’organització. És per això

que gran part de les mesures que proposem per millorar el funcionament del club van

encaminades a solucionar la comunicació interna.

53

Un altre dels grans punts febles amb el que ens vam topar va ser que l’entitat no dóna

importància a no tenir un pla de comunicació de crisi fet. En aquest cas encara és pitjor,

ja que no es té la percepció de que s’estigui tractant malament el tema i, així, és impossible

canviar-ho. La improvisació no sempre surt bé i tenir una guia a seguir i a la que recolzar-

se quan arriba una situació de crisi, normalment desbordant, és de més ajuda del que pugui

semblar a simple vista.

En general, hem vist que per molt que s’hagi evolucionat en la conscienciació de la

importància que té un bon pla de comunicació en les empreses, ja siguin grans o petites,

no totes ho tenen assimilat del tot. En el cas de l’Actel Força Lleida s’està parlant d’una

empresa amb molta repercussió al tractar-se d’un club esportiu i amb no pocs treballadors.

Per això, tant la comunicació externa com la interna haurien de ser eixos fonamentals de

l’entitat, així com saber controlar tots els intangibles i saber transmetre allò que es vol.

Per aconseguir-ho, només cal dedicar-li més temps i donar-li la importància que es

mereix.

El treball, en definitiva, m’ha ajudat a veure com funciona la comunicació d’una empresa,

en aquest cas un club esportiu, aprofundir i posar en pràctica tot allò estudiat durant la

carrera sobre comunicació empresarial i adonar-me que hi ha molts aspectes a controlar

per part d’un Dircom i que cap és prescindible.

54

10. Bibliografia

ALONSO, J. (2009). Creación y posicionamiento de la Marca. Veracruz, Monografia.

ASOCIACIÓN DIRCOM. (2005). Los altavoces de la actualidad. Segon Estudi Dircom.

BATEY, M. (2013). El significado de la marca: cómo y por qué ponemos sentido a

productos y Servicios. Argentina, Ed. Granica.

BENAVIDES, J., COSTA, J., COSTA, P., FAJULA, A., FÜRST, P., LIRIA, E.,

MORALES, F., PERDIGUER, A., RICARTE, J., ROCA, D., RODRÍGUEZ, Á., SOLER,

P. & VENTURA, J. (2001). Dirección de comunicación empresarial e institucional.

Barcelona, Gestión 2000.

CORPORATE EXCELLENCE – CENTRE FOR REPUTATION LEADERSHIP.

(2011). Misión, visión y valores de la empresa: en el centro de una buena praxis de la

RSC. Barcelona, Documento empresarial.

COSTA, J. (1992). Identidad corporativa y estrategia de empresa. Barcelona, Ed. CEAC.

Diari SEGRE (2012). Edu Torres crea un nou club per poder seguir a la LEB Or. Lleida,

8 de juny, p. 33.

Diari SEGRE (2012). Jugaran com a Força Lleida. Lleida, 6 de juliol, p. 27.

Diari SEGRE (2012). El Força Lleida ja és LEB Or. Lleida, 7 de juliol, p. 30.

Diari SEGRE (2013). El bàsquet d’elit, a l’aire. Lleida, 24 de juny, Suplement d’Esports,

p.13

Diari SEGRE (2013). Inscrits a la LEB Or. Lleida, 29 de juny, p. 25.

DÍAZ, J. (2006). Responsabilitat corporativa i sostenibilitat: actors socials, comunicació

i gorvernança. Barcelona, Tesi doctoral.

DUPONT, L. (2004). 1001 trucos publicitarios. Mèxic, Ed. LD Books.

ENRIQUE, A. M., MADROÑERO, M. G., MORALES, F. & SOLER, P. (2008). La

planificación de la comunicación empresarial. Bellaterra, Universitat Autònoma de

Barcelona.

