
Treball de fi de grau

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol

Autor/a

Data

Tutor/a

Departament

*raX

7LpXV�Ge�7)*

Full resum del TFG

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol del Treball Fi de Grau:

Autor/a:

Tutor/a:

&XrV: *rDX:

Paraules clau (mínim 3)

Català:

Castellà:

Anglès:

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

Castellà:

Anglès�

Català:

Castellà:

Anglès:

La gestió de la comunicació a les ONG.

 Estudi de cas: Greenpeace Espanya

Èrika García Pujol
Treball Final de Grau

Curs 2015/2016
Tutora: Francisca Morales Serrano

La bona comunicació estimula tant com el cafè i lleva

la son de la mateixa manera.

Anne Morrow Lindbergh.
!

Dedicatòria

Als meus pares Òscar i Elisabet

Per confiar en mi i recolzar-me sempre.
Per les seves ensenyances i el seu amor incondicional.

Al meu germà Kírian

Amb afecte, per cuidar-me i i contagiar-me somriures.
La seva energia m’acompanya sempre.

Als amics i amigues

Pel seu suport i generositat, per a mi imprescindibles.

	

	

	

	

!
!
!
!
!

Agraïments

A Francisca Morales, la meva tutora del Treball Final de Grau. Pels seus

coneixements, pel seu temps i per aportar-me la seva llum i guiar-me en els moments

més difícils. Ha estat una sort i un plaer tenir-la com a referent i ajuda.

A Laura Pérez, directora de comunicació de Greenpeace Espanya. Per la seva

amabilitat en facilitar-me informació i la generositat amb la qual em va rebre a les

oficines de Greenpeace.

A Nadia González, Digital Manager de Greenpeace Espanya. Per compartir els seus

coneixements i la seva experiència, per la seva humilitat i per les seves paraules

d’ànim.

A tots aquells que m’estimen i m’han patit durant la realització d’aquest treball. El

més sincer agraïment, el vostre suport m’anima a continuar perseguint somnis.

Milers de gràcies.

! 1!

Índex

 Pàg.

CAPÍTOL 1. Introducció i plantejament de la investigació 1

1.1. Introducció 2

1.2. Plantejament de la investigació 3

1.2.1. Problema de coneixement 3

1.2.2. Presentació i justificació de l’objecte d’estudi 4

1.2.3. Objectius generals i específics de la investigació 4

1.2.4. Estructura del treball 5

CAPÍTOL 2. Marc teòric

6

2.1. Les Organitzacions No Governamentals 7

a) Definició 7

b) Tipologies d’ONG 8

c) Origen 10

2.2. Models bàsics de comunicació empresarial 11

a) Comunicació de màrqueting 12

b) Comunicació integral 12

b.1.) Comunicació corporativa o institucional 13

b.2.) Comunicació interna o organitzacional 13

b.3.) Comunicació comercial o de màrqueting 13

2.3. Estructura de les Relacions Públiques: Comunicació Interna i Comunicació Externa 14

a) Comunicació interna 14

b) Comunicació externa 16

2.4. La comunicació com a eina estratègica 17

2.5. El Màrqueting a les ONG 17

2.6. Valors estratègics: Missió, Visió i Valors 18

a) Missió 19

b) Visió 19

c) Valors 19

2.7. La Identitat, la Imatge i la Reputació corporativa 20

a) Identitat 21

b) Imatge 22

c) Reputació 24

2.8. La Responsabilitat Social Corporativa 25

2.9. Els Departaments de comunicació 26

! 2!

2.10. La figura del Dircom 27

a) Definició 27

b) Origen i evolució aplicat a les ONG 28

c) Habilitats i formació 29

d) El Pla estratègic de comunicació 32

2.11. La figura del Community Manager 33

2.12. La figura del Social Media Manager o Digital Manager 34

a) Pla Social Media 36

2.13. Crisi de comunicació 38

2.14. La Web social o Web 2.0 40

a) Definició 40

b) Característiques 40

c) Tipus d’espais Web 2.0 41

d) Diferències entre ‘Comunitat’ i ‘Xarxa social’ 43

e) Origen de les xarxes socials 43

f) Les xarxes socials com a mitjans d’informació 44

2.15. La figura del ciberactivista 45

2.16. El consumidor 2.0 45

2.17. La Web 3.0 46

a) Definició 46

2.18. Xarxes socials: oportunitats i reptes per les empreses 47

2.19. Aproximació a la situació comunicativa a les ONG 48

CAPÍTOL 3. Metodologia

49

3.1. Procediment metodològic 50

3.2. Justificació del cas 53

3.3. Disseny de la investigació i tècniques i instruments de recollida de dades 54

CAPÍTOL 4. Estudi de cas: Greenpeace Espanya

59

4.1. Presentació i objectius de Greenpeace 60

a) Presentació 60

b) Objectius 60

c) Presència, estructura i finançament 62

4.2. Història de Greenpeace 64

4.3. Greenpeace Espanya 65

4.4. La gestió de la comunicació a Greenpeace Espanya 66

a) La importància de la comunicació 67

! 3!

b) El departament de comunicació 67

c) El model de comunicació 68

4.4.1. Valors estratègics de la comunicació 65

a) Identitat corporativa 69

b) Cultura corporativa 71

c) Imatge corporativa 72

d) Reputació corporativa 73

e) Responsabilitat Social Corporativa 74

4.4.2. Màrqueting 74

4.4.3. Públics 75

4.4.4. Comunicació interna i externa 75

a) Comunicació interna 75

b) Comunicació externa 76

4.4.5. Comunicació digital 77

a) Eines de comunicació digital 78

b) Posicionament digital i monitoratge 81

c) Interacció amb els públics 81

d) Triomfs digitals 82

e) Pla Social Media 83

4.4.6. Crisi de comunicació 83

a) Crisi paella 84

b) Crisi de les divises 84

c) Crisi fundadors: Patrick Moore i Sea Shepherd 84

d) Crisi Cofrentes 85

e) Crisi línies de Nasca 86

4.4.7. Pressupost 86

4.4.8. Anàlisi dels Informes Anuals 87

a) Secció de comunicació dels Informes Anuals de GPE: anàlisi de contingut 88

4.4.9. Debilitats i fortaleses de la comunicació de GPE 92

CAPÍTOL 5. Conclusions

95

5.1. Futures línies d’investigació 100

BIBLIOGRAFIA

102

! 4!

ANNEXOS

Annex 1. Diferències entre Community Manager i Digital Manager I

Annex 2. Comparativa de les despeses en ‘Comunicació i Mitjans’ II

Annex 3. Bibliografia David Mctaggart III

Annex 4. Equip de direcció de Greenpeace Espanya V

Annex 5. Organigrama del departament de comunicació de Greenpeace Espanya VI

Annex 6. Organigrama de la comunicació interna de Greenpeace Espanya VIII

Annex 7. Oficina de Greenpeace Espanya IX

Annex 8. Comunicat de Greenpeace Espanya sobre la crisi de Nasca XI

Annex 9. Anàlisi dels Informes Anuals des del 2004 al 2010: secció de comunicació XII

- Quadre explicatiu XII

- Esquema resum XIII

Annex 10. Entrevistes XIV

- Entrevista a Laura Pérez, directora de comunicació de Greenpeace Espanya XV

- Entrevista a Nadia González, Digital and Social Manager de Greenpeace Espanya XXX

!

Índex de taules i figures

 Pàg.

Taula 1. Noves generacions d’ONG emergents 10

Taula 2. Eines de comunicació interna a les ONG 15

Taula 3. Diferències entre els conceptes ‘Imatge’ i ‘Reputació’ corporativa 25

Taula 4. Esdeveniments destacats de la Web 2.0 42

Taula 5. Diferències entre ‘comunitat’ i ‘xarxa’ social 43

Taula 6. Eines de comunicació digital de GPE 78

Taula 7. Fortaleses i debilitats de la comunicació de GPE 92

Taula 8. Despeses en comunicació II

Taula 9. Equip de comunicació V

Figura 1. Model de comunicació de màrqueting 12

Figura 2. La comunicació integral 13

Figura 3. Planificació estratègica 20

Figura 4. Funcions del responsable de comunicació 29

Figura 5. Posició del Dircom dins l’organització 31

Figura 6. Passos per elaborar un Pla Social Media 37

Figura 7. Diferències entre el Community Manager i el Digital Manager I

Capítol 1.

Introducció i plantejament
de la investigació

! 2!

CAPÍTOL 1. Introducció i Plantejament de la investigació

1. Introducció

Durant l’última dècada s’ha observat com el sector de les Organitzacions No
Governamentals (ONG) ha crescut i s’ha professionalitzat. En paral·lel al
desenvolupament d’aquestes organitzacions, el món de la comunicació corporativa i les
relacions públiques ha anat guanyant importància i s’ha consolidat en les ONG de grans
dimensions, esdevenint un element essencial per la seva supervivència. La comunicació
és l’arma més potent de la que disposen les ONG, ja que la mateixa naturalesa
d’aquestes organitzacions les obliga a estar en contacte permanent amb la societat
perquè treballen gràcies a les aportacions dels seus socis.

L’objectiu de les ONG és captar i fidelitzar socis i voluntaris amb la finalitat de
construir un món millor, per això necessiten donar-se a conèixer i arribar al públic més
ampli possible. En aquest sentit, Salvador i Peris (2000: 3)1 apunta que “part dels
processos de comunicació de les ONG es desenvolupen com a mitjà de sensibilització
de l’opinió pública per l’educació al desenvolupament (màrqueting social) i per
l’obtenció de recursos (campanyes de desenvolupament de fons)”. La comunicació
estratègica es basa, sobretot, en salvaguardar la imatge i la reputació de l’organització, i
alhora permet diferenciar-se i adquirir un avantatge competitiu respecte la competència,
és per això que és tan important per les organitzacions. Tot i així, cal apuntar que els
objectius d’una ONG són diferents dels de qualsevol altra empresa i això implica que la
comunicació es treballi des d’una altra perspectiva.

En aquest escenari cal tenir en compte l’ús dels nous mitjans de comunicació. La
millora de la tecnologia ha capgirat la manera de gestionar la comunicació en empreses,
administracions i altres organitzacions, obrint camí a la bidireccionalitat amb nous
canals de comunicació. Les eines digitals permeten estalviar temps i recursos, i són un
element molt potent a l’hora de comunicar perquè permeten arribar a un públic molt
ampli de manera gratuïta. Tanmateix, suposen un element més a gestionar. Per aquest
motiu, han sorgit nous perfils de comunicadors especialitzats en la gestió de la
comunicació digital. En resum, les noves tecnologies faciliten una nova manera de fer
les coses, de treballar en xarxa i estar interconnectats, i tot això ha influït en el model i
l’estructura de comunicació de les organitzacions.

La realitat és que existeix un gruix important de bibliografia sobre comunicació
corporativa i sobre l’impacte de les noves tecnologies en aquest àmbit però la majoria
de literatura es centra en la gestió de la comunicació a les empreses i són pocs els autors
que parlen d’ONG. És aquí on rau la importància d’aquesta investigació, en aprofundir
els coneixements sobre la gestió de la comunicació que desenvolupen les ONG, fent una

!!
1!SALVADOR I PERIS, Pau (2000). Comunicación e imagen en las ONG. Jornadas de fomento de la
investigación. Universidad Jaume I. p. 3 !

! 3!

petita anàlisi retrospectiva per valorar-ne l’evolució a partir del boom de les xarxes
socials. Per aconseguir-ho s’ha cregut convenient recórrer a la metodologia d’estudi de
cas i utilitzar com a mostra l’ONG Greenpeace, ja que és una organització puntera en la
gestió de la comunicació i es considera un model per altres ONG. Els resultats de la
investigació no s’entendran mai com generalitzacions, ja que la investigació
aprofundeix en un cas concret, sinó que són el resultat d’una anàlisi en profunditat de la
gestió de la comunicació que desenvolupa aquesta ONG en particular.

1.1. Plantejament de la investigació

A continuació s’identifica el problema de coneixement, es presenta i es justifica
l’objecte d’estudi i es donen a conèixer els objectius de la investigació.

1.2. Problema de coneixement

El principal objectiu d’aquest treball és conèixer com es gestiona la comunicació a les
Organitzacions No Governamentals. Per entendre la gestió actual caldrà tenir present
com s’havia gestionat la comunicació prèviament, és per això que s’utilitzarà un punt de
partida a través del qual es pugui parlar d’un abans i un després en la gestió de la
comunicació de les ONG. Aquest punt d’inflexió estarà marcat per l’aparició dels nous
mitjans de comunicació digitals, ja que la seva irrupció en el món de la comunicació ha
trencat esquemes i ha obert un escenari de possibilitats abans impensable. La intenció
d’aquesta investigació és doncs, conèixer com s’està gestionant la comunicació a les
ONG i com s’ha gestionat fins ara, partint de les primeres accions comunicatives,
passant per la creació i la consolidació d’equips professionals de comunicació, fins a
arribar a l’escenari actual dominat per les noves tecnologies. Es pretén identificar les
millores comunicatives d’aquest tipus d’organitzacions però sobretot es vol conèixer el
paper que juguen les xarxes socials en la comunicació estratègica i l’impacte que
generen sobre les ONG i els seus públics. Amb això, s’intentarà posar de rellevància les
fortaleses i les debilitats del model comunicatiu de les ONG per tal de proposar millores
en la gestió de la comunicació.

Aquest estudi respon a les inquietuds i motivacions personals de l’autora per ampliar els
seus coneixements en el món de la comunicació empresarial i institucional. S’ha intentat
combinar dos conceptes d’interès com són la gestió de la comunicació empresarial i les
Organitzacions No Governamentals. Amb això, us podreu imaginar que el seu somni és
treballar com a dircom en una ONG de qualitat. També s’ha considerat oportú dedicar
un espai a l’anàlisi de la influència de les xarxes socials en la comunicació institucional
actual, ja que aquests mitjans tenen milers d’usuaris i han obert un nou camí de
possibilitats comunicatives que s’actualitza de manera constant.

! 4!

La finalitat d’aquest estudi és aprendre, ampliar i aprofundir els coneixements de
l’autora sobre comunicació empresarial i institucional, però alhora també es busca
contribuir al coneixement científic, aportant tota la informació d’interès recollida en la
realització de la investigació i que pugui ser útil pel tercer sector i el sector empresarial.
La investigació permetrà a l’autora indagar en el món dels nous mitjans digitals com les
xarxes socials o els blocs que estan tenint molt d’èxit entre empreses i organitzacions
perquè els permet interactuar amb un gran públic de manera gratuïta. A més, l’estudi
obre la possibilitat de conèixer a professionals de la comunicació de llarga experiència
en mitjans i ONG, reconeguts entre el sector per les seves tasques en comunicació.
D’altra banda, es tracta d’un tema interessant a tenir en compte com a ciutadà perquè la
feina que realitzen les ONG afecta la societat en conjunt i no és sobrer conèixer de
quina manera gestionen la comunicació aquestes organitzacions que ens impliquen a
tots.

Dedicar temps a investigar el món de la comunicació corporativa influenciarà
positivament a l’autora, tant en la seva vida professional com la personal, sobretot li
servirà per prendre decisions sobre el seu futur.

1.2.1. Presentació i justificació de l’objecte d’estudi

L’objecte d’estudi es basa en la gestió de la comunicació a les Organitzacions No
Governamentals. Es posarà èmfasi, especialment, en la comunicació estratègica
d’aquestes organitzacions a les xarxes socials. Per això caldrà identificar quin model
comunicatiu utilitzen aquest tipus d’organitzacions, com s’estructura el seu
Departament de Comunicació, quines tasques realitzen i avaluar si aquestes són prou
eficients o cal introduir millores.

La justificació d’aquesta elecció respon a diversos motius. En primer lloc, apel·la a la
importància del model de comunicació estratègica en sí mateix des de fa més de 20
anys. En segon lloc, a la transcendència de les xarxes socials com a eina de treball dins
la pròpia estratègia global. I en tercer lloc, però no menys rellevant, a les aspiracions
personals de la pròpia autora.

Per tal d’abordar la investigació, es farà un estudi de cas prenent com a mostra
l’Organització No Governamental Greenpeace.

1.2.3. Objectius generals i específics de la investigació

La finalitat d’aquesta investigació està orientada, fonamentalment, en conèixer com es
gestiona la comunicació a les ONG. D’aquesta manera, els objectius generals de l’estudi
són:

! 5!

1. Conèixer els diferents models de comunicació.

2. Conèixer com es gestiona la comunicació a les ONG.

Aquests objectius generals inclouen altres objectius específics:

- Identificar quin model de comunicació utilitzen les ONG.
- Conèixer l’estructura del Departament de comunicació d’una ONG.
- Conèixer quines eines de comunicació utilitza una ONG per comunicar-se amb

els seus públics.
- Conèixer de quina manera es treballa la comunicació digital a les ONG.
- Conèixer l’impacte de la comunicació de les ONG a les xarxes socials.

1.2.4. Estructura del treball

El treball es realitzarà en diverses fases, en un primer moment es recopilarà tota aquella
informació relacionada amb l’objecte d’estudi per tal de construir un marc teòric que
permeti conceptualitzar i contextualitzar els elements que es tractaran durant la
investigació. En aquest sentit, es definiran conceptes com el d’ONG, la figura del
Dircom o la del Digital Manager i també es contextualitzaran en el temps, és a dir,
explicant-ne el seu origen i història. En aquest punt també es tractaran en profunditat
aquells elements que s’utilitzen en la gestió de la comunicació corporativa i es parlà
dels diferents models de comunicació des de diverses perspectives d’autors experts, per
tal d’enriquir el discurs. També es dedicarà part del capítol a conèixer elements com la
Web 2.0 o la Web 3.0 i altres eines digitals que tindran un pes rellevant en l’anàlisi de la
comunicació de la present investigació.

Un cop acabada la conceptualització teòrica es procedirà a la definició de la
metodologia més idònia per assolir els objectius d’investigació proposats i iniciar el
treball de camp. En aquest punt es farà una breu aproximació a les diverses
metodologies per tal de conèixer quina és la més adequada per aquesta investigació.
Saber en què es basa cadascuna permetrà justificar l’elecció. Després es realitzarà el
disseny de la investigació i s’escolliran les tècniques i instruments de recollida de dades
per dur a terme l’anàlisi.

El següent pas serà plasmar els resultats obtinguts a través de les tècniques
d’investigació utilitzades. En aquest cas, s’ha escollit l’ONG Greenpeace Espanya
(GPE) com a mostra per abordar l’objecte d’estudi. Conèixer la gestió de la
comunicació en una ONG com GPE permetrà valorar-ne la gestió i proposar millores, si
s’escau. Posteriorment s’extrauran les conclusions de la investigació intentant donar
resposta a les preguntes plantejades i s’obrirà la possibilitat a futures línies
d’investigació.

Capítol 2.

Marc teòric

! 7!

CAPÍTOL 2. Marc teòric

2.1. Les Organitzacions No Governamentals

a) Definició

Segons la Real Acadèmia Espanyola (RAE) una ONG és una organització d’iniciativa
social, independent de l’Administració pública, que es dedica a activitats humanitàrias
sense ànim de lucre. Descriure aquest concepte és complicat perquè les ONG abasten
diversos àmbits i evolucionen constantment. Per aquet motiu, es tindran en compte
definicions de diversos autors i institucions internacionals amb l’objectiu d’establir una
idea global del concepte.

En primer lloc, val a dir que les ONG neixen amb una tasca concreta i estan formades
per gent que comparteix un mateix interès. Aquestes organitzacions pertanyen al Tercer
Sector, el qual està integrat per “entitats voluntàries de caràcter privat i no lucratiu, les
activitats de les quals estan orientades a satisfer fins d’interès social” (Gallardo,
2008:1)1.

El Departament d’Informació d’Organitzacions No Governamentals (DIP-ONG)2 entén
les ONG com “agrupacions de ciutadans voluntaris, sense ànim de lucre, que
s’organitzen a nivell local, nacional o internacional per abordar qüestions de benestar
públic”.

El Banc Mundial va una mica més enlllà i descriu les ONG com “qualsevol agrupació o
institució que és independent del govern i que té una finalitat humanitària o cooperativa
i no comercial” (Gómez Gil, 2004: 158)3.

D’altra banda, (Marcuello, 1996:107)4 defineix les ONG com “organitzacions que tenen
el seu origen en la societat civil, que tenen trascendènia en l’acció internacional i que
ocupen un lloc diferent al dels governs” i (Fernández Torres, 2004:134)5 apunta que

!!
1!GALLARDO, A.R. (2008). Organizaciones No Gubernamentales, medios de comunicación y nuevas
tecnologies. La visión de un jurista. Aposta: revista de ciencias sociales, núm. 37, p. 1. Disponible a:
http://apostadigital.com/revistav3/hemeroteca/gallardo1.pdf
!
2!Naciones Unidas. Departamento de Información de Organizaciones No Gubernamentales (DIP-ONG).
http://www.un.org/es/civilsociety/dpingo/criteria.shtml

3!GÓMEZ GIL, C. (2004). Las ONG en la globalización: estrategias, cambios y transformaciones de las
ONG en la sociedad global. Barcelona: Icaria, p. 158.
!
4!MARCUELLO, C. (1996). Las Organizaciones No-Gubernamentales de Desarrollo y la construcción
positiva de su identidad. Acciones e Investigaciones Sociales, núm. 5, p. 107. Disponible a:
http://www.unizar.es/centros/eues/html/archivos/temporales/05_AIS/AIS_05_06.pdf)
!
5!FERNÁNDEZ TORRES, M.J. (2004). Las RRPP como gestión de la comunicación en los movimientos
sociales. Análisis de la estrategia de las ONG en España. Universidad de Málaga: Málaga, p.134.!

! 8!

“són associacions que manifesten les inquietuds i pensaments dels individus d’una
societat, presentant-se com a expressió de la comunitat civil a través d’agrupacions que
defensen un ideal, un pensament comú a una sèrie de persones”.

Amb tot, van ser les Nacions Unides les primeres en introduir formalment el concepte
d’ONG el 1945, reconeguent la seva importància en diverses temàtiques. La ONU entén
les ONG com “qualsevol grup de ciutadans voluntaris sense ànim de lucre que sorgeix
en l’àmbit local, nacional o internacional, de naturalesa altruista i dirigida per persones
amb un interès comú”.

S’observa com en totes les definicions apareix el paper de la societat civil, la solidaritat,
el benestar públic, la independència vers els governs i la finalitat no lucrativa d’aquestes
organitzacions. És important tenir en compte que les ONG intenten complementar les
funcions de l’Estat i altres organismes internacionals, no substituir-los, per això
desenvolupen tasques molt diverses. A continuació es presenten les activitats principals
que realitzen les ONG, segons les Nacions Unides:

) Desenvolupar una sèrie de serveis i funcions humanitàries.
) Apropar les preocupacions dels ciutadans als governs.
) Vigilar les polítiques i que els programes es posin en pràctica.
) Animar a que els interessats de la societat civil participin a nivell comunitari
) Oferir anàlisi i competència.
) Servir com a mecanisme d’alerta.
) Ajudar a vigilar i posar en pràctica acords internacionals.
) Algunes es centren en un tema concret, com els drets humans, el

mediambient o la salut.

b) Tipologies d’ONG

Una ONG pot tenir diverses formes jurídiques: associació, fundació, cooperativa, etc. i
es pot finançar a través de la col·laboració dels ciutadans, de les aportacions estatals i de
la generació pròpia d’ingressos com per exemple mitjançant el merchandising –per
exemple, la venta de vestimenta- o la realització d’esdeveniments. Es poden establir
diferents tipologies d’ONG segons l’àmbit d’actuació, els objectius, el finançament, etc.
Arango, Pérez i Sepúlveda (2011)6 proposen la següent classificació:

) ONG d’autodesenvolupament: busquen millorar la qualitat de vida de les
comunitats amb pocs recursos econòmics, aprofitant al màxim els recursos
que tenen a l’abast.

!!
6!PÉREZ, G.; ARANGO, M. i SEPÚLVEDA, L. (2011). Las organizaciones no gubernamentales. ONG:
hacia la construcción de su significado. Ensayos de Economía, núm. 38, p. 243-260. Disponible a:
http://www.bdigital.unal.edu.co/29490/1/27942-98991-1-PB.pdf . a MONTES, A. (2015). La gestió de la
comunicació a les ONG. Estudi dels casos Greenpeace, Médicos Sin Fronteras i Oxfam Intermón.
Universitat Autònoma de Barcelona: Bellaterra, p. 9.!

! 9!

) ONG de suport, acompanyament i servei: busquen promoure el
desenvolupament de poblacions afectades per alguna problemàtica a través
de les seves activitats. Generalment estan formades per persones externes a
la població en qüestió.

Tot i el criteri d’aquests autors, a partir d’Ana Montes a l’estudi La gestió de la
comunicació a les ONG, basant-se en Gómez Gil (2004), s’indica que existeix una
classificació generalitzada, efectuada pel professor David Korten (1987 i 1990)7, el qual
diferencia les ONG segons la generació en la que van nèixer. Per a Korten “les ONG
poden analitzar-se de manera orgànica, atenent a les successives etapes que han tingut i
que han modelat diferents períodes en la seva concepció, intevenció i actuació en la
societat” (Gómez Gil, 2004: 166). Així doncs, Korten estableix:

) ONG de primera generació o assistencialistes: neixen com a resposta a les
necessitats d’auxili i ajuda d’emergència de la Primera Guerra Mundial.
Focalitzen els seus objectius en la provisió d’auxili a persones i famílies fent
intervencions puntuals i concretes, sense desenvolupar estratègies d’actuació
a mitg o llarg termini (Gómez Gil, 2004: 166) i realitzen funcions
substitutives de l’Estat (Ortega, 1994).

) ONG de segona generació o desenvolupistes: sorgeixen durant els anys 60,
coincidint amb els processos d’independència de nombrosos països africans.
El seu objectiu es promoure el model de desenvolupament occidental en
aquells països endarrerits o antigues colònies occidentals. S’inicien
campanyes d’informació i sensibilització sobre les condicions de vida dels
països del Sud i es comencen a desenvolupar programes estratègics a mitjà i
llarg termini (Gómez Gil, 2004: 166). Aquest tipus d’ONG busquen
l’autosuficiència dels pobles en els que actuen (Ortega, 1994)8.

) ONG de tercera generació o crítiques: neixen durant els anys 70 entre les
crítiques que qüestionen el model de desenvolupament dominant
(l’occidental). Els països occidentals i les grans institucions multilaterals es
plantegen les seves responsabilitats davant les diferents campanyes de
denúncia sobre la situació del Tercer Món (Gómez Gil, 2004). Promouen el
desenvolupament local auto-sostenible.

!!
7!KORTEN, David. (1987). Third Generation NGO Strategies: A Key to People-centtered Development.
National Association of Schools of Public Affairs and Administration. World Development, Vol. 15,
Supplement, p. 145-159. Pergamon Journals Ltd: Great Britan. i KORTEN, David. (1990). Getting to the
21st century. Voluntary action and the global agenda. a GÓMEZ GIL, C. (2004). Las ONG en la
globalización: estrategias, cambios y transformaciones de las ONG en la sociedad global. Barcelona:
Icaria, p. 166.

8!ORTEGA, M.L. (1994). Las ONGD y la crisis del desarrollo: un análisis de la cooperación con
Centroamérica. IEPALA Editorial: Madrid a MONTES, A. (2015). La gestió de la comunicació a les
ONG. Estudi dels casos Greenpeace, Médicos Sin Fronteras i Oxfam Intermón. Universitat Autònoma de
Barcelona: Bellaterra, p. 9.

! 10!

) ONG de quarta generació o d’empoderament: sorgeixen als anys 80 amb
l’objectiu de reclamar majors quotes de poder i independència pels països
del Sud. Realitzen campanyes molt àmplies de pressió social i política,
investigacions on analitzen les causes del subdesenvolupament i proposen
models alternatius social i ecològicament sostenibles (Gómez Gil, 2004).

A banda de les tipologies que estableix Korten, Gómez apunta que s’han impulsat noves
generacions d’ONG a causa del procés de globalització i el canvi d’estructures de
l’Estat. Així doncs, l’autor estableix quatre noves generacions:

Taula 1. Noves generacions d’ONG emergents / Montes a partir de Gómez Gil (2004)

Així doncs, es poden classificar les ONG a partir de diverses perspectives i criteris,
generant diferents tipologies, totes elles igual de vàlides segons el motiu que
persegueixen.

c) Origen

Les ONG neixen els anys posteriors a la Segona Guerra Mundial, a partir del
reconixement formal d’aquestes organitzacions a l’artícle 71 de la Carta de les Nacions
Unides (1945). “En les últimes dècades les ONG han adquirit especial rellevància en
sensibilitzar a la opinió pública sobre els problemes de desenvolupament al Tercer Món.

! 11!

Aixímateix, han exercit una funció dinamitzadora i moltes vegades crítica davant els
seus respectius governs, amb l’objectiu de que aquests impulsin accions de cooperació
internacional i incrementin els recursos destinats a l’Ajuda Oficial al Desenvolupament
(AOD)” (Pellini, 2014) 9.

En canvi, “l’evolució de les ONG a Espanya ha estat marcada pels 40 anys de dictadura,
aïllament i retràs a causa del franquisme” (Nieto, 2001)10. Ortega (1994) diferencia tres
etapes que marquen l’evolució històrica d’aquestes organitzacions a l’Estat espanyol:

) Primer període (fins el 1985): es caracteritza per l’absència de directrius.
Durant aquesta etapa neixen poques organitzacions però les que ho fan estan
vinculades a corrents confessionals, de caràcter assistencialista i
evangelitzador que es centraven en l’enviament de personal de l’organització
i d’ajuda humanitària i alimentària a països del Tercer Món (Nieto, 2001;
Ortega, 1994). Ex: Cáritas Española, Manos Unidas, Medicus Mundi,
Secretariado de Misiones y Propaganda (posertiorment Oxfam Intermón).

) Segon període “el boom” (1985-1989): en només quatre anys es
constitueixen jurídicament més ONG que en tot el període anterior gràcies a
la consolidacó de la democràcia, l’estabilització social i política interna,
l’entrada d’Espanya a la Comunitat Econòmica Europea (CEE), el
creixement econòmic i l’aparició de fonts de finançament públiques per a
projectes de cooperació. La població comença a implicar-se en el fenòmen
de les ONG.

) Tercer període (1989 en endavant): es caracteritza per la consolidació de
les ONG que van sorgir els anys anteriors. Durant aquesta etapa, les ONG es
tipifiquen i es professionalitzen. El 1994 neix el moviment pel 0,7% que
reclamava destinar el 0,7% del PIB dels països a la Cooperació pel
Desenvolupament i la societat és conscient de la necessitat d’una forta
cooperació internacional.

2.2. Models bàsics de comunicació empresarial

Quan es parla de models bàsics de comunicació empresarial s’està fent referència a
l’estructura d’una organització, és a dir, la manera d’organitzar les responsabilitats
d’una companyia. Existeixen diversos models de comunicació segons el perfil de

!!
9!PELLINI, Claudio (2014). Historias y Biografías. Organizaciones No Gubernamentales –Qué es una
ONG? Objetivos, Origen. Disponible a: http://historiaybiografias.com/onu1/
!
10!NIETO, L. (coord.) (2001). Cooperación para el desarrollo y ONG. Una visión crítica. Catarata:
Madrid.

! 12!

l’organització i les seves necessitats. Aleshores, no totes les empreses es regiran per un
mateix model sinó que escolliran el model que els resulti més beneficiós per
l’assoliment dels seus objectius. A continuació es fa una breu aproximació als dos
models principals.

a) Comunicació de màrqueting: “utilitza la comunicació com una tècnica necessària
per assolir uns objectius concrets, majoritàriament quantitatius i bàsicament
relacionats amb la implantació dels seus productes als mercats” (Enrique;
Morales, 2007: 83-93)11. No utilitza la comunicació com element de gestió per
l’empresa en la seva globalitat perquè els objectius són bàsicament quantitatius i
de màrqueting. Per aquest motiu es gestiona sota la Direcció del Departament de
Màrqueting.

Figura 1. Model de comunicació de màrqueting / Elaboració pròpia a partir dels apunts de
l’assignatura Comunicació Empresarial i Institucional (2013-2014).

b) Comunicació integral: “aporta un sentit de globalitat que permet gestionar totes les

accions de comunicació -no només les relacionades amb la comercialització del
producte o servei-, concrentrant-les sota una mateixa estructura i responsabilitat,
fet que permet desenvolupar la seva gestió com una funció estratègica més de la
direcció de la companyia” (ibidem, 2007). El que es pretèn aconseguir amb
aquest model és que la comunicació sigui transversal a altres departaments, per
aquest motiu es gestiona sota la Direcció de Comunicació. Aquest seria el model
de comunicació més adient per les ONG i qualsevol altra organització que
ofereixi serveis públics, idees o projectes, ja que la seva intenció principal no és
vendre un producte físic.

!!
11!Enrique; Morales (2007). La figura del Dircom. Su importancia en el modelo de comunicación
integral. Anàlisi 35, Universitat Autònoma de Barcelona: Bellaterra. p. 83-93. !

! 13!

Enrique i Morales (2007) apunten que una estructura de comunicació respon al model
de comunicació integral quan té present les diverses àrees susceptibles de generar
comunicació en una organització. Dins el model de comunicació integral, es poden
diferenciar tres tipus de comunicació segons l’àrea on s’apliqui i els objectius que es
pretenguin assolir:

Figura 2. La comunicació integral / Elaboració pròpia

b.1.) Comunicació corporativa o institucional: “s’ocupa de la política de comunicació de
l’organització i de la seva planificació estratègica, la gestió de la cultura, identitat,
imatge i reputació corporativa, relacions amb els accionistes, relació amb els mitjans,
institucions, administracions públiques, responsabilitat social i gestió de la comunicació
en situacions de crisi” (ibidem).

b.2.) Comunicació interna o organitzacional: “implica als membres de la organització amb
l’objectiu d’integrar-los al projecte organitzacional” (ibidem). La comunicació interna
pot dependre del Departament de Recursos Humans.

b.3.) Comunicació comercial o de màrqueting: “es basa en els principis mercat-tècnics de la
col·locació i promoció de productes i serveis, orientada bàsicament als seus clients o
consumidors” (ibidem). La comunicació comercial es pot gestionar des del departament
de màrqueting, seguint el model que Mazo del Castillo anomena “Comercialització o de
Màrqueting”.

No obstant, Enrique i Morales (2007) apunten que “no existeixen solucions universals
per estructurar la comunicació, sobretot perquè cada organització desenvolupa un model
en funció de les seves necessitats”.

! 14!

2.3. Estructura de les Relacions Públiques: Comunicació Interna i Comunicació Externa

En funció del públic al qual es dirigeix l’empresa es poden diferenciar dos tipus de
comunicacions:

a) Comunicació interna

Parlar de comunicació interna és parlar del què passa dins les empreses, conèixer les
persones, la responsabilitat de l’empresa, col·laborar en una cadena de valor que faci
que les coses funcionin bé i que el resultat final benefici al conjunt. Per tal que la
comunicació sigui efectiva és necessari el feedback, és a dir, la retroalimentació. Segons
Kreps (1990)12 “la comunicació interna és un model de missatges compartits pel total de
l’organització”. Enrique (2007: 75)13 apunta que “els processos de comunicació interna
es dirigeixen a l’establiment d’una estructura i estabilitat de l’organització, al conduir
les activitats de l’organització”. Per tant, l’objectiu final de la comunicació interna és
aconseguir el compromís dels empleats amb l’organització, si els treballadors no es
senten orgullosos de l’empresa i no creuen en ella, serà molt difícil aconseguir una
autoimatge positiva. Soria (2011: 191)14 destaca que la comunicació interna de les
organitzacions no governamentals té una importància especial, ja que fomenta les
relacions amb els seus públics interns (treballadors, voluntaris, donants, socis i altres
col·laboradors) i aquest contacte és imprescindible per desenvolupar projectes socials o
d’ajuda humanitària conjuntament. “La professionalització que han sofert les ONG ha
contribuit a millorar la comunicació interna d’aquestes organitzacions” (ibidem).
Segons Vidal Climent (2004: 319-320) i Arizcuren et al. (2008)15 les eines més
utilitzades per les ONG per treballar la comunicació interna són: manuals d’acollida,
memòries anuals, publicacions oficials, butlletins periòdics, convencions, dia familiar i
jornades de portes obertes, cartes, taulell d’anuncis, espais de participació com tallers,
cursos, etc. En els casos d’ONG de petites dimensions, sovint es recòrrer a la
comunicació directa i personal, ja que és més fàcil i ràpida de gestionar. A continuació,
es presenten les eines de comunicació interna més populars utilitzades per les ONG en
forma de quadre explicatiu.

!!
12!KREPS,G. (1990). Organizational Communication. Northen Illinois University: USA.

13!ENRIQUE, Ana María (2007). La comunicación empresarial en situaciones de crisis. Estudio de caso:
la crisis de Fontaneda. Universitat Autònoma de Barcelona: Bellaterra, p. 75.
!
14!SORIA, María del Mar (2011). La comunicación en las ONGs españolas: la influencia de Internet en
el modelo estratégico de relaciones con los públicos. Universidad de Málaga: Málaga. p. 191.
!
15!VIDAL CLEMENT (2004: 319-320) i Arizcuren et al. (2008) a SORIA, María del Mar (2011). La
comunicación en las ONGs españolas: la influencia de Internet en el modelo estratégico de relaciones
con los públicos. Universidad de Málaga: Málaga. p. 190-191.

! 15!

EINES DE COMUNICACIÓ INTERNA A LES ONG
EINA FUNCIÓ

Manual d’acollida Destinat a que els públics interns es
familiaritzin amb l’organització

Comunicació directa i personal:
entrevistes, reunions (discusions informals,
brainstorming, simposis, presa de decisions
en equip, cercles de qualitat, etc.)

Afavoreix l’enteniment mutu i el coneixement
col·lectiu

Documents “sintètics”: Memòria anual Ofereixen als empleats dades econòmiques
sobre l’organització

Publicació oficial Ofereix una visió global de la ONG, amb
continguts rellevants pels públics

Butlletí diari Amb un caràcter més col·loquial que la
publicació oficial, serveix per mantenir
informats als grups interns

Convenció Es tracta de reunir al personal per transmetre
els missatges de l’organització

Dia familiar i jornades de portes obertes Revaloritza el paper de les famílies del
personal intern al nucli de l’ONG

Cartes Fonamental per mantenir informats a aquells
públics que no disposen d’accés a Internet

Taulell d’anuncis Molt útil per difondre notícies puntuals,
s’exposa a la seu de la ONG

Espais de participació: tallers, cursos, etc. Són essencials perquè les persones de la
pròpia organització es coneixin entre elles,
alhora que aprofunditzen en la visió, missió i
valors de l’entitat

Taula 2. Eines de comunicació interna a les ONG / Elaboració pròpia a partir de Vidal (2004:319-320)
i Arizcuren et al. (2008) a SORIA, María del Mar (2011). La comunicación en las ONGs españolas: la
influencia de Internet en el modelo estratégico de relaciones con los públicos. Universidad de Málaga:

Málaga. p. 190-191.

Vidal Clement (2004: 313)16 recull les tasques principals que s’haurien de treballar des
de la Comunicació Interna d’una ONG:

) Conèixer les necessitats dels directius en relació amb la resta de
l’organitació.

) Assessorar les dimensions comunicatives de les decisions.
) Conèixer les opinions i les necessitats de comunicació dels públics interns,

descobrint quina informació desitgen rebre i a través de quins canals.
) Promoure un clima de diàleg i confiança amb empleats i voluntaris.
) Establir una xarxa de canals de Comunicació Interna que faci eficaç la

comunicació formal.
!!
16!VIDAL CLEMENT, Vicente (2004). La comunicación en las organizaciones no lucrativas a BELL
MALLÉN, Ignacio (Coord.) (2004) Comunicar para crear valor: la dirección de comunicación en las
organizaciones. Pamplona: EUNSA.!

! 16!

En resum, la Comunicació Interna ha d’afavorir un ambient de confiança i transparència
on el feedback sigui clau.

b) Comunicació externa

“És el conjunt de missatges emesos per qualsevol organització cap als seus públics
externs (clientes/consumidors, proveïdors, competidors, administració pública, mitjans
de comunicació, etc.) amb la finalitat de mantenir o millorar la relació amb aquests,
projectant una imatge favorable mentre promou els seus productes o serveis”
(Rodríguez, 1991: 32)17. En el cas concret de les ONG, Herranz de la Casa (2006:
191) 18 afirma que la comunicació externa d’aquestes organitzacions correspon al
“conjunt d’accions destinades a mostrar transparència i generar confiança i reputació en
els públics externs”. D’altra banda, cal tenir en compte que els públics externs de les
ONG són diferents als de qualsevol altra empresa pública o privada, el públic potencial
d’una ONG és la pròpia societat, tot i que Herranz de la Casa (2006:191-192) inclou
també els mitjans de comunicació, l’administració estatal, regional o local, les
empreses, les entitats patrocinadores, els cofinancers, altres organitzacions del món no
lucratiu, el món acadèmic i científic i l’opinió pública en general. En aquest escenari,
Soria (2011: 130) afirma que les accions de comunicació externa “estan orientades a
generar estratègies focalitzades en la conscienciació i la sensibilització”. Algunes de les
eines més importants que s’utilitzen des de principis del segle XX, segons els estudis de
González Luís (2006)19, De Asís etc.al (2004: 67)20 i Xifra (2007: 120)21 són:

!!
17!Citat per Castillo (2010: 105). CASTILLO ESPARCIA, Antonio (2010). Introducción a las
relaciones públicas. Belydigital: Málaga.

18!HERRANZ DE LA CASA, José María (2009): Comunicación y transparencia en las organizaciones
sociales. Los blogs como generadores de transparencia en las Organizaciones No Gubernamentales
(ONGs), a Icono 14, Revista de Comunicación y Nuevas Tecnologías, núm. 14, p. 172-194. Universidad
Complutense de Madrid: Madrid.

19!GONZÁLEZ LUIS, Hildegart (2006). Estrategias de comunicación en las ONG de Desarrollo.
Departamentos, funciones e impacto en los medios. CIDEAL- Fundaciuón Asistencia Técnica para el
Desarrollo (ATD): Madrid.!
20!DE ASÍS, Agustín; GROSS, Dominique; LILLO, Esther; CARO, Alfonso (2004). Manual de ayuda
para la gestión de las entidades no lucrativas. Fundación Luis Vives, Caja Madrid: Madrid. p. 67
Disponible a: http://www.fundacionluisvives.org/servicios/publicaciones/detalle/2686.html.