55

ENRIQUE, A.M. (2007). La comunicación empresarial en situaciones de crisis. Estudio

de caso: La crisis de Fontaneda. Barcelona, Universitat Autònoma de Barcelona, Tesi

doctoral.

FREIXA, R. (2005). El director de comunicación. Pamplona, Universidad de Navarra.

IESE BUSINESS SCHOOL. (2005). Newsletter nº5: Otro punto de vista. Pamplona,

Universidad de Navarra.

MÍGUEZ, M. I. (2010). Los públicos en las Relaciones Públicas. Barcelona, Ed. UOC.

PROGRAMA INNOVA (UPC). (2014). Guía del plan estratégico. Barcelona: Guía

didàctica.

VILLAFAÑE, J. (2004). La buena reputación. Claves del valor intangible de las

empresas. Madrid, Ediciones Pirámide.

WESTPHALEN, M. H. & PIÑUEL, J. L. (1993). La Dirección de Comunicación.

Prácticas profesionales. Madrid, Del Prado.

56

11. Webgrafia

Actel Força Lleida. (Vist en diverses ocasions). Disponible a: http://flleida.cat.

Actel Grup. (Vist el 4/3/2015). Disponible a: http://actelgrup.com/es/content/actelgrup-

se-convierte-en-patrocinador-oficial-del-for%C3%A7a-lleida-de-baloncesto

Adecco Oro. (Vist el 29/4/2015). Disponible a:

http://www.adeccooro.es/2015/4/27/baloncesto/previa-los-billetes-mas-valiosos-

territorio-hostil/59223.aspx

Brandemia. (Vist sel 25/5/2015). Disponible a: http://www.brandemia.org

Fitxa del Lleida Bàsquet a la Federació Espanyola. (Vist el 6/2/2015). Disponible a:

http://competiciones.feb.es/estadisticas/Equipo.aspx?i=565243.

Federació Espanyola de Bàsquet. (Vist el 24/5/2015). Disponible a:

http://www.feb.es/2015/3/10/baloncesto/los-diez-mandamientos-del-actel-forca-

lleida/58540.aspx

La Manyana. (Vist el 8/4/2015). Disponible a: http://www.lamanyana.es/article/el-club-

abonar%C3%A1-parte-de-la-deuda-con-la-federaci%C3%B3n-durante-este-mes

La Xarxa. (Vist el 10/4/2015). Disponible a:

http://www.laxarxa.com/esports/basquet/noticia/ultimatum-en-el-forca-lleida

Lleida al minut. (Vist el 19/2/2015). Disponible a:

http://www.lleidaalminut.com/noticies/view/id/1030

Lleida Bàsquet en blog. (Vist el 7/2/2015). Disponible a:

http://lleidabasquetenblog.blogspot.com.es/2012/04/edu-torres-tard-o-dhora-haurem-

de.html

Lleida Sports Web (Vist el 10/4/2015). Disponible a:

http://www.lleidasportsweb.blogspot.com.es/2012/07/el-forca-lleida-club-esportiu-ja-

es-una.html

El Mundo. (Vist el 28/3/2015). Disponible a:

http://www.elmundo.es/deportes/2014/06/16/539f37eaca47417c528b4596.html

http://flleida.cat/
http://actelgrup.com/es/content/actelgrup-se-convierte-en-patrocinador-oficial-del-for%C3%A7a-lleida-de-baloncesto
http://actelgrup.com/es/content/actelgrup-se-convierte-en-patrocinador-oficial-del-for%C3%A7a-lleida-de-baloncesto
http://www.adeccooro.es/2015/4/27/baloncesto/previa-los-billetes-mas-valiosos-territorio-hostil/59223.aspx
http://www.adeccooro.es/2015/4/27/baloncesto/previa-los-billetes-mas-valiosos-territorio-hostil/59223.aspx
http://www.brandemia.org/
http://competiciones.feb.es/estadisticas/Equipo.aspx?i=565243
http://www.feb.es/2015/3/10/baloncesto/los-diez-mandamientos-del-actel-forca-lleida/58540.aspx
http://www.feb.es/2015/3/10/baloncesto/los-diez-mandamientos-del-actel-forca-lleida/58540.aspx
http://www.lamanyana.es/article/el-club-abonar%C3%A1-parte-de-la-deuda-con-la-federaci%C3%B3n-durante-este-mes
http://www.lamanyana.es/article/el-club-abonar%C3%A1-parte-de-la-deuda-con-la-federaci%C3%B3n-durante-este-mes
http://www.laxarxa.com/esports/basquet/noticia/ultimatum-en-el-forca-lleida
http://www.lleidaalminut.com/noticies/view/id/1030
http://lleidabasquetenblog.blogspot.com.es/2012/04/edu-torres-tard-o-dhora-haurem-de.html
http://lleidabasquetenblog.blogspot.com.es/2012/04/edu-torres-tard-o-dhora-haurem-de.html
http://www.lleidasportsweb.blogspot.com.es/2012/07/el-forca-lleida-club-esportiu-ja-es-una.html
http://www.lleidasportsweb.blogspot.com.es/2012/07/el-forca-lleida-club-esportiu-ja-es-una.html
http://www.elmundo.es/deportes/2014/06/16/539f37eaca47417c528b4596.html

57

Marca. (Vist el 3/3/2015). Disponible a:

http://www.marca.com/2014/11/24/baloncesto/basketfeb/1416825225.html vist el

3/3/2’15 i http://www.marca.com/2014/11/20/baloncesto/basketfeb/1416480327.html

Mundo Deportivo. (Vist el 8/4/2015). Disponible a:

http://www.mundodeportivo.com/20130402/baloncesto/seleccion/lleida-deudas-

impago-salarios-adecco-oro_54371920349.html,

http://www.mundodeportivo.com/20130403/baloncesto/seleccion/lleida-adecco-oro-

huelga_54371961348.html i

http://www.mundodeportivo.com/20130411/baloncesto/otros/jugadores-forca-lleida-

huelga_54372238531.html

Solobasket. (Vist el 6/2/2015). Disponible a: http://www.solobasket.com/competiciones-

feb/el-lleida-basquet-jugara-en-eba-actualizado

Universitat Jaume I. (Vist el 25/5/2015). Disponible a:

http://www.uji.es/bin/publ/edicions/jfi9/publ/5.pdf

http://www.marca.com/2014/11/24/baloncesto/basketfeb/1416825225.html%20vist%20el%203/3/2'15
http://www.marca.com/2014/11/24/baloncesto/basketfeb/1416825225.html%20vist%20el%203/3/2'15
http://www.marca.com/2014/11/20/baloncesto/basketfeb/1416480327.html
http://www.mundodeportivo.com/20130402/baloncesto/seleccion/lleida-deudas-impago-salarios-adecco-oro_54371920349.html
http://www.mundodeportivo.com/20130402/baloncesto/seleccion/lleida-deudas-impago-salarios-adecco-oro_54371920349.html
http://www.mundodeportivo.com/20130403/baloncesto/seleccion/lleida-adecco-oro-huelga_54371961348.html
http://www.mundodeportivo.com/20130403/baloncesto/seleccion/lleida-adecco-oro-huelga_54371961348.html
http://www.mundodeportivo.com/20130411/baloncesto/otros/jugadores-forca-lleida-huelga_54372238531.html
http://www.mundodeportivo.com/20130411/baloncesto/otros/jugadores-forca-lleida-huelga_54372238531.html
http://www.solobasket.com/competiciones-feb/el-lleida-basquet-jugara-en-eba-actualizado
http://www.solobasket.com/competiciones-feb/el-lleida-basquet-jugara-en-eba-actualizado
http://www.uji.es/bin/publ/edicions/jfi9/publ/5.pdf

58

12. Annexos

Entrevista realitzada a Oliver Rosell, Dircom de l’Actel Força Lleida

1. Com vol ser vist l’Actel Força Lleida? Què és el que vol ser?

Per sobre de tot volem ser una entitat el màxim de propera possible a la gent i, en general,

es vol crear una actitud de satisfacció al veure o sentir el nom del club. Volem treure un

somriure a la gent quan senti parlar de nosaltres, no una cara de molèstia.