21!XIFRA, Jordi (2007). Técnicas de relaciones públicas. Barcelona: UOC, p. 120.

! 17!

2.4. La comunicació com a eina estratègica

“La comunicació és –o hauria de ser- una funció estratègica dins la direcció de
l’empresa, basada en el què de la companyia” (Johnsson, 1991: 332-333)22. Amb el què
de la companyia, Johnsson es refereix a la identitat i la imatge de l’organització. Tota
empresa elabora una estratègia per gestionar la comunicació de manera eficient i
efectiva, en la qual defineix elements com la identitat i els integra i comunica per
optimitzar temps, recursos, millorar la imatge, etc. Els elements que conformen
l’estratègia s’anomenen valors estratègics i representen les conviccions o filosofia de
l’Alta Direcció de l’empresa respecte allò que ells creuen que conduirà l’empresa a
l’èxit, considerant el present i el futur. Tot allò que pugui aportar un avantatge
competitiu a l’empresa serà un valor estratègic (Morrisey, 1995)23.

2.5. El Màrqueting a les ONG

En el cas de les ONG, l’objectiu de l’estratègia comunicativa és captar i fidelitzar
voluntaris i donants, i realitzar campanyes de sensibilització davant l’opinió pública.

!!
22!JOHNSSON, H. (1991). La gestión de la Comunicación. Ediciones Ciencias sociales: Madrid.
23!MORRISEY, G. (1995) Pensamiento Estratégico. Construyendo los cimientos de la planeación. Cap.
3. A CASTELLANOS, R. (2007). Valores-Misión-Visión. Contribuciones a la Economía: Cuba.
Disponible: http://www.eumed.net/ce/2007c/rcc-0710.htm
!

- Convocatòria i roda de premsa: juntament amb el comunicat són les dues

estratègies més utiltizades per les ONG per relacionar-se amb els mitjans de

comunicació.

- Comunicat de premsa: és un document que tracta sobre un tema concret i és

redactat per l’ONG.

- Dossier de premsa: molt utilitzat per les ONG espayoles i en les rodes de premsa

gràcies a la professionalització dels Departaments de Comunicació.

- Revista externa: els continguts de la revista es dediquen bàsicament a explicar els

projectes que desenvolupa l’ONG en qüestió i també incita a la ciutadania a

col·laborar. Té un caràcter sensibilitzador.

- Actes públicas, congressos i fires: serveix per establir contacte amb la societat i

els mitjans de comunicació. És una bona eina per promoure la transparència i

generar confiança.

- Xerrades, conferències o ponències: serveix per fomentar el feedback amb tots els

públics.

!

! 18!

Les ONG venen una idea de solidaritat, tenen la necessitat de donar-se a conèixer i
arribar a la major quantitat de públic de la manera més efectiva possible, és per això que
apliquen diferents tècniques professionals del màrqueting social24 (Salvador i Peris, P,
2000). Aquest màrqueting es podria definir com “el mecanisme social a través del qual
individus i grups satisfan les seves necessitats i desitjos a través de la creació i
intercanvi de productes i altres entitats, que tenen valor pel proïsme25” (Di Sciullo,
1993)26. Wolf (1999)27 apunta que “en el sector no lucratiu, el màrqueting és la
enginyeria de la satisfacció entre els diferents públics que abracen la ONG: donants,
membres del patronat, usuaris, reguladors i tots els públics que puguin influenciar en
l’èxit de l’organtizació, així com els mitjans de comunicació i l’opinió pública en
general”. Per Kolter, P. i Roberto, E.L. (1989)28 el màrqueting implica “l’anàlisi,
planificació, implementació i control de projectes dissenyats per crear, construir i
mantenir intercanvis i relacions recíprocament beneficioses per un públic objectiu
determinat, amb el propòsit d’aconseguir els objectius organitzacionals definits”.

Així doncs, tot i que les ONG venguin una idea de solidaritat, acaben utilitzant
tècniques del màrqueting tradicional perquè al cap i a la fi, no deixen de ser una
organitació amb uns objectius per assolir.

2.6. Valors estratègics: Missió, Visió i Valors

Tota empresa, independentment del seu tamany, ha de tenir clars els seus objectius i la
seva raó de ser a l’hora de gestionar la comunicació de manera global i estratègica. Així
doncs, és indispensable que l’empresa defineixi des d’un primer moment tres conceptes
clau que l’ajudaran a concretar les seves línies d’actuació en la seva estratègia
empresarial, delimitar les seves metes i planificar els seus objectius a curt, mitjà i llarg
termini.
!!
24 Les organitzacions no lucratives es neguen o eviten utilitzar el terme “màrqueting”, degut a la
tradicional associació amb el motiu del lucre. És per això que algunes d’aquestes organitzacions opten per
utilitzar el terme “màrqueting social”. Tot i així, els organismes sense ànim de lucre necessiten utilitzar
els mètodes i tècniques del màrqueting per assolir els seus objectius particulars. (FIGUERA; MINOTTI;
CEDEÑO (2009). Marketing social. Monografias.com Disponible a:
http://www.monografias.com/trabajos16/màrqueting-social/màrqueting-
social.shtml#mark#ixzz43qeaWR2L

25!‘Proïsme’ significa “conjunt de les persones que, amb relació a una altra, formen la resta de la
humanitat” (Diccionaris.cat).
!
26!DI SCIULLO, Jean (1993). Màrqueting i Comunicació de les institucions, Col·lecció Animació
Cultural 9, Edicions Pleniluni: Barcelona.
!
27!WOLF, Thomas (1909). Managing a nonprofit organization. Simon and Schuster: New York.
!
28!KOLTER, P. y ROBERTO, E.L. (1989). Màrqueting Social. Estrategias para cambiar la conducta
pública. Ediciones Díaz de Santos: Madrid.
!

! 19!

a) Missió

La missió fa referència a la raó de ser de l’organització, la seva essència, el motiu pel
qual existeix. Segons Navajo (2009)29, “a les ONG els pot resultar difícil definir la
missió, ja que ofereixen un servei intangible sense ànim de lucre i això pot provocar
l’existència de múltiples missions, definides de forma vaga, simple i esquemàtica”. Per
aquesta raó, l’autor proposa dues variables a tenir en compte a l’hora d’establir la missió
d’una ONG:

) Les capacitats essencials que l’organització ha desenvolupat o pot
desenvolupar.

) El camp d’activitat de l’organització, els tipus de projecte que desenvolupa,
el tipus d’usuaris i l’àmbit geogràfic sobre el que intervé.

b) Visió

“La visió és una imatge futura, ambiciosa però realista, dels assoliments que desitja
aconseguir l’organització, focalitzats en la missió30” (Mauro, 2013). Es poden distingir
dos tipus de visió, la interna i l’externa. La primera descriu la situació que desitja assolir
l’organització en un futur, ha de ser un escenari assolible amb el pas del temps. La
segona descriu de quina manera millorarà o canviarà el món si l’organització assoleix
els seus objectius.

c) Valors

“És la imatge compartida pels membres de l’alta direcció d’una organització sobre la
seva raó de ser i la gran meta aspiracional que esperen aconseguir” (Villafañe, 2005:
9)31. “Són la manera de pensar de l’organització, el conjunt de creences sobre com s’ha
d’actuar” (Fernández López, 2007:216)32. Definir els valors suposa comptar amb un
marc de referència que inspiri i reguli la vida de l’empresa, ja que constitueixen la seva

!!
29!NAVAJO, P. (2009). Planificación estratégica en organizaciones no lucrativas: guía participativa
basada en valores. Narcea: Madrid, p.59. a MONTES, A. (2015). La gestió de la comunicació a les
ONG. Estudi dels casos Greenpeace, Médicos Sin Fronteras i Oxfam Intermón. Universitat Autònoma de
Barcelona: Bellaterra, p. 14.
!
30!PASETTI, Mauro (2013). Planificación Estratégica. Misión, Visión y Valores. Disponible a:
http://es.slideshare.net/maurop/misin-vision-valores
!
31!VILLAFAÑE, Justo (2005). La gestión profesional de la imagen corporativa. Instituto Tecnológico de
Monterrey: México, p. 9 Disponible a: https://octavioislas.files.wordpress.com/2011/05/imagen-justo-
villafac3b1e.pdf
!
32!FERNÁNDEZ LÓPEZ, S. (2007). Cómo gestionar la comunicación en organizaciones públicas y no
lucrativas. Narcea: Madrid, p. 216
!

! 20!

filosofia i cultura. Navajo (2009: 59) apunta que són molt importants en el cas de les
ONG, ja que “són organitzacions que es regeixen essencialment per valors i aquests són
la seva raó de ser, són l’element diferencial de les organitzacions no lucratives i han de
guiar totes les seves actuacions”.

Segons, Duval (2013)33 la missió, la visió i els valors tenen doble caràcter:

) Caràcter comunicador: la missió, la visió i els valors tenen un caràcter tant
intern com extern. Per les persones de l’organització, les noves
incorporacions i tots els actors relacionats o interessats en l’empresa tenen
un caràcter informatiu, els hi dóna una visió global de qui és l’empresa, cap
a on va i quins són els seus mètodes per relacionar-se amb els stakeholders34.

) Caràcter estratègic: essencial a l’hora de generar plans estratègics i fixar els
objectius de l’empresa. Si la missió, la visió i els valors estan mal definits,
podran afectar negativament a l’organització.

“Una ONG té més probabilitats de tenir èxit quan els seus líders estan d’acord en els
seus valors fonamentals, comparteixen una visió ferma pel canvi i estableixen una
missió clarament definida. Contràriament, una ONG sense valors, visió ni missió clars
manca d’una brúixola moral per guiar les seves decisions (…) li faltarà enfocament i
direcció35”.

2.7. La Identitat, la Imatge i la Reputació corporativa

Aquests tres conceptes estan íntimament relacionats amb la comunicació corporativa i
són bàsics a nivell empresarial. Tal i com s’ha citat anteriorment, la principal funció de
la comunicació empresarial és convertir-se en el “guardaespatlles” de la imatge

!!
33!DUVAL, Israel (2013). Misión, visión y valores: conceptos fundamentales para el buen desarrollo de
una empresa. Disponible a: http://www.màrquetingdirecto.com/punto-de-vista/la-columna/mision-vision-
y-valores-conceptos-fundamentales-para-el-buen-desarrollo-de-una-empresa/

34!FREEMAN (1984) descriu els stakeholders com “aquells públics que estan afectats o poden veure’s
afectats per les decisions que prenen les empreses per tal d’aconseguir els seus objectius i/o viceversa” a
FREEMAN, E. (1984). Strategic Management: a Stakeholder Approach. Ed Pitman: Boston.
35!Manual Qué es una ONG? Oficina de Programes Internacionals del Departament d’Estat. Disponible
a: http://iipdigital.usembassy.gov/st/spanish/publication/2012/12/20121227140440.html#axzz43ilixKnG!!
!

Missió%
Per!què!existeix!i!
quin!és!el!seu!paper!

en!la!societat!

Visió%
Què!és!i!com!vol!

ser!
l'organització!

Valors%
En!quins!

fonaments!creu!
Estratègia%
Com!arribar!

Plani1icació%
Amb!quin!ritme,!
prioritats!i!
recursos!

Figura 3. Planificació estratègica / Elaboració pròpia a partir de Pasetti (2013).!

! 21!

corporativa de l’organització. Rafael López Lita (1990: 215)36 apunta que “tota la
comunicació generada per l’empresa té com a objectiu primordial l’acceptació social de
la seva imatge global i, per aquest motiu, s’estableixen una sèrie d’objectius secundaris,
tots ells confluents per aconseguir l’objectiu primari”. A més, remarca la importància de
projectar una imatge nítida i positiva i que aquesta sigui rebuda de la mateixa manera.
Per aquest motiu, la imatge i la reputació són els principals elements afectats quan una
organització pateix una crisi de comunicació.

a) Identitat

“La identitat corporativa és l’autoexpressió d’una organització; consisteix en la
informació de les senyals que ofereix una organització sobre sí mateixa a través del
comportament, la comunicació i el simbolisme, que són les seves formes d’expressió”
(Van Riel, 1997: 37)37. És a dir, la identitat és la personalitat de l’entitat, l’ADN de
l’organització que es manifesta a través d’informacions objectives (ex. manual
d’identificació corporativa on es defineixi la identitat de l’organització), mitjans gràfics,
verbals, culturals i ambientals. Tal i com senyala Villafañe (2005: 5) “la identitat
corporativa és el ser de l’organització, la seva essència, allò qe la identifica i
diferencia”. Joan Costa (1992)38 defineix els 7 vectors de la identitat:

!!

36!LÓPEZ LITA, Rafael (1990). Comunicación de la empresa: las nuevas obligaciones. Ediciones de
Ciencias Sociales: Madrid.

37!VAN RIEL, C. (1997). Comunicación corporativa. Prentice-Hall: Madrid, p. 37. Citat a ENRIQUE,
Ana María (2007). La comunicación empresarial en situaciones de crisis. Estudio de caso: la crisis de
Fontaneda. Universitat Autònoma de Barcelona: Bellaterra, p. 60.

38!COSTA, Joan (1992). Identidad corporativa y estrategia de empresa: 25 casos practicos. CEAC:
Barcelona.
!

1. Nom o identitat verbal: nom o raó social de l’empresa, el primer signe d’existència.

El nom ha de ser fàcil de recordar, de pronunciar, evocador, registrable i que es
pugui aplicar internacionalment.

2. Logotip: pas d’una identitat verbal a una visual. Ajuda a la memòria visual i a que el
públic se’n reordi de la marca en qüestió, ja que és més potent que la memòria
verbal.

3. Simbologia gràfica o imagotip: símbols icònics de la marca. De vegades es recorda

més fàcilment un imagotip que el nom de la marca perquè les imatges són més fortes
que les paraules.
!

! 22!

Elaboració pròpia a partir de Costa (1992). Identidad corporativa y estrategia de empresa: 25 casos
practicos. CEAC: Barcelona.

Segons Villafañe (2005: 5), els atributs que conformen la identitat corporativa estan
associats a la història de l’organització, es deriven de l’estratègia empresarial i estan
relacionats amb la cultura corporativa39.

“La gestió de la identitat corporativa a les ONG es converteix en un factor fonamental
per captar i fidelitzar voluntaris i persones que vulguin fer donacions. A l’opinió pública
li arribaran uns missatges o uns altres, segons el pla estratègic de comunicació elaborat
per les diferents entitats, sense obviar el fet que el progrés i la direcció d’un moviment
social en maduració depèn normalment de la reacció dels qui ostenten el poder i
exerceixen el control social” Salvador i Peris (2000).

b) Imatge

Segons Costa (1995: 45)40, la imatge corporativa es “un instrument estratégic, un
conjunt de tècniques mentals i materials, que tenen per objecte crear i fixar en la
memòria del públic, uns valors positius, motivants i duraders. Pel públic la imatge és la
visió externa de l’empresa. És la traducció psicològica de la seva identitat”. Tanmateix,
Benavides (2001:36)41 la defineix com “el conjunt de categories mentals, a partir de les

!!
39!S’entén per cultura corporativa “la contrucció social de la identitat d’una organització que fan els seus
membres a partir de les presumpcions bàsiques i valors compartits al voltant de la seva ideologia
corporativa, la seva orientació estratègica i la dinàmica cultural interna” (Villafañe, 2005: 7).

40!COSTA, J. (1995). Comunicación corporativa y revolución de los servicios. Ediciones de las Ciencias
sociales: Madrid, p. 45.

41!BENAVIDES, J. (2001) Problemas conceptuales y metodológicos en el ámbito del Director de
Comunicación. A Master DCEI (Eds), Dirección de Comunicación Empresarial e Institucional. Gestión

3. Identitat cromàtica: variants lingüístiques i gràfiques de l’empresa. El color

corporatiu actua com una senyal i es converteix en un llenguatge. És un recurs molt
poderós per identificar i diferenciar.

4. Identitat cultural: signes culturals i conductuals de l’organització que defineixen un
estil, una manera pròpia i inequívoca de comportament global.

5. Arquitectura corporativa: llocs on es constitueix el marc de comunicació de l’empresa,
ja sigui amb els treballadors o amb els clients. És l’interiorisme o la gestió de l’espai.

6. Indicadors objectius d’identitat: dades objectives de l’empresa, com per exemple la
seva identificació fiscal, la seva nacionalitat, l’any de fundació, els països en els que
està present, les cotitzacions en borsa, etc.
!

! 23!

quals els grups socials i els subjectes comprenen i defineixen una organització” i
Villafañe (2005: 4) ho resumeix en “la síntesi de la identitat que fan els públics d’una
organització”. D’aquesta manera la imatge corporativa engloba la imatge funcional, la
imatge interna i la imatge pública.

Tota empresa treballa relacionant-se amb els seus diferents públics (proveïdors, clients,
accionistes...) i aquestes accions generen en ells una imatge de l’empresa en qüestió.
Aleshores, es pot afirmar que totes les accions que realitza una companyia generen
imatge corporativa, és a dir que tota acció comunica. Capriotti (2004)42 afegeix que
“aquesta representació, estructura o esquema mental que els públics elaboren està
constituida per unes característiques, trets, emocions, creences, valors o atributs, amb
els quals identifiquen, diferencien i valoren a l’organització”. A més, l’autor assegura
que l’existència d’una bona imatge corporativa en els públics permetrà a l’empresa:

En la línia de Costa, Salvador i Peris (2000: 4) reafirma que “la imatge és una variable
estratègica per les ONG, ja que permet crear i mantenir una posició sòlida davant altres
formes organitzacionals”. Tot i així, l’autor remarca que la imatge de la organització
està molt influenciada per la imatge del sector “les ONG estan immerses en un sector
amb unes peculiaritats que determinen la percepció social que es tenen de les mateixes”.
Així doncs, cada ONG haurà de procurar cuidar la seva pròpia imatge, intentar
diferenciar-se de la resta i evitar que la relacionin amb altres ONG del sector. Segons
Justo Villafañe (1993)43, la imatge d’una organització ha d’estar basada com a mínim en
tres fets:

!!
2000: Barcelona.
42!CAPRIOTTI, Paul (2004). La Imagen Corporativa. A Losada, J.C. (ed.): Gestión de la comunicación
en las organizaciones. Ed. Ariel: Barcelona.
!
43!VILLAFAÑE, J. (1993). Imagen Positiva. Pirámide: Madrid.

1. Ocupar un espai en la ment dels públics (existir en la seva ment).

2. Facilitar la diferència de l’empresa de la competència (saber en quin lloc estàs en

relació amb la competència, tenir una bona imatge ajuda a ser diferent i també

significa vendre millor el producte o servei).

3. Aconseguir “vendre” millor (amb una bona imatge el públic estarà disposat a pagar

més per aquell producte o servei, el marge de benefici serà més gran).

4. Atraure millors inversors (els accionistes es fixen en la imatge de les empreses a

l’hora d’invertir).

5. Aconseguir millors treballadors (una bona imatge atrau als millors ‘talents’).

!

! 24!

El sociòleg Richard Sennet44 adverteix en la seva obra La corrosión del carácter que
“en una societat canviant, la imatge no serà un valor fixe ni estable sinó que estarà
sotmesa al debat públic i a un procés continu de transformació”. És per això que, tal
com explica Salvador i Peris (2000), “les ONG han de seguir treballant per fer arribar a
l’esfera pública una imatge més clara i diferenciada basada en els seus valors originaris
però sense oblidar que la solidaritat també (es) ven”.

c) Reputació

La reputació corporativa s’entén com “la cristalització de la imatge corporativa d’una
entitat quan aquesta és el resultat d’un comportament corporatiu excel·lent, sostingut al
llarg del temps, que li confereix un caràcter estructural davant dels seus públics
prioritaris” (Villafañe, 2000: 167)45.

Segons aquest autor (2005: 13), la reputació corporativa exigeix una dimensió
axiològica que inclogui els valors culturals, l’ètica, la responsabilitat social
corporativa…, un comportament corporatiu compromès sostingut en el temps en relació
als clients, empleats, accionistes i a la societat en general, i una proactivitat que permeti
gestionar i comunicar els factors dels que depèn la reputació.

La reputació és un concepte fàcil de confondre amb la imatge corporativa. Per aquest
motiu val la pena dedicar un espai a aclarir les diferències entre els dos termes.

!!
44!SENNETT, Richard (2000). La corrosión del carácter. Ediciones Anagrama: Barcelona. Citat per
SALVADOR I PERIS, Pau (2000). Comunicación e imagen en las ONG. Jornadas de fomento de la
investigación. Universidad Jaume I, p. 10.
!
45!VILLAÑE, J. (2000). La reputación corporativa. El estado de la publicidad y el corporate en España.
Pirámide: Madrid, p. 167.

1. Basar-se en la pròpia realitat de la organització.

2. En la imatge generada han de prevaldre els punts forts de les ONG, fet que implica

una bona gestió de la comunicació i de les relacions externes amb l’objectiu de

generar una imatge internacional correcta i adequada.

3. No només s’ha de treballar sobre la cultura, la identitat i la comunicació, sinó que

s’ha de tenir en compte el maneig de les àrees funcionals de l’organització donat que

totes tenen repercussió, directa o indirecta, sobre la imatge.

!

! 25!

IMATGE CORPORATIVA REPUTACIÓ CORPORATIVA
Caràcter conjuntural i resultats efímers Caràcter estructural i resultats duraders
Projecta la personalitat corporativa És el resultat del comportament corporatiu
Resultat de l’excel·lència parcial Reconeixement del comportament
Difícil d’objectivar Verificable empíricament
Es construeix fora de l’organització Es genera a l’interior de l’organització

Taula 3. Diferències entre els conceptes ‘Imatge’ i ‘Reputació’ corporativa / Elaboració pròpia a
partir de la proposta de Villafañe (2000).

Val a dir que el manteniment d’una bona imatge corporativa genera reputació
corporativa i aquesta última “és un actiu que genera valor per l’empresa, ja que ajuda a
fidelitzar el capital humà i suposa una arma vital davant les situacions de crisi” (Mouriz,
2007)46.

2.8. La Responsabilitat Social Corporativa

La Responsabilitat Social Corporativa (RSC) inclou totes aquelles activitats, més enllà
dels requeriments legals, que realitza una organització com a conseqüència d’un
compromís adoptat amb els seus grups d’interès en matèria econòmica, social i
mediambiental, amb l’objectiu de responsabilitzar-se de les conseqüències i impactes
que deriven de les seves accions i maximitzar la creació de valor compartit per tot el
conjunt de stakeholders47. En el Llibre Verd de la Comissió Europea (2001:7)48 es
defineix com “la integració voluntària, per part de les empreses, de les preocupacions
socials i mediambientals en les seves operacions comercials i les seves relacions amb
els seus interlocutors (stakeholders)”. Les empreses han d’actuar d’una manera
socialment responsable bàsicament per cinc raons fonamentals49:

!!
46!MOURIZ, Joaquín (2007). Reputación corporativa. Comunicación corporativa. Disponible a:
https://mouriz.wordpress.com/category/identidad-imagen-y-reputacion/page/2/!!
!
47!Extret dels apunts de l’assignatura Comunicació Empresarial i Institucional (2013-2014).
!
48!COMISIÓN DE LAS COMUNIDADES EUROPEAS (2001). Libro Verde. Fomentar un marco
europeo para la responsabilidad social de las empresas. Bruselas, p.7. Disponible a: http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2001:0366:FIN:es:PDF!!
!
49!Extret dels apunts de l’assignatura Comunicació Empresarial i Institucional (2013-2014).
!

1. Pel tamany de les corporacions: a major poder, major responsabilitat exigida.

2. Per la desconfiança: els escàndols empresarials generen desconfiança entre la

població.

!

! 26!

Així doncs, les empreses reforcen les relacions amb els seus públics a través de la RSC
però en el cas de les ONG, Soria (2011: 186) assenyala que “en comptes de
desenvolupar estratègies solidàries com fan la resta de companyies, s’haurien de centrar
en enfortir la missió i els valors perquè siguin coherents amb la imatge que transmeten i
així aconseguir la confiança dels seus grups d’interès”.

2.9. Els Departaments de comunicació

No va ser fins a finals del segle XX quan es va plantejar el debat sobre la importància i
els beneficis de gestionar de forma integral la comunicació en el món empresarial. A
partir d’aquell moment, molts Gabinets de Premsa van passar a ser anomenats
Departamens de Comunicació i van assumir un canvi en l’estratègia de la comunicació
empresarial. Des d’aleshores, la gestió de la comunicació s’ha convertit en una funció
estratègica per garantir la supervivència de les empreses i organitzacions als mercats en
els quals operen.

(Martín, F. 2004)50 defineix un Departament de Comunicació com “un conjunt de
professionals que fan d’enllaç entre la font o organització i els seus diferents públics, a
través de la gestió de la seva informació interna i externa, per tal d’aconseguir una bona
imatge pública de l’organització”. Tot i així, “un Departament de Comunicació gestiona
molt més que informació, és el responsable de la comunicació i gestió dels intangibles
empresarials, tals com la reputació, la marca, la imatge, la identitat, la cultura de la
organització” (Madroñero et al, 2008:11)51. “Aquest departament depèn i reporta

!!
50!MARTÍN, Fernando (2004). Diccionario de Comunicación Corporativa e Institucional y Relaciones
Públicas. Editorial Fragua: Madrid.
!
51!MADROÑERO; ENRIQUE; MORALES, I SOLER, (2008). La planificación de la comunicación
empresarial. Servei de publicacions de la UAB: Barcelona.
!

3. Pel poder del consumidor: amb aquestes pràctiques els consumidors desconfien de

les empreses i es revel·len a través d’Internet i les xarxes socials. L’empresa ja no

és l’única portaveu del seu producte sinó que els consumidors intervenen en la seva

publicitat també.

4. Del model shareholder al model stakeholder: l’empresa passa de buscar valors

pels accionistes a buscar valors pel conjunt del seu públic, ha d’estar legitimada

per la societat.

5. L’ètica és rentable: la idea d’ethic pays, perquè afavoreix positivament a la

reputació.

!

! 27!

directament a la màxima direcció de l’empresa, i la seva funció principal és la de ser el
guardià de la imatge, al més alt nivell” (Enrique; Morales 2007: 83-93)52. De la mateixa
manera, Soria (2011: 447) apunta que “el 84% de les entitats no governamentals situen
a aquest organisme a nivell directiu, de manera que la persona responsable del
departament de comunicació participa i actua en la presa de decisions de l’organització i
en tots els processos directius que es duen a terme”. La persona que està al capdavant
del Departament de Comunicació és el Director de Comunicació o Dircom, que
s’encarrega de gestionar la comunicació d’una manera o altra, depenent del perfil i les
necessitats de cada organització.

En general, els Departaments de Comunicació són multitasca i en el cas de les ONG,
“les principals funcions són la gestió de les plataformes web i xarxes socials,
l’elaboració de memòries i publicacions i la relació amb els periodistes. Aquesta
diversitat de funcions genera en molts casos situacions de sobrecàrrega de feina que
poden acabar repercutint negativament en l’estratègia comunicativa de l’entitat”
(Lorente, 2014) 53 . Les tasques del departament de comunicació d’una ONG no
s’allunyen de les funcions que realitzen la resta d’organitzacions però, tot i així,
aquestes tasques no es realitzaran de la mateixa manera, ja que les ONG són de
naturalesa diferent i, com a tal, persegueixen uns obejctius diferents a la resta
d’empreses.

2.10. La figura del Dircom

a) Definició

“El Director de Comunicació o Dircom és el responsable de planificar, dirigir i
coordinar totes les activitats de comunicació que s’implementen en una organtizació
amb la finalitat d’aconseguir i de consolidar una imatge positiva” (Enrique; Morales
2007: 83-93). Johnsson (1991) va més enllà i afegeix que “el director de comunicació és
la persona de l’empresa que desenvolupa i manté una xarxa de contactes, dins i fora
d’ella”. Villafañe (1998) senyala les quatre funcions que ha de desenvolupar la Direcció
de Comunicació:

!!
52!ERIQUE; MORALES, (2007) La figura del Dircom. Su importancia en el modelo de comunicación
integral. Anàlisi 35, p. 83-93.
!
53!LORENTE, Maties (2014). La comunicació per a les ONG: més estratègica i complexa que mai.
Xarxa de periodistes i professionals de la comunicació per al desenvolupament. Catalunyadevreporter.
Disponible a: https://catalunyadevreporter.wordpress.com/2014/04/17/la-comunicacio-per-a-les-ong-mes-
estrategica-i-complexa-que-mai/!!
!

! 28!

b) Origen i evolució aplicat a les ONG

L’encunyació del terme Dircom i el seu reconeixement com a professió es situa en el
primer Congrés TOP-COM organitzat a França el 1988. Entre els objectius que es van
marcar els organitzadors i participants es trobava el de realitzar un manifest que
contemplés les funcions del professional de la comunicació en les organitzacions (Weil,
1990)54. “A Espanya, la figura del Dircom emergeix els anys noranta, coincidint amb la
consideració de la comunicació com un valor estratègic per les empreses i institucions.
Ja a l’inici dels noranta, representava per les empreses i institucions oferir una imatge de
marca, global i diferenciada” Enrique; Morales (2007: 84). “El 1993 es crea a Madrid la
primera Associació de Directors de Comunicació a Espanya, ADC Dircom, amb
l’objeciu de promoure, recolzar i consolidar la figura i les funcions del director de
comunicació” (ibidem: 85).

La figura del Dircom a les ONG no ha tingut la mateixa evolució que el responsable de
comunicació de la resta d’empreses, en gran part, per qüestions de pressupost. Així
doncs, durant els primeres anys, la gestió de la comunicació era gestionada per
voluntaris interessats en aquest camp o, directament, els propis fundadors de la ONG
(Soria, 2011). A mitjans dels anys 90, quan els gabinets de comunicació a les ONG
comencen a ser una realitat, “la tendència general sol ser la contractació d’un
professional que assumeixi aquesta responsabilitat, recolzat per voluntaris” (González,
L. 2006: 79). Segons l’estudi sobre la comunicació per a les ONG realitzat per Lorente
(2014), “la majoria de professionals consideren que la seva organització dóna més
importància ara que abans a la comunicació, i dos terceres parts de les entitats disposen
d’un Pla de Comunicació”. Tot i aquesta percepció, un 80% dels enquestats en aquest
!!
54!WEIL, P. (1990). Communications obligue! Communication institutionelle et de management. Les
Éditions d’Organisation: París.
!

! Funció normativa: persegueix la cohesió i la coordinació de tots els actius d’imatge,

propis i aliens, amb els que compta l’empresa.

! Funció de servei: s’expressa en el suport i l’assessorament a tots els departaments i
filials de la companyia en els seus objectius comunicatius, però sense substituir-los en
el pla operatiu.

! Funció formativa: té una doble direcció: la capacitat comunicativa i la transmissió de
la cultura de la organització.

! Funció prospectiva: respecte a la imatge corporativa de l’empresa. En aquest sentit, la
Direcció de Comunicació ha de convertir-se en un observatori permanent com a mínim
dels competidors més directes, el mercat, l’opinió interna i externa sobre la companyia.

!

! 29!

estudi considera insuficient el pressupost destinat a la comunicació per part de les
entitats “només un terç de les ONG enquestades compten amb una partida específica del
pressupost destinada a la comunicació”.

El responsable de comunicació d’una ONG es diferencia de la resta de Dircoms pel fet
de treballar per una organització independent, no governamental i amb una naturalesa
civil. Per aquest motiu, les responsabilitats principals que ha de tenir la Direcció de
Comunicació d’una ONG també varien, de manera que “les principals funcions
genèriques d’aquest departament serien: difondre la informació que prové de la
direcció; gestionar la percepció interna de les diverses àrees i proposar les accions
comunicatives; dirigir el marc general de la comunicació; coordinar els serveis de
comunicació, tals com presentacions externes, acollida de voluntaris, etc; i animar la
funció institucional de la ONG i els seus directius” (Vidal Climent (2004: 312).

Figura 4. Funcions del responsable de comunicació / De Asís et. Al (2004: 58)

c) Habilitats i formació

Segons les expertes en comunicació corporativa, Francisca Morales i Ana Mª Enrique
(2007), “resulta complex delimitar les habilitats i la formació tant acadèmica com
professional amb la que ha de comptar un Dircom”. No obstant, les autores comparen
les posicions de diversos autors respecte les habilitats i la formació d’un Dircom:
“Costa (2011)55 coincideix amb Martín (1998)56 en què el Dircom ha de comprendre la
cultura corporativa de l’organització. Garrido (2004)57 creu que ha de posseir habilitats

!!
55!COSTA, J. (2011). Director de comunicación empresarial e institucional. Edición 2000: Barcelona.!
!
56!MARTÍN, M. (1998). Comunicación empresarial e institucional. Universitas: Madrid.
!
57!GARRIDO, F. (2004). Comunicación estratégica. Gestión 200: Barcelona.

! 30!

directives amb capacitat d’integrar equips multidisciplinars. D’altra banda, Villafañe
(2000) comenta que (...) el dircom ha de tenir la capacitat per traduir l’estratègia global
de l’organització a un esquema d’imatge que ha de desenvolupar-se i controlar-se a
través de les tècniques de comunicació58”.

A banda d’aquestes aptituts, l’Associació de Directius de Comunicació (2014)59 senyala
altres qualitats personals com:

D’altra banda, l’equip de Bruson-Marsteller (2013)60 enumera els coneixements que ha
de tenir un Dircom en forma de llistat:

!!
!
58!ENRIQUE; MORALES (2007). La figura del Dircom. Su importancia en el modelo de comunicación
integral. Anàlisi 35, p. 86. Universitat Autònoma de Barcelona: Bellaterra.
!
59!Citades a Asociación de Directivos de Comunicación (2014). El Decàleg dircom. 10 preguntes i 10
respostes sobre la funció de Direcció de Comunicació. Disponible a:
http://www.dircom.org/publicaciones/el-decalogo-dircom
!
60!BURSON-MARSTELLER i TOP COMUNICACIÓN RR-PP (2013). El Dircom del futuro y el futuro
del Dircom. Disponible a: http://www.clasesdeperiodismo.com/2013/04/01/descarga-el-ebook-el-dircom-
del-futuro/!!
!

" Actitud positiva i creativa.
" Esperit proactiu (anticipar-se –avui en dia tot és immediat-) i resolutiu (donar

amb la solució).
" Capacitat d’anàlisi i de síntesi davant situacions complexes.
" Convincent, persuasiu, empàtic i exel·lent negociador.
" Vocació de formació continuada.

!

1. Gestió i estratègia empresarial.
2. Gestió d’intangibles.
3. Domini de les eines de comunicació i en especial de les eines 2.0 (especialment

plataformes, xarxes socials, etc.)
4. Generació de continguts (és molt important, no només a nivell de què diem i què no

diem a les xarxes socials sinó també a nivell de què som i què no som. Hem de
generar continguts per projectar què és l’ organització).

5. Tècniques de mesura (Mercom, Reputation Institute… ha de saber llegir aquestes
tècniques de mesura).

6. Gestió de crisi, en especial en l’entorn on-line.
7. Capacitats i habilitats del càrrec (capacitat relacional, intel·ligència emocional –

empatia-, lideratge, adaptació al canvi –l’empresa tindrà molts moments
d’incertesa i la persona ha d’adaptar-se i ser un bon gestor del canvi, que pot ser
crucial per la supervivència de la organització-, idiomes).

! 31!

Per tal de coordinar un discurs coherent i íntegre, el Director de Comunicació ha de
formar part de l’Alta Direcció de l’empresa (president, conseller delegat, director
general...). Així es va indicar a l’Informe Anual (2001)61 de l’Observatori Permanent de
la Publicitat i el Corporate a Espanya “la direcció de comunicació ha d’estar ubicada
orgànicament a la primera línia executiva i, conseqüentment, el seu responsable ha de
participar en el comité de direcció de la companyia o tenir interlocució directa amb la
presidència”.

Figura 5. Posició del Dircom dins l’organització / Elaboració pròpia.

Tanmateix, perquè es reconegui la figura del Dircom en una organització caldrà, a
banda de dependre directament de l’Alta Direcció de l’Empresa, que el Dircom es
comuniqui bé amb totes les persones de l’organització. A més, “haurà de ser un
estratega i un bon planificador per tal de dissenyar accions, plans i programes de
comunicació, i coordinar i interpretar les necessitats de comunicació de la companyia.
Supervisarà totes les accions, campanyes, promocions i informacions desenvolupades
pels diferents departaments i, sobretot, per aconseguir el reconeixement merescut, haurà
de vendre el departament dins l’empresa i explicar la seva utilitat per l’organització”
(Costa 1997)62.

Pel que fa als estudis acadèmics dels responsables de comunicació d’Organitzacions No
Governamentals, el nivell de formació és divers “al voltant d’un 40% dels enquestats
compten amb titulacions de periodisme o comunicació audiovisual i un 12% provenen
del màrqueting, la publicitat i les relacions públiques” (Lorente, 2014).

!!
61 Informe Anual (2002). El estado de la publicidad y el Corporate. Observatorio Permanente de la
Publicidad y el Corporate. Departamento de Comunicación Audiovisual y Publicidad I. Universidad
Complutense de Madrid: Madrid.
!
62!COSTA, J. (1997). Gestionar la comunicación. Seminario Internacional de Imagen y Comunicación:
Buenos Aires.

! 32!

d) El Pla estratègic de comunicació

És un document que tot Dircom hauria de tenir. En aquest escrit es recullen els objectius
de comunicació, les estratègies a seguir i les accions a implementar amb la finalitat
d’aconseguir les metes de l’empresa en un temps i pressupost fixats. El pla de
comunicació “ha de configurar-se com una eina estratègica de gestió i inversió: en ella
es resumeix la cultura, personalitat i essència de l’organització, així com les diverses
accions comunicatives que aconsegueixen traslladar als seus públics (objectius
potencials) una sèrie de valors i objectius que es proposa explicar i aplicar en el sector i
mercat (confiança, qualitat, credibilitat)” (Martín, F. 2011: 112)63. Jáuregui (1990: 18)64
apunta de manera original que “aquest pla ha de mostrar el que signifiquen les relacions
internes i externes de l’Alta Direcció de l’empresa o institució; ha de ser com un ‘vestit
a mesura’ amb els seus públics i grups interessats actuals o potencials, és a dir, ha
d’incloure: la radiografia, el diagnòstic, les receptes, els medicaments i, si cal, les
operacions quirúrgiques necessàries per fer front als problemes de comunicació integral
de l’organització”. No s’ha de confondre Pla de Comunicació amb Pla de Màrqueting,
el segon estableix objectius, per exemple, de com aconseguir més quota de mercat. En
canvi, el Pla de Comunicació està relacionat en “com” donar a conèixer l’empresa.

El pla o estratègia de comunicació “és una aplicació d’una metodologia d’investigació
científica concreta, desenvolupada a través de la direcció de comunicació o de
l’agència-consultora contractada, que ha de complir rigorosament les següents fases
anuals” (ibidem: 106):

!!
63!MARTÍN, Fernando (2011). El plan estratégico de comunicación como nuevo modelo de investigación
científica universitaria. Correspondencias & Análisis, Nº 1, Universidad CEU San Pablo: Madrid. p. 112
!
64!JÁUREGUI, F (1990). Tarjeta de presentación: Literatura en la Empresa. Ideas empresariales:
Madrid, p. 18 .

1. Analitzar en profunditat la situació del mercat exterior per conèixer les

característiques dels públics objectius i potencials, així com dels grups d’interès.

2. Realitzar una investigació interna per descobrir la cultura, essència o personalitat de

l’organització seleccionada i així aconseguir el suport dels empleats i càrrecs

intermitjos.

3. Constituir un “comité assessor de comunicació”, que treballi en la direcció de

comunicació, designant un sol portaveu organitzacional que apliqui els missatges i

canals idonis en cada cas, fixant i aconseguint resultats.

4. Establir els mecanismes necessaris per controlar, seguir i avaluar la correcta

aplicació del pla o estratègia de comunicació.

! 33!

En definitiva, el disseny d’un bon pla de comunicació aconseguirà millorar la imatge, la
credibilitat i la reputació social de l’organització.

Sens dubte, el Dircom és un gestor de les comunicacions amb un perfil polivalent i
generalista que haurà de treballar de manera global per involucrar a totes les persones
de l’organització per tal d’aconseguir que aquesta avanci en una mateixa direcció, sota
una estratègia compartida. Sovint el Dircom compta amb el suport d’altres gestors de la
comunicació, en aquest cas, de comunicació online, el Community Manager i/o el
Social Media Manager (també anomenat Digital Manager).

2.11. La figura del Community Manager

Segons l’AERCO-PSM 65 (Associació Espanyola de Responsables de Comunitats
Online - Professionals de Social Media), el Community Manager (CM) és aquella
persona encarregada o responsable de sostenir, acréixer i, en certa manera, defensar les
relacions de l’empresa amb els seus clients en l’àmbit digital, gràcies al coneixement de
les necessitats i plantejaments estratègics de la organització i els interessos dels clients.
En definifitva, una persona que coneix els objectius i actua en conseqüència per
aconseguir-los. A grans trets, el CM és aquella persona que preserva la identitat digital
de la companyia.

El nom de Community Manager va aparèixer el 2007 a partir de l’augment del nombre
d’usuaris a les xarxes socials. Aleshores, moltes organitzacions es van adonar dels
beneficis que suposa per l’empresa comptar amb la figura d’un CM, sigui per millorar la
transparència, la comunicació empresarial i, a mig termini, les ventes. Però, de la
mateixa manera que el Dircom, “el CM ha de comptar amb el recolzament de la
direcció, i la implicació de la resta del personal. No és un home solitari sinó que ha
d’estar recolzat per l’organització, que aquesta cregui que la seva feina als mitjans
socials els aportarà beneficis. No es tracta de tenir aquesta figura simplement per sentir-
se moderns” (Marquina-Arenas, 2012)66.

Segons Marquina-Arenas (2012: 29-30), les funcions del CM poden variar segons la
organització on treballi perquè no totes les empreses són iguals en funcions o objectius,
però independentment de l’organització, l’autor estableix que el CM ha de:

!!
65!AERCO-PSM (2013). La misteriosa figura del Community Manager. Disponible a:
http://www.aercomunidad.org/2013/01/28/la-misteriosa-figura-del-community-manager/
!
66!MARQUINA-ARENAS, (2012). Plan Social Media y Community Manager. Editorial UOC:
Barcelona, p. 28-29.
!