2. Per aconseguir això què es fa? Quina és la missió del club?

Estem implicats amb a la gent de Lleida i som molt accessibles. Qualsevol pot demanar

autògrafs als jugadors un cop acabat el partit, quasi tots els entrenaments són a porta

oberta, les empreses saben que poden fer acords amb nosaltres per molt poc a canvi, tots

els grups de batucada, ball, animació, etc. que actuen a la mitja part dels partits són de la

província...

La missió principal és potenciar i es donar a conèixer les qualitats positives del club, com

creiem que ho són els nostres valors i les accions de responsabilitat social que portem a

terme. És vital apropar-se a la societat en general a través dels col·lectius. Ja siguin cases

regionals, escoles, clubs socials o associacions solidàries. Sembla lleig de dir, però també

intentem transmetre només missatges positius. Els negatius ja els donarà la premsa i, si

són importants, ja veuríem si cal intervenir o no.

D’altra banda, no cal oblidar que som un equip de bàsquet i, en aquest cas, s’aconsegueix

la visió de crear satisfacció fent gaudir a l’espectador en els partits. Pujar a l’ACB és quasi

impossible per temes econòmics, així que l’objectiu és fer de cada partit un espectacle.

3. Quins són els valors que vol transmetre el club?

Podríem resumir-los en tres: confiança, passió i esportivitat. Per una banda, volem ser

percebuts com un club proper i que no et fallarà. Per una altra, volem transmetre que tot

allò que es fa pel club ens surt de l’interior i donem el màxim de nosaltres mateixos per

fer-ho el millor possible. Per últim, plasmar els valors de l’esport en tot allò que fem.

4. Com voldria estar posicionat l’Actel Força Lleida en la societat?

La finalitat principal és posicionar-se com un club fiable i proper, com ja he dit abans.

Pensem que cada cop estem més a prop d’aconseguir-ho. Els fets ocorreguts en el passat

59

amb el Lleida Bàsquet van decebre a molta gent i recuperar la seva confiança passa per

fer les coses bé. Costa perquè cada any surten notícies dient que no es paga a temps i, fins

i tot, que no se sap si competirem a LEB Or l’any següent, però aquest any sembla que

no tindrem aquests problemes i pot significar un punt d’inflexió. En això tenen un paper

molt important la Diputació i la Paeria, que cada any fan un esforç per aportar diners al

club. Sense ells no podríem competir a la lliga que estem.

5. I esportivament?

L’Actel Força Lleida és el referent de tots els equips de la província. Els partits de Barris

Nord són l’atractiu més gran que tenen els aficionats al bàsquet a molts quilòmetres a la

rodona. Només hi ha el Cadí La Seu a la Lliga Femenina i nosaltres com a equips

professionals. Per això fem moltes accions per a que aquesta gent vingui al pavelló i s’hi

enganxi. A més, pels jugadors de qualsevol equip de la província, jugar a l’Actel Força

Lleida és un premi ja que la nostra base és com una selecció de Lleida on agafem els

millors mitjançant proves cada estiu.

6. Aquesta importància i ressò sembla que s’acaba fora de la província de Lleida...

Si enlloc de parlar tant de l’NBA es donés un petit espai als mitjans per repassar la LEB

Or, es guanyaria molt interès. Si té interès la segona divisió de futbol, per què no la de

bàsquet.

7. Tot i així, últimament s’ha aconseguit sortir en mitjans com el Marca.

Sí. A més, parlant de nosaltres per temes esportius. Això és fonamental per treure’ns

l’etiqueta de club que només és notícia quan té problemes econòmics.

8. Abans comentava aquests dubtes que genera el club. La reputació i la imatge se’n

veuen afectades, no?

Tenim el handicap d’haver heretat una reputació que no ens correspon, ja que és d’un

club diferent al nostre. Això provoca dubtes i desconfiança en l’entitat, pensant que pot

passar el mateix, quelcom que fa que sigui difícil il·lusionar-se amb l’equip. Per millorar

aquesta reputació, cosa que estem aconseguint de mica en mica, només cal que es facin

les coses amb cap i que no hi hagi notícies que puguin generar dubtes. Vam començar

amb mal peu i això tampoc va ajudar, però ja hem reconduït la situació.

9. Fins a quin punt afecten aquests dubtes?

60

Són dubtes en el sentit de saber si es pot apostar per nosaltres en el cas dels patrocinadors,

de confiar en nosaltres per part dels proveïdors, jugadors, entrenadors o pares de la base

i si es poden il·lusionar sense temors a rebre una galleda d’aigua freda per part dels

aficionats. I sense tots ells no existim.

10. Quina creu que és la identitat de l’equip?

A nivell fiscal som un club de bàsquet. A nivell de màrqueting som una empresa que ven

entreteniment. Per això és important que la gent que ve a Barris Nord s’ho passi bé i torni.

L’entrenador, Joaquín Prado, aconsegueix cada any tenir un equip competitiu que mai

baixa els braços i això també és part de la identitat.

11. Per què Actel Força Lleida i no Actel Lleida a l’incorporar-se el patrocinador?

En un principi, quan es va crear el club, semblava que si un patrocinador havia

d’incorporar-se al nom substituiria la paraula Força, de manera que ara. Al passar un

temps sense sponsor, la unió de ‘Força’ i ‘Lleida’ ja s’ha normalitzat i s’associa al club

de bàsquet de la ciutat. Per això vam decidir conservar el ‘Força’.

12. Qui va crear l’escut?

Va ser encomanat al dissenyador Gonzalo Rubín de Celis, una persona de confiança que

ha treballat amb nosaltres en crear cartells en més d’una ocasió.

13. Com és que es va decidir incorporar ‘Actel’ a l’escut?

Era part de l’acord de patrocini. Igual que es va ficar al nom, es va ficar a l’escut. En

general, no és gaire comú que passi això, ja que sembla que l’escut sigui una cosa sagrada,

però el fet de no fer canviar gaire el disseny antic ens va fer acceptar el tracte.

14. L’empresa està molt involucrada en accions de responsabilitat social. Quina és

la importància que se li dóna?

Aquestes accions són part del nostre ADN i dels nostres valors i creiem que com a

empresa d’una certa repercussió social tenim l’obligació d’ajudar als més necessitats.

També és una gran forma d’apropar-nos a la gent.

15. Com funciona la comunicació externa del club?

És la nostra manera de donar-nos a conèixer. Per exemple, a tots els actes als que ens

inviten enviem, mínim, un representat i aprofitem per vendre el club. Pel que fa a la venta

61

de merchandising, per ara no funciona com voldríem. Som autocrítics i creiem que potser

no n’hem fet la publicitat necessària però també sabem que, a nivell general, és difícil

vendre samarretes o xandalls que no són de l’NBA. Inclús a nivells més alts al nostre és

complicat.

També donem molta importància a Internet i les xarxes socials. Crec que el grau

d’impacte a les xarxes es calcula, normalment, pels seguidors que es tenen, ja que s’hi

afegeixen ells sense poder-hi fer res més que oferir continguts interessants. En aquest

aspecte, som el club més jove en les xarxes, ja que vam ser creats l’any 2012, però amb

menys temps hem aconseguit superar a molts clubs de la categoria en seguidors de

Twitter, per exemple. Estem molt satisfets perquè hem aconseguit crear un intercanvi

fluid d’informació amb els aficionats i estem complint l’objectiu d’actualitzar les xarxes

socials diàriament.