! 34!

Per aquestes raons, el CM haurà de conèixer molt bé l’organització per la qual treballa,
entendre la seva cultura i tenir clars els objectius si vol aportar beneficis a l’empresa.
Això implica treballar una sèrie d’habilitats com les que proposa Marquina-Arenas
(2012: 30-32).

2.12. La figura del Social Media Manager o Digital Manager

“El social media o màrqueting a les xarxes socials conforma una part fonamental del
màrqueting online i ha estat, sens dubte, una de les majors revolucions en el camp del
màrqueting de les últimes dècades67”.

!!
67!Latevaweb. Social Media. Xarxes socials. Disponible a: https://www.latevaweb.com/màrqueting-
online-xarxes-socials.html

! Desenvolupar una estratègia online de l’empresa o marca.
! Crear presència als mitjans online on s’ha decidit estar.
! Elaborar un pla de creació de continguts als quals debem difusió a través dels nostres

canals.
! Monitoritzar les conversacions.
! Comunicar, interactuar i generar conversació amb els usuaris de la comunitat o

sector de forma activa.
! Localitzar a possibles líders o entusiastes de la nostra organització.
! Involucrar al personal de la pròpia organització en la tasca de la presència,

comunicació i conversació online a través dels mitjans.
!

! Conèixer el sector i la professió per estar a l’última de totes les notícies i novetats que

es produeixin en l’àrea d’influència de l’organització.
! Entendre els objectius de l’organització per realitzar un bon pla d’actuació.
! Ser clar, precís, agradable, bon informador, bon comunicador… Tenir una bona

redacció, comunicació i conversació per dialogar amb la comunitat d’usuaris.
! Apasionat de les noves tecnologies, Internet i la web 2.0.
! Conèixer, saber utilitzar i decidir quins són els canals adequats per la comunicació

online de l’organització per treure’n el màxim profit.
! Tenir ‘cultura 2.0’ i conèixer el codi de conducta –no escrit- i respectar-lo.
! Ser resolutiu i donar resposta de manera ràpida i adequada.
! Incentivar la participació per crear una comunitat viva i dinàmica.
! Tenir empatia per difondre els missatges de la milor manera possible i valorar-ne

l’impacte.
! Acceptar totes les opinions i comentaris, evitant una eventual sortida de to que pugui

generar una crisi social.
!

! 35!

El Digital Manager és “el responsable de preparar l’estratègia digital d’un projecte o
d’una companyia. És aquella persona que analitza la situació i prepara un diagnòstic de
canvi cap a una bona transformació de l’àmbit offline a l’online. En definitiva és un
dissenyador del projecte digital, un estratega” (Serra, 2015)68. Aquesta persona doncs,
s’encarrega de pensar una estratègia digital en consonància amb els objectius de la
companyia i ha de procurar que les persones que l’integrin participin en l’estratègia
digital, per això els haurà de formar i dirigir en l’àmbit online.

Segons Serra (2015), les funcions del Digital Manager són:

Fer un anàlisi i un diagnòstic de l’empresa per tal de poder desenvolupar
l’estratègia. Aquest anàlisi ha d’incloure la tecnologia (eines), el producte o
servei (contingut), la marca (branding), la companyia (organigrama), la
competència (amenaces) i el possible comprador (target).

Estratègia digital. Ha de crear la identitat digital de la marca en consonància

amb els valors i l’ADN de la companyia per tal d’aconseguir una bona reputació
online. Ha de preparar també un pla de màrqueting digital on s’inclogui un pla
d’acció de posicionament, captació i fidelització, preparació de continguts
digitals per millorar el SEO i el SEM, incloure l’e-mail màrqueting, etc. També
ha de contemplar el sistema d’analítica web i seguiment de mètriques per
avaluar els resultats obtinguts i efectuar les correccions necessàries per assolir
els objectius fixats.

Implementació del desenvolupament tècnic del projecte i la seva integració en

la companyia. Ha de procurar que tota l’empresa participi en l’estratègia digital.

L’autor apunta que “un Digital Manager té un perfil especial i és important que tingui
coneixements suficients en l’àmbit de la tecnologia, el màrqueting online i offline,
analítica web i xarxes socials, per poder preparar i ensenyar el camí que s’ha de seguir
(...) És imprescindible que generi la màxima confiança per dirigir l’equip amb èxit,
aconseguint així un lideratge natural”.

La diferència entre un Community Manager (CM) i un Digital Manager (DM) és que el
primer és un expert en xarxes socials i la seva tasca és gestionar i executar, mentre que
el DM és un estratega que dissenya l’estratègia a les xarxes socials, està per sobre de la
figura del CM69.

!!
68!SERRA, Lluís (2015). El ‘digital manager’, una figura clave para las empresas. Con tu negocio.
Disponible a: http://www.contunegocio.es/redes-sociales/el-digital-manager-una-figura-clave-para-las-
empresas/!!
!
69!Vegeu Annex 1.
!

! 36!

a) Pla Social Media

Una vegada l’empresa decideix estar present als mitjans socials online, el pas següent és
elaborar un «Pla Social Media» (PSM) on es defineixin els objectius, les pautes a seguir
i les línies d’actuació en la seva activitat online. “Portar una organització als mitjans
socials suposa un llarg recorregut en el qual s’ha d’aconseguir que els seus directius
s’impliquin i siguin els primers en entendre els beneficis. No es tracta només de
projectar una bona imatge cap a l’exterior, sinó que dins de la pròpia organització s’ha
de procurar que flueixi la informació horitzontalment, i inclús que el lideratge vertical
es vagi transformant en un altre horitzontal –que la piràmide jeràrquica s’aplani- on tots
els membres participin i tinguin veu per proposar, difondre i comunicar els seus punts
de vista i notícies d’interès a la resta de companys” (Marquina-Arenas, 2012: 93).

En resum, el Pla Social Media és una estratègia de presència als mitjans i les xarxes
socials per millorar la imatge i reputació de l’empresa a Internet i alhora permet establir
una comunicació més directa amb els clients, incrementar els contactes a les xarxes de
professionals del sector, augmentar el valor de la marca i la seva presència i visibilitat al
mercat.

Aquest pla persegueix uns objectius de màrqueting i estaria integrat dins l’estratègia
global de màrqueting online. Per realitzar un bon PSM l’organització ha de seguir un
ordre d’esdeveniments:

1. Anàlisi: estudiar la situació actual de l’empresa, la seva competència i presència dels
clients actuals i futurs als mitjans socials mitjançant l’anàlisi DAFO1.

2. Estratègia: fixar uns objectius realistes i determinar el públic objectiu al que es vol
dirigir l’empresa o institució.

3. Accions: detallar com es durà a terme l’estratègia (accions socials, de difusió,
informatives, publicitàries) i quines eines s’utilitzaran (pàgina web, bloc corporatiu,
xarxes socials, e-mail màrqueting, notes de premsa, vídeos promocionals…).

4. Calendari: saber quin és el millor moment per començar, determinar dates clau com
dies festius o bé hores específiques del dia on la comunicació pugui ser més eficaç
arribant a un major nombre de persones.

5. Anàlisi: estudiar la situació actual de l’empresa, la seva competència i presència dels

clients actuals i futurs als mitjans socials mitjançant l’anàlisi DAFO.

6. Pressupost: no és necessari tenir finançament per les accions online però disposar
d’una petita quantitat per les accions de màrqueting sempre ajuda. El pressupost
marcarà les regles del joc.

! 37!

En aquest procés de creació del Pla Social Media, es poden incloure altres passos
depenent de l’activitat a la qual es dediqui l’empresa o institució. A continuació es
presenta un quadre resum on es pot apreciar de manera visual els passos a seguir,
explicats en el paràgraf anterior.

Figura 6. Passos per elaborar un Pla Social Media / communityanalisis.com Disponible a:
http://communityanalisis.com/como-crear-un-plan-social-media-en-7-pasos/

És important comptar amb un PSM perquè aquest reporta beneficis a l’empresa a un
cost relativament baix, entre d’altres coses, permet reforçar el posicionament de la
marca, ampliar la possibilitat de segmentació del target, augmentar els canals de
comunicació amb els clients i la possibilitat d’icrementar víncles, facilitar l’atenció al
client amb un estalvi de costos, identificar noves oportunitats de negoci, alterta ràpida
de possibles problemes en productes i/o serveis, permet fer un seguiment de la
competència, atraure tràfic a la pàgina web, monitoritzar conversacions sobre
l’organització70, etc.

Pel que fa les ONG, Lorente (2014) destaca la falta d’estratègia a l’hora de definir i
gestionar la comunicació 2.0 “tot i que totes les organitzacions enquestades disposaven
de perfils oberts a les xarxes socials, només un 30% disposava d’un Pla Social Media
amb una persona encarregada de desenvolupar-lo”. “Sense un pla estratègic concret el

!!
70!Mglobal. Social Media y Redes Sociales. Disponible a: http://mglobalmarketing.es/plan-de-social-
media/ !
!

7. Posada en marxa: creació de perfils i primeres publicacions. Es tenen en compte les

accions i el resultat, per tal de corregir i millorar en un futur.

8. Seguiment: assegurar que tot funciona correctament i s’obtenen els resultats
desitjats. Valorar els avantatges del PSM, si ha millorat el posicionament, s’ha
agumentat la productivitat…

! 38!

creixement en Social Media serà dispar i sense objectius clars, fet que dificultarà les
accions de la marca a les xarxes socials71”.

2.13. Crisi de comunicació

“En el context de l’empresa, la comunicació és el procès planificat i explícit mitjançant
el qual s’intercanvia informació entre individus, per mitjà d’un sistema de senyals,
signes o comportaments, i amb algun efecte” (Salvador i Peris 2000: 9)72. Tal i com s’ha
explicat anteriorment, en el cas de les ONG, amb la comunicació s’aconsegueix
principalment la mobilització de fons i de voluntaris. “Tot i així, s’ha de tenir en compte
que l’existència de sorolls o de factors modificadors del missatge poden disminuir la
integritat del senyal” (ibidem 2000: 9).

Per comunicació de crisi s’entén “la preparació o prevenció que les organitzacions han
d’aplicar per comunicar-se de forma positiva i efectiva (actuació), bé amb els propis
membres d’aquelles, bé amb l’entorn en el cas que es produeixin situacions anòmales,
més o menys previsibles (riscos, crisis) que afecten o puguin afectar a la imatge o a les
relacions de la corporació amb els seus públics (públics rellevants). El seu tractament,
per tant, inclou no només la prevenció sinó que també implica l’actuació eficaç en el cas
que es materialitzi la situació perturbadora” (Mazo, 1994: 315)73.

González Herrero (1998: 38)74 defineix la gestió de comunicació de crisi com “la
capacitat d’una organització de reduir o preveure els factors de risc i incertesa respecte
al futur, de forma que es capaciti a la mateixa per assumir de manera ràpida i eficaç les
operacions de comunicació necessàries que contribueixin a reduir o eliminar els efectes
negatius que una crisi pot provocar sobre la seva imatge o reputació”.

Enrique (2013: 121)75 apunta que “quan l’empresa es veu implicada en una crisi, posarà
a prova la seva capacitat de reacció, els seus sistemes i estructures perquè la crisi
afectarà, en primera instància, a la imatge i en segon lloc, a la reputació”.

!!
71!NeoAttack. Como hacer un Plan Social Media en 2016. Disponible a: http://neoattack.com/plan-
social-media-guia-completa/ !
!
73!MAZO, J.M. (1994). Estructuras de la comunicación por objetivos. Ariel: Barcelona, p. 315.

74!GONZÁLEZ HERRERO, A. (1998). Màrqueting preventivo: la comunicación de crisis en la empresa.
Bosch: Barcelona.

75!ENRIQUE, Ana María. (2013). Communication management crisis in social networks. Revista Orbis,
num 24 (any 8) 116-131, p. 121. Universitat Autònoma de Barcelona: Bellaterra. Disponible a:
http://www.redalyc.org/pdf/709/70926716008.pdf
!

! 39!

Quan els mitjans fan noticiable una crisi es crea opinió pública i l’empresa es veu
obligada a prendre mesures comunicatives per explicar allò que està succeïnt i haurà de
justificar quin serà el paper de l’empresa en aquella situació, “essent el fet d’haver de
decidir sota la pressió del ritme ràpid dels esdeveniments, el que obliga a implementar
un ventall d’accions de comunicació per justificar aquelles decisions i, alhora, explicar
els motius i la incidència de la crisi” (Marín, 2000: 269)76.

Enrique (2013: 117), a partir de Westphalen (1993), González (1998), Costa (2004) i
Saura (2005), conclou que “la relació que la organització poseeix amb els seus públics
d’interès ha d’estar basada en un diàleg obert, honest i fluit –sempre en ambdues
direccions-, si es vol protegir la bona imatge i/o reputació corporativa de la companyia”.
En aquest cas, l’autora es refereix a la gestió de crisis online però l’exemple serviria
també per la comunicació offline.

Més endavant es parlarà de les característiques de la Web 2.0 i del poder dels nous
usuaris, els ‘Consumidors 2.0’. Val a dir però, que aquests usuaris digitals, tenen una
gran capacitat d’influència sobre les organitzacions i són capaços de generar una crisi en
qüestió de segons. Estar present a les xarxes socials és una bona estratègia que, si es
desenvolupa correctament, aportarà beneficis a l’organització però alhora, inclou riscos
que la companyia haurà d’assumir. Al parlar de riscos, es fa referència, bàsicament, a
una crisi de comunicació que pot afectar greument a la imatge i reputació de l’empresa.
Tal i com apunta Enrique (2013) “les crisis poden sorgir i extendre’s per diversos
escenaris i mitjans però sovint és a les xarxes socials on es detecten els primers indicis
d’una possible situació de crisi. Una simple queixa és visible i es propaga per la xarxa
en qüestió de segons, essent susceptible de generar un impacte negatiu en la imatge
corporativa de la organització i, contràriament el fet que es lloï l’actuació d’una
companyia, pot repercutir en la creació o consolidació de la bona reputació d’aquesta”.
Aleshores, és molt important cuidar la comunicació i interacció de l’empresa a la xarxa.

Per gestionar eficaçment una crisi a les xarxes socials s’ha d’escoltar permanentment el
que diuen els públics, establir un protocol d’actuació que permeti reaccionar de manera
ràpida a la demanda que s’està generant a la xarxa i, per últim, implementar una
estratègia de comunciació basada en la transparència, coherència i responsabilitat per
part de l’organització cap als seus públics (ibidem). És recomanable avaluar la gestió de
la crisi per determinar els encerts i evitar cometre els mateixos errors. Això ajudarà a
l’empresa a estar més ben preparada per les futures crisis.

!!
76!MARÍN, F. (2000). Protocolo y comunicación. Los medios en los actos públicos. Bayer Hnos:
Barcelona, p. 269.

! 40!

2.14. La Web social o Web 2.0

a) Definició

Des de la seva aparició, Internet ha revol·lucionat la comunicació encetant una nova
manera de comunicar i transmetre la informació. L’aparició de la web 2.0 ha deixat
enrere la comunicació unidireccional on les empreses publicaven els missatges a les
seves webs, sense interacció del públic, per donar pas a una comunicació bidireccional
on els usuaris poden oferir les seves opinions, punts de vista i inclús influir en la presa
de decisions de l’organització.

“La web social o web 2.0 introdueix grans novetats que han facilitat la comunicació
entre actors, per exemple, permet la vinculació de les persones, l’adaptació al mitjà, la
col·laboració online, la interacció entre usuaris, la participació en la generació de
continguts o la intel·ligència social (o col·lectiva)” (Marquina-Arenas, 2012: 9-11). La
versió 2.0 ha fet que les empreses s’hagin adaptat a un nou context comunicatiu que
s’ha democratitzat i ha permès introduir millores en les fòrmules de màrqueting i difusió
de missatges que utilitzaven fins ara.

Moltes organitzacions decideixen estar presents als mitjans socials per aprofitar
l’intercanvi d’informació amb els usuaris, els quals han deixat de ser estàtics i passius i
cada vegada se’ls té més en compte a l’hora de prendre decisions estratègiques. “Un
dels avanços més importants introduits per la Web 2.0 és que permet potencialitzar la
intel·ligència col·lectiva a través de la interacció i la col·laboració dels usuaris entre sí
com creadors de contingut, mentre que amb la Web 1.0 els usuaris consumien contingut
creat per ells” (Mejía, 2013: 31-32)77. En resum, la Web 2.0 està constituida per espais
web que permeten compartir informació entre els usuaris.

c) Característiques

Mejía, (2013: 31-32) en la seva obra La guía del Community Manager considera a Tim
O’Reilly (2005)78 com el pare de la Web social i descriu les seves característiques:

!!
77!MEJÍA LLANO, J. C. (2013) La guía del Community Manager. Estrategia, táctica y herramientas.
Ediciones Anaya Multimedia: Madrid, p. 31-32.
!
78!O’REILLY, Tim (2005). What is Web 2.0. Design Patterns and Business Models fot the Next
Generation of Software. O’reilly. Disponible a: http://www.oreilly.com/pub/a/web2/archive/what-is-web-
20.html

• Models de programació lleugers: les solucions senzilles i amb interfaces universals
reemplacen a les solucions complexes.

• El software en qualsevol dispositiu: les aplicacions Web 2.0 funcionen en qualsevol

dispositiu com ordinadors, tabletes i smartphones.

!

! 41!

c) Tipus d’espais Web 2.0

La Web 2.0 compta amb diversos tipus d’espais anomenats espais de social media o
mitjans socials, tot i que alguns autors com Mejía Llano o Marquina-Arenas prefereixen
utilitzar el terme xarxes socials per referir-se a mitjans socials. En aquest treball es
seguirà la tendència d’aquests autors i s’utilitzarà el concepte “xarxes socials” per
referir-se a tots els espais de social media o mitjans socials. Segons Mejía Llano els
espais Web 2.0 són:

• Experiències d’usuari enriquidores: les aplicacions i eines Web 2.0 aprenen dels
usuaris i són molt fàcils d’utilitzar.

• Models de programació lleugers: les solucions senzilles i amb interfaces universals

reemplacen a les solucions complexes.

• El software en qualsevol dispositiu: les aplicacions Web 2.0 funcionen en qualsevol
dispositiu com ordinadors, tabletes i smartphones.

• Experiències d’usuari enriquidores: les aplicacions i eines Web 2.0 aprenen dels

usuaris i són molt fàcils d’utilitzar.

• La web és una plataforma: consisteix en la possibilitat de tenir serveis d’Internet

sense la necessitat d’instal·lar programes.

• Intel·ligència col·lectiva: permet aprofitar la intel·ligència col·lectiva mitjançant

els sistemes d’interacció i participació.

• Importància de les dades: les dades suposen una part fonamental dels projectes
Web i la seva gestió serà la clau de l’èxit.

• Versió Beta permanent: O’Reilly menciona que el software és un servei que es

troba en millora continua, fet que elimina la necessitat d’estar actualitzant els
programes.

!

• Blocs: espai Web personals o empresarials per publicar artícles cronològicament,
que posseeixen eines col·laboratives i participatives. Ex: Wordpress o Blogger.

• Wikis: espais Web que permeten de manera col·laborativa crear coneixement.

• Xarxes socials: són espais Web que faciliten a les persones relacionar-se entre sí.
Ex: Facebook o Google+.

• Microblogging: són espais que tenen com a objectiu compartir amb altres persones

missatges curts. Ex: Twitter.

• Xarxes professionals: són espais Web que permeten als professionals relacionar-se
i compartir informació. Ex: LinkedIn.

! 42!

Aquest conjunt d’espais han marcat la història de les xarxes socials. A continuació es
presenta un resum dels esdeveniments més destacats fins al 2013:

Any Esdeveniment destacat
1991 Es crea la World Wide Web.
1993 Desenvolupament del primer navegador gràfic anomenat “Mosaic”.
1994 Es crea el primer bloc.
1995 Es crea la primera xarxa social Classmates.com.
1996 Ask.com permet que els usuaris facin cerques amb llenguatge natural.
1997 Un dels primers bloggers Jorn Barger utilitza el mot “Webloc”.
1998 Llançament d’Open Diary que permet crear diaris públics o privats sense necessitat

de coneixements HTML.
1999 Llançament de Blogger.com i LiveJournal.com són les dues primeres eines per a

blocs.
2000 Llançament de Wikipedia.com com la primera enciclopèdia de la Web 2.0.
2001 Llançament de Meetup.com permet a les persones organitzar esdeveniments de

persones amb interessos comuns.
2002 Friendster.com permet als usuaris crear perfils i connectar-se amb els seus amics.
2003 Llançament de MySpace.com, sistema de xarxa social que pren força entre els joves.
2004 Llançament de Facebook.com i Flickr.com, xarxa social i sistema per compartir fotos

respectivament.
2005 Llançament de Youtube.com, sistema que permet compartir vídeos.
2006 Llançament de Twitter.com, sistema de mircroblogging.
2007 Llançament de Tumblr.com, sistema de blogging social.
2008 Llançament de Groupon.com, aplicació de social commerce.
2009 Llançament de Foursquare.com, sistema de geolocalització.
2010 Llançament de Google buzz, sistema social que barreja diversos productes de

Google.
2011 Llançament de Google+, sistema amb totes les característiques de xarxa social de

Google.
2012 Llançament de Pinterest.com, xarxa social per compartir imatges.
2013 Llançament de Vine.com, xarxa social per compartir vídeos curts.
Taula 4. Esdeveniments destacats de la Web 2.0 / Elaboració pròpia a partir de Mejía (2013) p. 34-35.