16. I la comunicació interna?

No ens comuniquem bé ni entre nosaltres ni amb els nostres. Els treballadors del club no

sabem res del que es decideix a les juntes ni tenim clar el rumb immediat cap a on es

treballa cada setmana. Tampoc informem de forma directa als nostres abonats i la

comunicació amb els nois de la base es restringeix al paper pares-entrenador. Hi hauria

d’haver més comunicació de la directiva cap als treballadors. Potser s’hauria de crear un

canal per saber què volen i com volen que fem cada cosa amb més detalls. Penso que de

forma descendent ens comuniquem poc

17. Quins canals de comunicació utilitzeu en l’empresa?

Com s’ha fet tota la vida, es pot comunicar personalment i, si no es pot parlar d’immediat,

es convoquen reunions. També s’utilitza el correu electrònic i el telèfon mòbil. Tant de

forma ascendent, com horitzontal i descendent.

18. Hi ha comunicació informal?

Sí, és molt típica ja que els que treballem a Barris Nord estem en un espai petit i parlem

de tot.

19. Hi ha algun tipus de pla de comunicació de crisi fet?

No, però sabem com actuar, tot i que és difícil en situacions de crisi. Normalment, les

crisis que tenim venen per temes econòmics que arriben a la premsa, com que no estem

62

pagant els jugadors a temps, per exemple. El més important és ser sincers i facilitar la

transparència. Si és necessari, el president o algun directiu dóna una roda de premsa per

aclarir els fets, com ja s’ha fet algun cop. També és clau actuar amb rapidesa, sobretot si

la informació és falsa o inconcreta, per evitar que s’escampin rumors falsos i puguin

afectar a la imatge. El que sí que fem per estar preparats és estar molt atents al que surt a

la premsa cada dia sobre nosaltres i tenir-ne un control.

	Títol: Proposta de pla de comunicació per
a l'Actel Força Lleida
	Autor: Albert Salvadó Guillamon
	Professor tutor: Mª Luz Barbeito
	Departament: [Departament de Comunicació Audiovisual i de Publicitat]
	Grau: [Periodisme]
	Tipus de TFG: [Recerca]
	Data: 2/6/2015
	títol en castellà: Propuesta de plan de comunicación para el Actel Força Lleida
	títol en anglès: Proposal for a communication plan to the Actel Força Lleida
	Any: 2015/12
	Paraules clau Català: comunicació, missió, visió, valors, intangibles, stakeholders, crisi, club de bàsquet
	Paraules Clau Castellà: comunicación, misión, visión, valores, intangibles, stakeholders, crisis, club de básquet
	Paraules Clau Anglès: communication , mission, vision , values, intangibles, stakeholders, crisis, basketball club
	Resum català: El present treball pretén estudiar l'estat de la comunicació d'un club esportiu, l'Actel Força Lleida, per analitzar-ne tots els detalls i valorar-ne els punts forts i febles. De les debilitats trobades es faran propostes de millora realistes
basades en el que expliquen i recomanen els referents teòrics d'aquest camp de la comunicació.
	REsum castellà: El presente trabajo pretende estudiar el estado de la comunicación de un club deportivo, el Actel Força Lleida, para analizar todos sus detalles y valorar sus puntos fuertes y débiles. De las debilidades encontradas se realizarán propuestas de mejora realistas basadas en lo que explican y recomiendan los referentes teóricos de este campo de la comunicación.
	REsum anglès: This paper aims to study the communication of a sports club, the Actel Força Lleida, to analyze every detail and assess their strengths and weaknesses. Once found the weaknesses, there will be realistic improvement proposals based on what explain and recommend the experts of this field of communication.