• Xarxes de fotografia: són espais Web per compartir fotografies pròpies o d’altres

amb els seus amics. Ex: Pinterest o Instagram.

• Xarxes de video: espais Web que permeten compartir videos. Ex: Youtube o
Vimeo.

• Xarxes de música: espais Web per compartir música amb altres usuaris. Ex:

Last.fm o Blip.fm.

• Altres eines 2.0: Slideshare o Delicious1.
!

! 43!

d) Diferències entre ‘Comunitat’ i ‘Xarxa social’

El concepte xarxa social no s’ha de confondre amb el de comunitat encara que ambdós
facin referència a les connexions entre invidivus. En endavant s’utilitzaran aquest dos
termes fàcils de confondre per les seves similituds semàntiques, per això val la pena
dedicar un espai a conèixer les principals diferències entre els dos conceptes.

COMUNITAT XARXA SOCIAL
Fa referència a un grup de persones
amb un objectiu comú.

És un grup de persones sense que
necessàriament mantinguin aquest
objectiu o finalitat comuna.

Allò que importa és el contingut sobre
el què gira.

Allò important tendeix a ser l’usuari que
participa en ella i els llaços entre uns i
altres usuaris.

Existeix la figura del Community
Manager (CM) que guia i modera els
continguts i les persones.

No existeix la figura del Community
Manager sinó que cadascú és el seu propi
CM dins del seu espai.

Es tracta una matèria o tema. En general, cada usuari proposa els seus
temes.

Hi ha una jerarquització, amb líders
establerts, que dirigeixen el transcurs
dels continguts, debats...

No hi ha líders que dirigeixin els
continguts.

Existeix un sentiment de pertinença
forta a una marca, producte o tema.

No existeix un sentiment fort a pertànyer a
una marca, producte o tema i si existeix,
no és tant fort.

Taula 5. Diferències entre ‘comunitat’ i ‘xarxa social’ / Elaboració pròpia a partir de Marquina-
Arenas, Julián (2012), p. 14-16.

e) Origen de les xarxes socials

Segons Mejía (2013: 31) el terme xarxa social s’atribueix als antropòlegs britànics
Alfred Radcliffe-Brown i Jhon Barnes. Aquest concepte no és nou sinó que ha
acompanyat a l’home al llarg de la seva història, ja que és un ésser social per naturalesa.
Alguns exemples de xarxes socials són la família, els amics, els llocs de treball, llocs on
fer esport, etc. Juntament amb Mejía, altres autors com Marquina-Arenas parlen de la
teoria dels sis graus publicada el 1929 com la base i origen de les xarxes socials.
Aquesta teoria diu que “tots els habitants del món estan connectats entre ells amb un
màxim de sis persones com intermediaris en la cadena i això fa que el nombre de
persones conegudes a la cadena manqui exponencialment a mesura que el nombre de
connexions augmenta per formar una xarxa que connecti una persona a qualsevol altre
del món” (Mejía, 2013: 31). Històricament les xarxes socials permeten la
retroalimentació immediada, és a dir, la comunicació en dues direccions.

! 44!

Tot i així, la manera de comunicar es va transformar amb l’arribada dels mitjans de
comunicació massius al segle XX, tals com la ràdio o la televisió. Si bé és cert que
aquests aparells van portar múltiples avantatges, també val a dir que van generar alguns
inconvenients. Segons Mejía (2013: 37-38), “aquesta tecnologia va simplificar, va
massificar i va fer ràpida la comunicació però alhora, va limitar de manera significativa
la retroalimentació, o dit amb altres paraules, es va passar d’una comunicació d’un a un,
a una comunicació d’un a molts”. L’autor està convençut que amb l’aparició de les
comunitats virtuals i les xarxes socials digitals s’ha recuperat la comunicació d’un a un
que hi havia abans dels mitjans massius, i actualment tot està permanentment connectat
a un espai públic.

f) Les xarxes socials com a mitjans d’informació

Les xarxes socials s’han convertit en una nova esfera de relació que permet compartir
informació, ja sigui personal o d’interès general, entre un gran nombre d’usuaris de
manera gratuïta. Això ha fet que empreses, ONG i altres institucions obrin els seus
propis canals de comunicació i deixin de dependre dels mitjans de comunicació
tradicionals. Les organitzacions amb canals online propis aconsegueixein augmentar la
seva visibilitat però, alhora, són qüestionades per la ciutadania, la qual posa en dubte
l’objectivitat de la informació que publiquen les companyies. És obvi que cada empresa
o institució perseguirà uns objectius diferents a l’hora de comunicar a la xarxa, segons
les seves necessitats. Aquestes plataformes han canviat els rols comunicatius, de manera
que els periodistes no són els únics emissors d’informació sinó que el ciutadà que es
troba als llocs dels fets -i disposa de connexió a Internet-, és capaç d’informar de
manera més ràpida que el propi periodista que es troba a la redacció. En aquest sentit, és
molt important aprendre a filtrar la informació que es publica a la xarxa, ja que no tots
els continguts seran de qualitat.

L’Informe sobre necessitats comunicatives de les ONG, realitzat per la Fundació
Hazloposible (2011: 25)79 apunta que “les ONG són conscients de la importància de la
comunicació digital, tot i que la seva incorporació a aplicacions i xarxes és lenta”.

!!
79!HAZLOPOSIBLE (2011). Informe sobre las necesidades comunicativas de las ONG. Resumen
ejecutivo. Bidea y Comunidad de Madrid: Madrid, p. 25. Disponible a:
http://www.canalsolidario.org/Resumen%20ejecutivo%20Informe%20Necesidades%20comunicativas%2
0ONG.pdf![consultat el 27/04/2016]!!
!

! 45!

2.15. La figura del ciberactivista

Milers de persones en tot el món ofereixen el seu recolzament de manera vitual, ja sigui
de manera puntual o de manera continuada. Aquests són els anomenats ciberactivistes,
persones que utilitzen eines d’informació i comunicació com telèfons mòbils, blocs,
correus electrònics o xarxes socials per actuar a favor d’alguna causa o bé mobilitzar,
organitzar o servir d’inspiració a comunitats online.

El ciberactivisme s’entén com “un mecanisme per visibilitzar actors, amplificar veus i
reforçar accions impugnadores i transformadores” (Betancourt, 2011)80. S’utilitza per
mobilitzar accions al voltant de diverses causes o finalitats. Howard Rheingold (2004)81
parla de “multituds intel·ligents” i explica que aquestes, “com a fenòmen del nou règim
tecno-social imperant, estan formades per persones capaces d’actuar conjuntament tot i
no conèixer’s les unes a les altres i estar localitzades en diferents parts del món. Aixó ha
donat peu a noves formes i codis d’organització i acció social, política i cultural
estructurades i recolzades en les TIC”.

La figura del ciberactivista és crucial per qualsevol agent del canvi com les ONG, ja que
ajuda a mobilitzar la societat i fer més visible l’organització i els objectius que
persegueix, tan sols fent un clic.

2.16. El consumidor 2.0

Els canvis comunicatius que ha introduit la Web 2.0 també han generat canvis en els
consumidors que han començat a desenvolupar diferents rols (creadors, conversadors,
crítics, col·lectors, membres, espectadors, inactius). Aquest nou consumidor s’anomena
“Consumidor 2.0” o Prosumidor (acrònim format per: PROductor + conSUMIDOR) i
segons Mejía Llano (2013: 42-43), el consumidor 2.0 té més poder que el consumidor
del món físic per tres motius:

!!
80!BETANCOURT, Valeria. (2011). Ciberactivismo: ¿Utopía o posibilidad de resistencia y
transformación en la era de la sociedad desinformada de la información? Asociación para el progreso de
las comunicaciones. Disponible a: https://www.apc.org/es/pubs/contribs/ciberactivismo-utopia-o-
posibilidad-de-resistencia
!
81!RHEINGOLD, Howard. (2004). Multitudes inteligentes. Gedisa Editorial: Barcelona. a
BETANCOURT, Valeria. (2011). Ciberactivismo: ¿Utopía o posibilidad de resistencia y transformación
en la era de la sociedad desinformada de la información? Asociación para el progreso de las
comunicaciones. Disponible a: https://www.apc.org/es/pubs/contribs/ciberactivismo-utopia-o-posibilidad-
de-resistencia!

• El consumidor 2.0 té molta més informació a la seva disposició.

• El consumidor 2.0 té el control de la interacció.

• El consumidor 2.0 utilitza Internet i les xarxes socials per queixar-se.

! 46!

El consumidor 2.0 té molta més capacitat d’influència sobre l’empresa que l’anterior
consumidor perquè té diverses eines de gran repercussió al seu abast i això fa que les
organitzacions hagin de sumar més esforços que abans per mantenir una bona
comunicació amb el consumidor 2.0 i procurar que aquest no vagi en la seva contra
perquè podria afectar a la imatge i reputació de l’empresa.

2.17. La Web 3.0

a) Definició

La Web 3.0 s’anomena també Web Semàntica o Web Contextual i és un concepte que
es troba en ple desenvolupament. Tot i així, es pot relacionar la Web 3.0 amb la
intel·ligència artificial, l’enteniment col·lectiu o la personalització i individualització de
la informació. Pérez Crespo (2007)82 creu que “la versió 3.0 de la Web es basa en afegir
informació addicional amb una estructura que pugui ser entesa pels ordinadors, els
quals, mitjançant tècniques d’intel·ligència artificial, serien capaços d’emular i millorar
l’obtenció de coneixement fins el moment reservat per les persones”. Al mateix article
afegeix que “es tracta de dotar de significat les pàgines web, per això s’anomena també
Web Semàntica”.

Segons Sánchez Carballido (2008:66)83, el concepte de Web 3.0 es va popularitzar a
partir de l’article de Tim Berners-Lee, James Hendlery i Ora Lassila (2001)84 en el que
es comentava el fet “d’establir la possibilitat d’un Internet en el que els ordinadors no
només fossin capaços de presentar la informació que contenen les pàgines web, tal i
com fan actualment, sinó que a més, poguessin entendre aquesta informació”.

!!
82!PÉREZ CRESPO, Salvador (2007): Cómo será la Web 3.0. Sociedad de la Información. Fundación
telefónica: Madrid. Disponible a:
http://sociedadinformacion.fundacion.telefonica.com/DYC/SHI/Articulos_Tecnologias_ -
!
83!SÁNCHEZ CARBALLIDO, J. (2008). Vectores tecnológicos de la convergencia en el sector
Info+Com. Historia y Comunicación Social, Vol 13 155-166. Universidad Complutense de Madrid:
Madrid. Disponible a: http://revistas.ucm.es/index.php/HICS/article/view/HICS0808110155A/18980 a
SORIA, María del Mar (2011). La comunicación en las ONGs españolas: la influcencia de Internet en el
modelo estratégico de relaciones con los públicos. Servicio de Publicaciones de la Universidad de
Málaga: Málaga, p.40.
!
84!BERNERS-LEE; HENDLER; LASSILA. (2001). The Semantic Web. A new form of Web content that
is meaningful to computers will unleash a revolution of new possibilities. Scientific American: Feature
Article. Disponible a: http://www-
sop.inria.fr/acacia/cours/essi2006/Scientific%20American_%20Feature%20Article_%20The%20Semanti
c%20Web_%20May%202001.pdf a SORIA, María del Mar (2011). La comunicación en las ONGs
españolas: la influcencia de Internet en el modelo estratégico de relaciones con los públicos. Servicio de
Publicaciones de la Universidad de Málaga: Málaga, p.40.
!

! 47!

La Web 3.0 es podria definir de moltes maneres però probablement la descripció més
rigorosa del terme sigui la que ofereix el W3C (World Wide Web Consistorium)85 “és
una Web extensa, dotada de major significat en la que qualsevol usuari d’Internet podrà
trobar respostes a les seves preguntes de forma més ràpida i senzilla, gràcies a una
informació més ben definida. Al dotar a la Web de més significat i, per tant, de més
semàntica, es poden obtenir solucions a problemes habituals en la cerca d’informació
gràcies a la utilització d’una infraestructura comuna, mitjançant la qual és possible
compartir, processar i transferir informació de forma senzilla.”

2.18. Xarxes socials: oportunitats i reptes per les empreses:

Estar present a les xarxes socials és una decisió que pot reportar enormes beneficis però
també comporta certs riscos (crisi de comunicació online) i obligacions (estar atents, ser
constants, actualitzar sovint els continguts i retornar el feedback). Mejía Llano (2013:
44-45) ofereix una llarga llista d’oportunitats i reptes però aquí només es citaran aquells
que tinguin relació amb l’objecte d’estudi, com per exemple:

OPORTUNITATS
» Creació d’una comunitat amb el seu públic objectiu.
» Conèixer als clients, saber les seves necessitats actuals i potencials i els seus

sentiments vers l’empresa.
» Canal emocional i fidelització de clients.
» Proximitat amb el client: les xarxes socials permeten apropar-nos als clients ja

que són canals més emotius i propers que l’espai Web.
» Interacció amb els clients.
» Difusió de la informació.
» Gestió de la reputació.
» Seguiment de la competència.
» Majors ventes.
» Millorar el servei al client.

REPTES
» Ràpids canvis a les xarxes socials.
» Falta de preparació del responsable.
» Deteriorament de la reputació de l’empresa.
» Falta d’estratègia de xarxes socials.
» No escoltar al client.
» Canal virtual.

!!
85!W3C (World Wide Web Consortium). Guía breve de Web Semántica. Disponible a:
http://www.w3c.es/Divulgacion/Guiasbreves/WebSemantica.!

! 48!

2.19. Aproximació a la situació comunicativa de les ONG

La gestió de la comunicació és encara una assignatura pendent per la majoria d’ONG,
que compten cada vegada amb més professionals de la comunicació entre els seus
equips però disposen d’uns recursos molt limitats. Aquesta és una de les conclusions de
l’Informe sobre necessitats comunicatives de les ONG, realitzat per la Fundació
Hazloposible (2011). Aquest estudi, que data del 2011, preveia una modificació en la
comunicació de les ONG ens els anys vinents, anunciant que els esforços d’aquestes
organitzacions es focalitzarien en arribar més a la societat civil, els mitjans de
comunicació i les empreses, sobretot en la col·laboració amb aquestes últimes. Establia
que els objectius de la comunicació en les ONG en aquells moments eren: la
transparència, la rendició de comptes, la sensibilització de la societat, la confiança amb
els grups d’interès i la captació de fons; i que en els propers anys variarien cap a: la
captació de fons, impulsar la participació social i la mobilització ciutadana, i buscar la
col·laboració entre ONG. Un dels reptes era aconseguir reforçar la identitat de marca de
les ONG per diferenciar-se en una societat que a penes les distingeix, coincidint amb
l’argument de Salvador i Peris (2000: 4) que senyala que “la imatge d’una ONG està
molt influenciada per la imatge del sector”. L’Informe també destacava l’augment de
l’ús de les noves tecnologies i xarxes socials en els propers anys: “la web 2.0, Facebook
i Youtube seran les aplicacions més utiltzades per les ONG, tot i que LinkedIn, Twitter
o les aplicacions per a mòbils creixeran més del 45% respecte el moment actual”
(Hazloposible, 2011: 7).

En resum, els objectius de les ONG han canviat amb el pas dels anys i es troben en una
etapa d’adaptació al nou escenari comunicatiu dominat per les noves tecnologies. Tant
el canvi d’objectius com la nova conjuntura provoquen, conseqüentment, una
transformació de la comunicació d’aquest tipus d’entitats, que han començat a
desenvolupar una comunicació estratègica i a utilitzar noves eines que els faciliten la
gestió i els ajuden a rendibilitzar-la al màxim per assolir així els seus objectius.

Capítol 3.

Metodologia

! 50!

CAPÍTOL 3. Metodologia

Aquest capítol inclou una aproximació als diversos mètodes i tècniques d’investigació
científica per tal de justificar el procediment metodològic que s’utilitzarà en l’estudi.
Aquí també es presenta el disseny de la investigació, les tècniques i instruments de
recollida de dades.

3.1. Procediment metodològic

Segons Coller (2005:17)1 investigar significa conèixer millor la realitat que ens envolta,
i investigar des del punt de vista del fet social, consisteix a produir representacions que
descriguin i expliquin la realitat, fent referència a fenòmens que siguin socialment
rellevants. Per estudiar aquests fenòmens existeixen dos corrents filosòfiques
destacades: la quantitativa i la qualitativa, tot i que en les investigacions socials es solen
combinar els dos mètodes.

El mètode quantitatiu defensa que l’única comprovació científica i rigorosa d’un
fenomen és a partir de variables que es poden mesurar i quantificar, utilitzant
l’estadística, és a dir, es basa en dades quantificades que pretenen fer un diagnòstic de la
situació i a partir d’aquest es puguin extrapolar els resultats. El màxim representant del
corrent quantitatiu és Émile Durkheim i dins d’aquest corrent existeixen diverses
metodologies: l’experimental, la quasi experimental i l’ex-post-facto (Folgueras, 2009)2,
que es combinen amb diverses tècniques aplicades a la recerca en comunicació,
dirigides a fer un diagnòstic d’un fet o estat d’opinió. Les tècniques quantitatives són
sempre instruments de mesura com l’enquesta, les dades estadístiques, l’anàlisi de
contingut o l’anàlisi hemerogràfica.

Per contra, el mètode qualitatiu, basat en la postura de Max Weber, es centra en la
descripció de les qualitats d’un fenomen, és a dir, en l’estudi de l’acció social (Enrique,
2007:29)3, per això la mostra no serà mai representativa ni es podrà extrapolar el procés.
La intenció no és fer un diagnòstic sinó conèixer-ne l’evolució. Segons Ruiz (1996:29-
31)4, “els mètodes qualitatius parteixen de la suposició bàsica que tot el món social és
un món basat en significats i símbols, fet que implica la recerca d’aquesta construcció i
dels seus significats”. Això fa que l’investigador qualitatiu creï la seva pròpia realitat
!!
1 COLLER, X. (2005). Estudios de casos. Madrid: Centro de Investigaciones Sociológicas.

2 FOLGUERAS, P. (2009). Métodos y técnicas de recogida y análisis de información cualitativa.
Universidad de Barcelona: Buenos Aires. Disponible a:
http://www.fvet.uba.ar/postgrado/especialidad/power_taller.pdf

3 ENRIQUE, A. Mª (2007). La comunicación empresarial en situaciones de crisis. Estudio de caso: La
crisis de fontaneda. Universitat Autònoma de Barcelona: Barcelona, p. 29.

4 RUIZ, J. I. (1996). Metodología de la investigación cualitativa. Universidad de Deusto: Bilbao.

! 51!

des de la subjectivitat, és a dir, no existeix una realitat única sinó que els fets
s’expliquen des de la perspectiva dels individus que estan essent estudiats.
L’investigador doncs, “treballa amb profunditat, intentant donar una explicació
específica sobre una situació particular” (Wimmer y Dominick, 1996:145)5. En canvi, la
intenció de l’investigador quantitatiu és dividir la realitat en les parts que la conformen
i, a posteriori, analitzar-les. El corrent qualitatiu també té diverses metodologies com la
fenomenològica, l’etnogràfica i l’avaluativa. Dins la metodologia etnogràfica trobem
diversos mètodes: el mètode biogràfic, la teoria fonamentada, la investigació-acció i
l’estudi de cas (Folgueras, 2009) en els quals s’usen diverses tècniques de recollida de
dades com l’entrevista, l’observació participant i l’anàlisi documental.

En aquesta investigació s’utilitzarà la metodologia etnogràfica, concretament s’emprarà
el mètode d’estudi de cas per abordar els objectius establerts. Un estudi de cas és un
“mètode d’investigació de gran rellevància pel desenvolupament de les ciències
humanes i socials que implica un procés d’indagació caracteritzat per l’examen
sistemàtic i en profunditat de casos d’un fenomen, entesos com a entitats socials o
entitats educatives úniques” (Bisquerra, 2009)6. Autors com Yin (1989:62)7 defineixen
l’estudi de cas com “una indagació empírica que utilitza múltiples fonts de coneixement
per investigar un fenomen actual dins del seu context en la vida real, i en què les
fronteres entre el fenomen i el seu context no queden clarament definides”. Coller
(2005) apunta que “neix de l’exploració i permet produir coneixements rellevants que
poden donar lloc a investigacions extenses de caràcter descriptiu”. Així doncs, l’estudi
de cas no és un mètode objectiu ni permet generalitzar, ja que se centra en un o diversos
casos no representatius estadísticament parlant.

Stake (1994) 8 identifica tres modalitats d’estudis de cas segons l’objectiu de la
investigació:

» Estudi intrínsec de casos: no es persegueix generar cap teoria ni generalitzar
les dades sinó que el cas interessa intrínsecament i es vol aprendre sobre ell en
particular.

!!
5 WIMMER, R., DOMINICK, J. (1996). La investigación científica de los medios de comunicación.
Bosch: Barcelona.

6 BISQUERRA, R. (2009). Metodología de la investigación educativa (2ª edición). Ed. La Muralla S.A.
Disponible a:
https://www.uam.es/personal_pdi/stmaria/jmurillo/InvestigacionEE/Presentaciones/Curso_10/EstCasos.p
df . Citat a l’obra CANTADOR, R. i JARAIZ, A. (2011). Métodos de investigación en educación
especial. Estudio de casos. Universidad Autónoma de Madrid: Madrid.

7 YIN, R. (1989). Case Study Research: Design and Methods. Sage: Londres.

8 STAKE, R.E. (1994). Case studies. En N.K. Denzin y Y.S. Lincoln (Dirs.). Handbook of qualitative
research. Sage: Londres.

! 52!

» Estudi instrumental de casos: analitza per aconseguir aprofundir i aclarir sobre
el tema. El cas és un instrument per aconseguir altres objectius d’investigació.

» Estudi col·lectiu de casos: indaga un fenomen, població o condició general a
partir de l’estudi intensiu de diversos casos.

Merriam (1998)9 estableix tres tipologies d’estudis de cas en educació:

» Estudi de casos descriptiu: aporta informació bàsica a través d’un informe
detallat i descriptiu.

» Estudi de casos interpretatiu: presenta descripcions detallades amb el propòsit
d’interpretar i teoritzar sobre el cas.

» Estudi de casos avaluatiu: descriu i explica amb la intenció de formular judicis
de valor que fonamentin la base per prendre decisions.

En aquesta investigació l’estudi de cas és del tipus intrínsec i descriptiu, ja que
l’objectiu final és conèixer com es gestiona la comunicació a les ONG i no es pretén
teoritzar ni generalitzar les dades, sinó que s’estudiarà el cas concret de l’ONG
Greenpeace Espanya.

Sovint el mètode d’estudi de cas és criticat per la falta de representativitat, la falta de
rigor o la introducció de tocs personals però el cert és que aquest mètode aporta moltes
coses positives. Contra la primera crítica, Coller (2005: 54-59) apunta que la
representativitat pot ser estadística o analítica i que les conclusions de la investigació no
es poden extrapolar a un univers però si al conjunt de teories a les quals es dirigeix el
cas. Pel que fa la segona crítica, l’autor està convençut que el millor antídot per
contrarestar-la és un bon disseny de la investigació que permeti recopilar materials, fer
una anàlisi i elaborar unes conclusions sòlides, per això l’estudi de cas utilitza la
triangulació. Aquesta tècnica es basa a contrastar les informacions rebudes, siguin
entrevistats o documentals, per tal d’evitar la inclusió d’inclinacions personals, errors
d’interpretació, incoherències… “Tot això afectaria la qualitat de la informació”,
assegura Coller. Altrament, el mètode d’estudi de cas aporta un conjunt d’avantatges
com per exemple que “es centra en una situació particular proporcionant una excel·lent
via d’anàlisi de problemes de la vida real i ajuda a comprendre el fenomen que se
sotmet a un estudi, formant part dels seus objectius l’obtenció de noves perspectives i
interpretacions” (Enrique, 2007).

!!
9 MERRIAM, S.B. (1998). Qualitative research and case study applications in education. Jossey-Bass:
San Francisco.

! 53!

3.2. Justificació del cas

Tal com s’ha dit anteriorment, l’estudi de cas tindrà com a mostra l’Organització No
Governamental Greenpeace. Aquesta elecció respon a diverses motivacions. En primer
lloc, s’ha escollit estudiar l’ONG Greenpeace perquè és una ONG internacional de
referència en l’àmbit medi ambiental que té representació a diversos llocs d’Espanya i,
en segon lloc, perquè “si hi ha una organització que sempre està a totes les
classificacions del tipus ‘Millor campanya online’, ‘Millor acció en Social Media’…
aquesta és Greenpeace10”. Una ONG, segons Ritoré –expert en posicionament online-,
que sempre ha apostat per la innovació i l’experimentació. D’aquesta manera
l’organització té una enorme capacitat d’influència, sobre empreses i governs, i una
gran repercussió social. A més, Greenpeace compta amb 45 anys de vida, una llarga
trajectòria que ha donat peu a diversos escenaris i ha obligat a l’organització a adaptar-
se a les necessitats i demandes que s’han anat generant, sobretot en l’última dècada,
amb l’aparició d’Internet i les xarxes socials, un altre motiu que atorga importància al
cas i fa que sigui interessant d’estudiar. L’adaptació de Greenpeace Espanya en els
diferents escenaris ha comportat canvis en l’estratègia comunicativa de l’organització
que l’ha acabat convertint en una ONG de referència a l’hora de comunicar a través de
la xarxa, fins al punt de rebre el premi Bitàcoras al millor bloc l’any 2008 i que la
Dircom de l’organització ofereixi cursos i xerrades sobre gestió de la comunicació
digital a altres ONG, en qualitat de la millor ONG gestionant la comunicació.

Un altre factor que ha influït en la decisió de l’objecte d’estudi ha estat l’aparició de
Greenpeace al prestigiós rànquing internacional The Top 100 NGOs List, una llista de
les millors ONGs a escala mundial, publicada per la revista The Global Journal.
Aquesta publicació tracta temes de governació mundial des d’una perspectiva crítica i
es considera una publicació referent en el sector de les Organitzacions No
Governamentals. Val a dir també que Greenpeace forma part del top of mind11 de
qualsevol ciutadà amb uns mínims coneixements culturals, és a dir, la majoria de la
població coneix l’organització i sap a què es dedica. En aquest sentit, Greenpeace
esdevé popular per les seves accions i pel fet de comunicar-les, ja que si l’ONG no
comuniqués el que fa, no existiria a ulls de la societat. Per aquest motiu la comunicació
forma part de l’ADN de Greenpeace i esdevé un pilar fonamental en la seva tasca com a
ONG.

A banda de tots aquests factors, també ha influït la motivació personal de l’autora de la
investigació per conèixer l’organització Greenpeace en profunditat, aprendre sobre la

!!
10!RITORÉ, J. A. (2011). 10 respuestas del Director de Marketing y Comunicación de Greenpeace. Font
electrònica [en línea]. Disponible a: https://www.territoriocreativo.es/etc/2011/04/10-respuestas-del-
director-de-marketing-y-comunicacion-de-greenpeace.html
!
11!El top of mind és l’indicador que revela quina és la marca que els hi ve al cap a un major percentatge
de persones quan els pregunten per una categoria de producte o servei.!
!

! 54!

gestió de la comunicació d’una ONG de referència en l’àmbit ambiental i poder establir
i mantenir contacte amb les principals responsables de comunicació, tota una
oportunitat. És per això que s’ha cregut convenient escollir l’ONG Greenpeace Espanya
com a mostra per ser estudiada.

3.3. Disseny de la investigació i tècniques i instruments de recollida de dades

El disseny de la investigació està basat en la triangulació, ja que es combina la revisió
de fonts documentals –llibres, informes, vídeos, pàgines web, notícies- amb el testimoni
de fonts primàries, en aquest cas, els actors responsables de la gestió de la comunicació
de la mostra, i l’anàlisi d’informes. Aquest mètode permetrà obtenir una major varietat
d’informació provinent de diverses fonts de coneixement, contrastar-la, i
conseqüentment obtenir una visió molt més amplia i precisa de l’objecte d’estudi, que
aportarà més probabilitats de validesa a la investigació. “Una bona investigació sobre un
cas, sol basar-se en l’anàlisi de documents de rellevància, sobretot a les fases
preliminars. La revisió de documents elaborats per altres persones, ja siguin articles de
premsa, documents gràfics, articles acadèmics o bé obres que abordin el cas en qüestió,
formen part de l’estratègia de triangulació per proporcionar coherència, fiabilitat i
solidesa a les dades” (Coller, 2005:80).

La investigació es desenvolupa en dues fases.

Primera fase

La primera fase és de caràcter documental retrospectiu, ja que s’ha fet una recerca
exhaustiva sobre la literatura que aborda el problema de coneixement i l’objecte
d’estudi plantejat, per tal d’elaborar el marc teòric a través de diverses fonts de
coneixement. La revisió de fonts secundàries ha permès conèixer els diferents models
de comunicació, a banda de l’origen i l’evolució de la comunicació empresarial en
general. Especialment però, la revisió documental ha possibilitat establir algunes
diferències entre la comunicació que realitzen les empreses respecte a la que treballen
les Organitzacions No Governamentals. Tot i així, cal senyalar que la recerca de
bibliografia sobre la gestió de la comunicació en ONG ha resultat bastant àrdua, ja que
la majoria de literatura disponible fa referència a la comunicació empresarial. En aquest
sentit, al llarg del treball se citaran especialment dos autors experts en la comunicació
d’Organitzacions No Governamentals, María del Mar Soria Ibáñez i Pau Salvador i
Peris. La construcció del marc teòric també ha ajudat a adquirir nocions sobre les noves
tecnologies, en especial la Web 2.0, la Web 3.0 i els mitjans socials, i adonar-se de la
influència que poden tenir aquestes eines sobre la comunicació empresarial. En el
procés de revisió de fonts documentals s’ha de fer especial menció als informes, que
han possibilitat analitzar en profunditat la mostra i han contribuït a resoldre les
preguntes d’investigació, per això es citaran també en la segona fase del procés.

! 55!

Aquesta primera fase de revisió i estudi de les teories més rellevants sobre l’objecte
d’estudi ha permès establir un total de 10 categories d’anàlisi que serviran per
estructurar el treball, enfocar les entrevistes i analitzar l’objecte d’estudi més a fons. Per
categories d’anàlisi s’entén “cadascun dels elements singulars que es buscaran en
l’anàlisi de contingut de la investigació” (Sierra, 2001:291)12.

Aquestes categories i subcategories responen als objectius de la investigació i es basen
lògicament en les teories de la comunicació i l’anàlisi del cas concret. Les categories i
subcategories d’anàlisi que s’han establert són:

I. La comunicació a Greenpeace Espanya
a) La importància de la comunicació
b) El departament de comunicació

II. Models de comunicació

III. Estructura de la comunicació

IV. Valors estratègics de la comunicació
a) Identitat corporativa
b) Cultura corporativa
c) Imatge corporativa
d) Reputació corporativa
e) Responsabilitat Social Corporativa

V. Màrqueting

VI. Públics

VII. Comunicació Interna

a) Eines de comunicació interna

VIII. Comunicació externa
b) Eines de comunicació externa

IX. La Comunicació Digital

a) Eines de comunicació digital
b) Posicionament digital i monitoratge
c) Interacció amb els públics
d) El Pla Social Media

!!
12 SIERRA BRAVO, R. (2001). Técnicas de investigación social. Teorías y ejercicios. Paraninfo:Madrid.

!

! 56!

X. Crisis de comunicació

A partir d’aquestes categories i subcategories d’anàlisi s’han pogut establir unes
preguntes d’investigació:

- Quins models comunicatius ha utilitzat Greenpeace des dels seus inicis fins a
l’actualitat?

- Com s’estructura el Departament de Comunicació de Greenpeace?
- Quin és el públic objectiu de Greenpeace?
- Quina és l’estratègia comunicativa de Greenpeace?
- Quina és l’estratègia digital de Greenpeace?
- Quina és la visió, missió, valors i identitat de Greenpeace?
- Quina influència tenen la Web 2.0 i les xarxes socials en la gestió de la

comunicació de Greenpeace?
- Quin impacte genera la comunicació digital en l’organització i els seus públics?
- Quines aplicacions o mitjans socials utilitza Greenpeace per comunicar-se amb

els seus públics?
- Com es finança l’organització de Greenpeace i quin pressupost destina a la

comunicació?
- Quina importància li atorga Greenpeace a la RSC i com la treballa?
- Greenpeace utilitza el màrqueting social?
- Com ha evolucionat la gestió de la comunicació de Greenpeace des dels seus

inicis fins el dia d’avui?

Segona fase. Investigació de camp

Les respostes d’aquestes preguntes es treballen en la segona fase de la investigació, que
correspon al treball de camp. Aquesta segona fase és de naturalesa empírica
retrospectiva, ja que s’estudiarà un cas en concret, la gestió de la comunicació de
l’ONG Greenpeace. Es respondran les preguntes d’investigació bàsicament amb la
informació recollida a les entrevistes però també amb el suport de fonts documentals, ja
que s’ha pogut accedir a un volum d’informes de fets reals sobre com s’ha gestionat la
comunicació a Greenpeace Espanya en diversos anys (2004-2011). Aquests informes
han permès observar l’evolució de la gestió de la comunicació i les accions
comunicatives realitzades per l’organització, així com els efectes d’aquestes accions. En
l’anàlisi d’aquests documents s’ha tingut en compte el nombre total de pàgines
dedicades a la gestió de comunicació de Greenpeace i les seccions que s’inclouen en
aquest apartat. També s’han valorat les accions comunicatives i la seva repercussió any
rere any (nombre d’exemplars venuts, de visites rebudes a les pàgines web, d’articles
publicats a la premsa, d’aparicions a mitjans…) a banda de citar l’obertura de nous
canals de comunicació com són les xarxes socials, la creació de programes televisius o
el llançament d’una revista.

! 57!

L’anàlisi dels informes ha permès també conèixer els ingressos de l’organització i les
despeses en comunicació. En aquest sentit, s’ha comparat el total d’ingressos nets amb
el total de les despeses destinades a la comunicació amb la intenció de conèixer quina
quantitat de recursos financers ha fet servir el Departament de Comunicació per
realitzar les seves tasques. L’anàlisi d’aquestes dades ha permès establir una
comparativa13 que comprèn un període de 10 anys, des del 2004 fins al 2014.

Tal com s’ha anomenat prèviament, en aquesta segona fase s’utilitza l’entrevista com a
tècnica de recollida d’informació. En aquest cas, s’ha escollit l’entrevista enfocada, ja
que “permet que l’entrevistador enfoqui les entrevistes de manera estratègica per obtenir
de l’entrevistat les respostes que formen part del seu coneixement i que estan
relacionades amb l’objecte d’estudi” (Sierra a Galindo, 1998: 299-300)14. Aquesta
tècnica s’utilitzarà per entrevistar la Directora de Comunicació de l’ONG Greenpeace
Espanya, Laura Pérez Picarzo, i la Digital and Social Media Manager de la mateixa
organització, Nadia González Hueso. Aquestes entrevistes s’han encarat de diferents
maneres segons el càrrec i perfil de les entrevistades, a partir de les diferents categories
d’anàlisi. Val a dir que sense la col·laboració dels entrevistats seria impossible donar
resposta al problema de coneixement plantejat i seguir endavant amb la investigació.

La decisió d’entrevistar a Laura Pérez Picarzo respon, principalment, al seu càrrec
dins l’organització Greenpeace Espanya però també a la seva trajectòria professional i a
la seva experiència en projectes socials.

Greenpeace Espanya, disponible a: http://www.greenpeace.org/espana/es/Por-dentro/Nuestros-
objetivos/Como-nos-organizamos/Equipo-de-direccion/

A través de la seva entrevista es pretén conèixer com s’ha gestionat la comunicació a
Greenpeace Espanya, com s’està gestionant, quines eines utilitzen, com s’organitzen…

!!
13!Vegeu Annex 2.!
!
14 GALINDO, L.J (1998). Técnicas de investigación en sociedad, cultura y comunicación. Eddison
Wesley Longman: Buenos Aires, p.299-300.

Llicenciada en Periodisme per la Facultat de Ciències de la Comunicació i de la Informació
de la Universitat Complutense de Madrid. Màster en Direcció i Gestió d’ONG impartit per
ESADE. La seva carrera professional es va iniciar als mitjans de comunicació.

Ha treballat en diversos mitjans, a la ràdio es va forjar en programes especialitzats de
solidaritat, drets humans i medi ambient a Radio Voz i Radio España. En premsa es va
encarregar de les pàgines de solidaritat al Diario 16 durant tres anys i en televisió va a Tele5 i
Globomedia.

Compromesa amb el periodisme social i mediambiental, va entrar a Greenpeace el 2002 com
a responsable de premsa i el 2006 va assumir la coordinació del departament de comunicació.
Des de 2011 exerceix com a Directora de Comunicació de l’organització Greenpeace
Espanya.

! 58!

Totes aquelles preguntes d’investigació relacionades amb les categories d’anàlisi
plantejades. Per aquest motiu, el seu perfil és d’especial interès per aconseguir resoldre
el problema de coneixement.

L’entrevista a Nadia González Hueso té també una gran importància pel càrrec i la
feina que realitza a Greenpeace Espanya.

LinkedIn, disponible a: https://es.linkedin.com/in/nadia-gonzález-hueso-20464621

En resum, la investigació es servirà principalment de la metodologia qualitativa, basada
en l’estudi de cas i la triangulació que respon a tres pilars: la revisió de fonts
documentals, les entrevistes enfocades i l’anàlisi dels Informes Anuals. Aquestes
tècniques de recollida de dades es consideren les més idònies per resoldre les preguntes
d’investigació, abordar el problema de coneixement i donar resposta a la investigació.

Llicenciada en Periodisme per la Facultat de Ciències de la Comunicació i de la
Informació de la Universitat Complutense de Madrid. La seva carrera professional ha
estat marcada per la tecnologia i la xarxa. Tot i així, ha treballat en diversos mitjans.

En premsa com a redactora al Diario de Alcalá. Ha estat també gestora de continguts
web a Telecinco.es. Coordinadora de projectes a l’ONG Comunitat Humana.
Responsable de comunicació online a l’ONG Ayuda en Acción. Responsable de
continguts web a Technosite, Fundosa Teleservicions (Fundació ONCE).

Va entrar a Greenpeace el novembre del 2006 com a responsable de continguts web i
altres canals on-line de l’organització. El 2009 va passar a ser responsable del
departament de comunicació, coordinant els equips de web, premsa i publicacions i
des d’aleshores ocupa el càrrec de Digital and Social Media Manager a Greenpeace
Espanya.

Capítol 4.

Estudi de cas:
Greenpeace Espanya

! 60!

CAPÍTOL 4. Estudi de cas: Greenpeace Espanya

4.1. Presentació i objectius de Greenpeace

a) Presentació

Greenpeace (GP) és una Organització No Governamental de caràcter ambiental i
internacional que treballa per protegir el planeta i impulsar la pau. L’ONG es presenta
com “una organització ecologista i pacifista internacional, econòmicament i
políticament independent, que no accepta donacions ni pressions de governs, partits
polítics o empreses1” i justifica la seva existència “per denunciar a criminals medi
ambientals i desafiar al govern i a les empreses quan fallen en el compliment del seu
mandat en salvaguardar el nostre entorn i el nostre futur (ibidem)”. Segons la tipologia2
d’ONG presentada al marc teòric, Greenpeace es podria considerar una ONG
d’autodesenvolupament, ja que busca millorar la qualitat de vida de tothom a través
d’actuacions pacífiques per la conservació del planeta i la promoció de la pau.
Tanmateix, en la classificació proposada per Korten (1987 i 1990)3, Greenpeace
formaria part de les ONG crítiques o de tercera generació que són les que van sorgir
durant els anys 70 i posaven en qüestió el model de desenvolupament occidental.

b) Objectius

A partir de la web oficial de l’organització Greenpeace Internacional i la web de
Greenpeace Espanya s’ha pogut conèixer que l’objectiu principal de l’organització és
“protegir i defensar el medi ambient i la pau, intervenint en diferents punts del planeta
en els que es cometen atemptats contra la naturalesa”. Per aconseguir-ho, treballen en
diverses campanyes, “per aturar el canvi climàtic, protegir la diversitat, acabar amb l’ús
de l’energia nuclear i de les armes i fomentar la pau”. L’organització treballa sota el
convenciment que “la pressió pública, l’acció directa no violenta i el lobby polític
produeixen els canvis necessaris per un millor medi ambient”. A banda de l’objectiu
principal, l’ONG té uns objectius a curt, mitjà i llarg termini:

» Frenar el canvi climàtic
» Canviar el model basat en energies fòssils per un basat en energies renovables
» Apostar per una agricultura sostenible i per un futur pels oceans
» Protegir els últims boscos primaris del planeta
» Aconseguir un santuari a l’Àrtic

Les seccions nacionals de Greenpeace treballen per assolir els objectius generals de
l’ONG però alhora també estableixen una sèrie d’objectius més específics, adaptats a les

!!
1!GREENPEACE ESPAÑA. Disponible a: http://www.greenpeace.org/espana/es/Por-dentro/!!
2!Vegeu p. 8
3!Vegeu p. 9!

! 61!

necessitats o denúncies del país on s’ubiquen. En el cas de Greenpeace Espanya (GPE)
es treballa per:

» Fomentar les energies renovables
» Tancar les nuclears
» Lluitar per aturar els projectes de prospeccions de petroli a Canàries o Balears
» Acabar amb símbols de la destrucció de la costa
» Treballar per una agricultura sostenible
» Lluitar perquè no entri en vigor la “Llei Mordassa”, que posa en risc el dret de la

protesta pacífica per canviar el món.

En aquest sentit, per atènyer cadascun dels objectius proposats, GPE senyala que
treballa sota 8 línies d’actuació que inclouen diverses campanyes amb la intenció de
complir els objectius específics:

o Boscos: la prioritat d’aquesta campanya és la conservació i ús sostenible dels
boscos primaris, ecosistemes amenaçats on resideixen dos terços de la
biodiversitat terrestre i moltes cultures i pobles indígenes.

o Canvi climàtic: Greenpeace aposta per la revolució energètica amb la finalitat
d’establir un model energètic sostenible, capaç de reduir les emissions de CO2 i
en què la opció nuclear quedi descartada.

o Fi de l’era nuclear: Greenpeace proposa posar fi a l’energia nuclear davant el

canvi climàtic, ja que aquesta crea residus nuclears perillosos per la salut i el
medi ambient, que tarden centenars d’anys en degradar-se i poden produir
accidents amb greus conseqüències degut a la seva capacitat d’expansió.

o Defensa dels oceans: inclou la sobrepesca, la contaminació i la destrucció del

litoral. Lluita per un model de pesca sostenible que a llarg termini, segons
l’organització, generaria ocupació.

o Aturar la contaminació: actualment els nivells de contaminació són molt més

alts que els de fa unes dècades, fet que provoca alteracions en la nostra salut i,
en situacions extremes, pot provocar la mort.

o Agricultura i transgènics: l’agricultura industrial i els transgènics tenen

moltíssimes conseqüències negatives i Espanya és el país d’Europa que cultiva
més conreus d’aquest tipus.

o No a la llei antiprotesta: oposar-se a les reformes legislatives del Govern que

pretenen castigar la protesta pacífica.

! 62!

o No al TTIP: oposar-se a l’Acord Transatlàntic pel Comerç i la Inversió entre
Europa i els Estats Units, ja que aquest pacte suposaria debilitar els controls de
qualitat i seguretat dels productes importats per Europa.

c) Presència, estructura i finançament

Segons la web oficial4 de l’ONG, GP està present a 55 països d’arreu del món (Europa,
Amèrica, Àsia, Àfrica i el Pacífic) i compta amb un total de 2,8 milions de socis, més de
1.330 treballadors de diverses disciplines i una amplia xarxa de voluntaris. En el cas de
GPE, sumen gairebé 100.000 socis i compten amb un equip de 50 professionals
“formats en medi ambient i àrees relacionades” (Soria: 2011: 438). L’ONG, tant a nivell
local, com nacional i internacional, treballa amb la col·laboració de voluntaris
(activistes), ciberactivistes, socis i persones que fan donatius de manera puntual, com
per exemple, donar una herència, “Greenpeace té un abast immens i és per això que
poden aportar tants canvis com gairebé cap altra organització ecologista”
(EcologiaHoy)5. Val a dir que l’organització -a nivell internacional- disposa de 7
embarcacions – el Rainbow Warrior6 és el més conegut-, 2 helicòpters, 20 llanxes
ràpides i un globus aerostàtic7 que, juntament amb la resta de personal, es coordinen des
d’una oficina internacional a Amsterdam on hi treballen 250 persones. És a Holanda
doncs, on resideix la seu central de l’ONG i des d’on es coordina la política i
l’estratègia global de Greenpeace. Des d’aquesta oficina es treballa per:

» Acordar les campanyes globals a llarg termini a nivell estratègic.
» Coordinar el programa mundial de campanyes.
» Dirigir la flota de Greenpeace.
» Supervisar les estratègies de les entitats Greenpeace i avaluar el seu rendiment

financer.
» El desenvolupament de noves presències de GP a regions prioritàries per a

l’organització.
» Proporcionar suport de recaptació de fons i la protecció de la marca registrada de

GP.
» Procurar que les pàgines web GP siguin rendibles per a totes les seccions.

Pel que fa a l’estructura empresarial, les webs oficials de GP i GPE assenyalen que el
màxim òrgan de decisió és el Consell d’Administració Internacional de Greenpeace
!!
4!GREENPEACE. Disponible a: http://www.greenpeace.org/international/en/!!
5!ECOLOGIAHOY (2011). Historia de Greenpeace. Disponible a:
http://www.ecologiahoy.com/greenpeace!!
6!Rainbow Warrior significa ‘Guerrer de l’arc iris’ i el seu nom procedeix d’una vella llegenda indígena.
En total, han existit tres models de Rainbow Warrior: el primer va estar actiu entre els 70’ i els 80’, el
segon entre els 80’ i el 2011 i el tercer és el que l’organització utilitza actualment en diverses parts del
món (EcologiaHoy, 2011).
7!MONOGRAFIAS.COM Greenpeace. Disponible a:
http://www.monografias.com/trabajos/greenpeace/greenpeace.shtml !

! 63!

(Stiching Greenpeace Council’s International Board) format per set membres escollits
per un Consell constituït per representants de les organitzacions nacionals i regionals
per un període de tres anys durant la Greenpeace International Annual General
Meeting8 (AGM). El Consell d’Administració Internacional s’encarrega d’aprovar el
pressupost de GP, auditar els comptes de l’organització i nomenar i supervisar el
director executiu internacional. Actualment el càrrec de director executiu està liderat per
dues dones, Jennifer Morgan i Bunny McDiarmid9.

El segon òrgan més important és la Junta Internacional que també juga un paper decisiu
com a responsable de les decisions en temes estratègics i de campanya, s’encarrega de
nombrar el director executiu, estableix les normes d’organització, aprova el procés
global de planificació del programa i les obertures de noves seccions nacionals. També
s’encarrega de ratificar les decisions que es prenen a l’AGM. Amb aquesta estructura,
“s’evita que cap persona o sector de Greenpeace pugui prendre decisions unilaterals que
no estiguin avalades per la majoria de l’organització10”.

Les organitzacions nacionals i regionals també es regeixen per un Consell
d’Administració que, en aquest cas, és escollit per membres, voluntaris i activistes de
l’ONG. També disposen d’una Junta Nacional o Regional que s’encarrega de designar
un representant per a l’AGM, anomenat Trustee. El conjunt de trustees formaran el
Consell Internacional –que, tal i com s’ha apuntat anteriorment, s’encarrega de decidir
els membres del Consell d’Administració Internacional, entre altres funcions. En aquest
sentit, l’AGM és l’òrgan de supervisió de l’organització en el seu conjunt. A banda de
l’AGM, GP convoca altres reunions per decidir qüestions internacionals sobre la gestió
de l’organització i les seves campanyes.

Sobre el finançament, GP assegura a la seva web que no accepta donacions de governs,
empreses, sindicats, ni administracions públiques, i remarca que es finança
exclusivament de les aportacions dels socis per tal de garantir la seva independència,
“Greenpeace és una organització independent, políticament i econòmicament. Només
accepta contribucions econòmiques de persones físiques i no rep diners de governs ni
empreses. El suport dels socis i donants és el què ens permet dur a terme la nostra feina
en defensa del medi ambient”. L’organització publica els comptes auditats des del 2004
fins al 2014 als Informes Anuals.

!!
8!Greenpeace International Annual General Meeting (AGM) fa referència a la reunió general anual
celebrada per GP.
9!Les dues directores executives lideren l’organització internacional des del mes de gener de 2016.
(GREENPEACE INTERNATIONAL. Greenpeace International announces new Executive Directors.
Disponible a: http://www.greenpeace.org/international/en/news/features/International-Executive-
Director/)
10!GREENPEACE ESPAÑA. Disponible a: http://www.greenpeace.org/espana/es/Por-dentro/Nuestros-
objetivos/Como-nos-organizamos/
!

! 64!

4.2. Història de Greenpeace

Greenpeace va néixer el 1971 en mans d’un grup d’activistes11 antinuclears canadencs,
alguns d’ells quàquers i de pensament nord-americà que s’havien refugiat al Canadà per
evitar participar en la guerra del Vietnam. Aquest grup va crear una organització
anomenada “Don’t make a wave Committee” (No provoqueu un sisme submarí) que
protestava contra les proves nuclears que els Estats Units feien a l’arxipèlag d’Amchitka
(Alaska), al nord de Canadà. El nom del grup feia referència al fet que les proves
sísmiques que es realitzaven a Amchitka poguessin provocar un sisme submarí a la
zona. Amb l’objectiu d’evitar la prova nuclear, els activistes van decidir noliejar el
pesquer Phillys Cormack, que va salpar de Vancouver (Canadà) i va viatjar fins a
Amchitka, un espai de gran valor ecològic, sísmicament inestable i on hi viuen moltes
aus. Durant el viatge el grup va rebatejar el vaixell pesquer amb nom nou que resumia la
filosofia del grup, se’l va denominar “Greenpeace” amb la intenció de transmetre una
idea: “Volem pau i volem que sigui verda”.

Tot i així, els activistes no van poder impedir la prova nuclear perquè els guardacostes
nord-americans els van detenir el vaixell abans que arribés al seu destí, per
incompliment d’algunes formalitats que els mariners havien passat per alt. Això sí,
aquella actuació va despertar una cosa molt important: la consciència. Des de
Greenpeace apunten que “com a acció directa, l’expedició a Amchitka no va sortir com
s’esperava però va resultar ser un èxit extraordinari com a estratègia de campanya”. En
aquell vaixell hi viatjaven dos periodistes que es van encarregar de comunicar per ràdio
tot allò que succeïa a bord. L’acció d’aquests activistes va tenir gran ressò entre el
públic canadenc i va reunir desenes de milers de manifestants per bloquejar durant dies
les fronteres entre Canadà i els Estats Units. D’aquesta manera, els EUA es van veure
obligats a cessar les proves nuclears a la zona.

Després d’aquesta actuació, diversos grups independents d’altres països com Estats
Units, Nova Zelanda i Austràlia van prendre el nom de Greenpeace. Durant els primers
anys de l’organització hi havia una certa discussió sobre qui era el propietari legítim del
nom del grup i sobre quin tipus d’actuacions s’havia de centrar l’organització. Les
primeres divergències van sorgir el 1974 quan un sector de Greenpeace EUA i Canadà
van iniciar la campanya contra la caça comercial de balenes i posteriorment contra la
matança de cries de foca a Terranova (Canadà). La fracció antinuclear considerava que
la defensa dels mamífers marins era un tema “suau” que havien de deixar en mans
d’altres organitzacions i aquest conflicte gairebé produeix l’escissió del grup.

!!
11!Els fundadors de Greenpeace van ser Rober Hunter, Patrick Moore, Bob Cummings, Ben Metcalfe,
Dave Birmingham, Richard Fineberg, Lyle Thurston, Jim Bohlen, Terry Simmons, Bill Danell i Jhon
Cormack. Un total d’onze homes, segons Facu (2007) a Monografias.com. Disponible a:
http://www.monografias.com/trabajos/greenpeace/greenpeace.shtml !
!

! 65!

Va ser David McTaggart12, antic home de negocis canadenc convertit en navegant
inconformista, qui va liderar la segona acció de l’organització el 1973. McTaggart es va
rebel·lar contra la decisió del Govern francès de realitzar proves nuclears a 400 milles
d’aigües internacionals al voltant de l’atol de Moruroa13 (al Pacífic) i va oferir el seu
veler per navegar fins a la zona prohibida i intentar impedir-les. Hi van viatjar quatre
activistes que van acabar detinguts per la policia francesa. En aquesta acció, Anna
Horne –de tan sols 19 anys- va enregistrar imatges que van indignar al món (Thompson,
2014)14. McTaggart va ser el fundador de Greenpeace Europa, “les primeres seccions es
van obrir al Regne Unit i a França. Aviat els va seguir Holanda. La formació de GP en
el vell continent va ser una força determinant que va permetre unir tots els grups
existents al món sota aquest nom i crear Greenpeace Internacional el 1978 per unificar
les àrees de treball i la forma d’actuar15”. Més tard McTaggart es convertí en president
de Greenpeace Internacional des dels 80 fins al 1991.

4.3. Greenpeace Espanya

La primera acció pacífica va tenir lloc el 1982, quan encara no existia legalment
l’organització de Greenpeace a Espanya (GPE). Un grup de voluntaris va impedir el
vessament de bidons radioactius d’un mercant holandès a 500 kilòmetres de la costa
gallega, aconseguint que el Govern holandès aturés aquestes pràctiques. Des d’abans de
la seva constitució formal, GPE ha aconseguit victòries mediambientals molt
importants, tant locals com d’abast internacional. A la seva pàgina web, Greenpeace
destaca les seves victòries des de 1972 fins l’actualitat. A mode de mostra, es destacaran
la primera i l’última acció:

» El febrer de 1972 Greenpeace Internacional va aconseguir que el govern dels
Estats Units cessés les proves nuclears a Amchitka (illa d’Alaska), després de la
primera acció de l’organització el setembre de 1971, protagonitzada per
activistes antinuclears embarcats al Phyllis Cormack.

» El febrer de 2016 Greenpeace Espanya va aconseguir que el Tribunal Suprem
declarés no urbanitzable el sol de l’hotel il·legal de El Algarrobico (una platja de
Carboneras, Almeria), després d’onze anys de campanya intentant demostrar la
il·legalitat de l’hotel.

!!
12!Per consultar la bibliografia de McTaggart vegeu l’Annex 4.
13!Per aprofundir més en aquesta informació es pot visitar l’hemeroteca digital del diari francès
Libération, disponible a: http://www.liberation.fr/france-archive/1995/08/28/le-rainbow-warrior-au-large-
de-mururoa-en-route-vers-l-atoll-de-mururoa-les-militants-de-greenpeace-_140598 !
14!THOMPSON, Lisa (2014). Facing Down the Bomb – a protest at Mururoa 1973. RNZ, Eyewitness.
Disponible a: http://www.radionz.co.nz/national/programmes/eyewitness/20140618!!
15!GREENPEACE ESPAÑA (2011) 40 anys en defensa del medi ambient, p. 3. Disponible a:
http://www.greenpeace.org/espana/Global/espana/report/por%20dentro/rwcatalan.pdf!!
!

! 66!

GPE va néixer de manera formal el 1984, establint la seva seu a Madrid, tot i que també
compta amb delegacions a Barcelona i Sevilla. El seu equip està format per una
cinquantena de treballadors i més de 800 voluntaris i, actualment reuneix a més de
100.000 socis i 200.000 ciberactivistes.

L’estructura interna de GPE es basa en tres pilars:

, Consell: és el màxim òrgan de decisió de GPE i està constituït per un total de 75
membres, 60 dels quals són escollits directament pels socis en circumscripcions
corresponents a les Comunitats Autònomes i 15 més escollits pel Consell elegit,
d’entre els socis de GPE que hagin estat proposats pels mateixos consellers.
Aquest consell es reuneix una vegada a l’any per aprovar els pressupostos i
escollir els membres de la Junta de GPE.

, Junta Directiva: s’encarrega de la direcció estratègica i política de l’associació.
Segons els estatuts de l’entitat, la Junta Directiva té la potestat de seleccionar,
contractar i acomiadar a la Direcció Executiva, i juntament amb aquesta
estableix les prioritats i objectius anuals, i supervisa el seu compliment. La
presidenta actual és Sol Solá Martín.

, Equip de direcció: s’ocupa de la representació pública de GPE i de dirigir els

contactes amb els representants del món polític, econòmic i social, i també amb
els mitjans de comunicació. Actualment està liderat pel director executiu, Mario
Rodríguez Vargas, escollit per la Junta Directiva. Rodríguez té la responsabilitat
de coordinar la gestió diària de l’organització. Tot i així, l’equip directiu està
format per altres càrrecs com la Directora de Campanyes, María José Caballero,
la Directora de Comunicació, Laura Pérez, el Director de Fundraising, Hugo
Martin, el Director de Planificació, Julián C. Carranza, Directora de
Desenvolupament Organitzatiu, Beatriz Macías i la Directora de Movilització,
Eva Saldaña.

Aquests òrgans treballen de manera conjunta per assolir els objectius específics i
globals de l’organització16.

4.4. La gestió de la comunicació a Greenpeace Espanya

En aquest punt, s’estudiarà la gestió de la comunicació de l’ONG Greenpeace Espanya
(GPE) a partir de les dades recollides a través de les fonts documentals que s’han
consultat i les entrevistes realitzades a les responsables de comunicació de
!!
16!La informació d’aquest punt s’ha redactat a partir de les pàgines web oficials de Greenpeace
Internacional, disponible a: http://www.greenpeace.org/international/en/ i Greenpeace Espanya,
disponible a: http://www.greenpeace.org/espana/es/
!

! 67!

l’organització. L’estructura a seguir es basarà fonamentalment en el model plantejat a
partir de les categories d’anàlisi citades al Capítol 3.

a) La importància de la comunicació

“La comunicació és fonamental per Greenpeace”, així ho assegura la Dircom de
l’organització17, Laura Pérez. La professional apunta que l’organització Greenpeace es
basa en la denúncia, la visibilització i la sensibilització, “nosaltres estem aquí per
canviar polítiques d’empreses, per canviar polítiques de govern, per canviar lleis,
perquè es protegeixi el medi ambient… i tot ho fem basant-nos en la comunicació
perquè la societat ens acompanyi”. Recolzant l’argument de Pérez, l’Informe Anual
Greenpeace 2006 (2006: 53) indica que “si Greenpeace ja va néixer com una associació
de denúncia que va trobar en la comunicació el seu millor vehicle per fer al món
testimoni de les agressions medi ambientals, desenes d’anys després segueix trobant en
la comunicació el seu millor aliat en la seva lluita per protegir el nostre entorn”. Pérez
destaca que la comunicació és molt important per GP perquè “allò que no es comunica,
no existeix” i afegeix que per aquest motiu, “tot passa per una estratègia de
comunicació, de engagement18, a través de qualsevol eina de comunicació possible”. Es
pot observar doncs, com la comunicació és un element essencial per GP. L’ONG és
conscient que, per la seva naturalesa i tipus d’organització, sense comunicació seria
invisible als ulls de la societat. Aquesta premissa els impulsa a gestionar i treballar la
comunicació de la manera més eficient possible, sempre a partir d’una estratègia.

b) El Departament de comunicació

“Greenpeace és la única organització que, paral·lelament al seu naixement - a Espanya
el 1984-, va crear un departament de comunicació” (Soria, 2011: 431). Aquest és un
departament horitzontal format per diverses àrees en les quals, tal i com apunta Pérez,
“no tothom té la mateixa categoria professional perquè no tots els perfils professionals
requereixen la mateixa visió estratègica o disponibilitat”. Pérez és la responsable de
coordinar les 4 àrees19 que integren el departament de comunicació i de procurar que
treballin en la mateixa sintonia.!

El departament de comunicació de GPE està integrat per un total d’onze persones que
formen part de diferents àrees però treballen sota una mateixa estratègia global. Soria
(2011: 432) cita en la seva tesi que el departament de comunicació de GPE comptava
l’any 2011 amb un total de 19 treballadors i destacava que era l’ONG amb un major

!!
17!Pérez parla de la importància de la comunicació per a Greenpeace España a l’entrevista de l’Annex 10
p. XV.
18!Engagement és una paraula molt utilitzada en el món de la comunicació empresarial que significa el
compromís o la implicació laboral.!
19!Vegeu l’Annex 5 per conèixer les àrees que integren el Departament de Comunicació de GPE.
!

! 68!

volum de personal en el departament de comunicació. “El departament, en aquell
moment, es dividia en 4 àrees: premsa, online, publicacions i vídeo/foto” (ibidem: 451)
però actualment s’ha reduït el nombre de treballadors i s’ha renovat completament el
departament amb el canvi d’àrees. Pérez relata que el 2002, 18 anys després de la
creació de GPE, el departament de comunicació estava format per 6 persones, entre les
quals hi havia la figura del director de comunicació. Afegeix també que en aquells
moments encara no es treballava el fundraising, “El departament va anar creixent a
mesura que creixia l’activitat de Greenpeace a Espanya i finalment, l’any 2012 es va
decidir obrir dues coordinacions, una de comunicació i l’altra de màrqueting” aclareix.

Amb la crisi, l’ONG va dur a terme dos EROs20 que van provocar la remodelació de
l’estructura de comunicació, fent que “tot el que es treballava online – captació de fons,
de socis, etc. – s’integrés dins el departament de comunicació” explica Pérez. D’aquesta
manera hi ha una part del màrqueting que s’integra dins l’estratègia global de
comunicació però tot i així existeix un departament de màrqueting que treballa la part
offline – recaptació de fons al carrer, bases de dades, etc. -.

El departament de comunicació ha estat dirigit en els últims 15 anys per Asensio
Rodríguez, sota el càrrec de Director de Màrqueting i Comunicació, i des del 2006 fins
l’actualitat per Laura Pérez, sota el càrrec de Dirom. Pérez forma part de l’equip de
direcció21 de l’ONG, de manera que participa i actua en la presa de decisions de
l’organització, juntament amb els 4 directors de la resta d’àrees.

A principis d’any Pérez estableix uns objectius per a cadascuna de les àrees que estan
sota la seva responsabilitat i alhora els directors d’aquestes àrees es marquen també els
seus propis objectius. Cadascun ha d’escriure una estratègia per l’àrea que coordina i
més tard la dircom s’encarregarà de validar-la i redefinir-la si és necessari. Així doncs,
la funció de la dircom és assegurar-se que s’estigui treballant correctament des de
cadascuna de les àrees per assolir la totalitat dels objectius establerts al Pla de
comunicació.

c) Model de comunicació

El model de comunicació de Greenpeace Espanya s’aproxima al model de comunicació
integral. Tal com s’ha citat al Capítol 2, la comunicació integral agrupa totes les accions
de comunicació sota una mateixa estructura per aconseguir que la comunicació sigui
transversal i poder gestionar-la de manera estratègica. Pérez assegura que el model de
comunicació que utilitza GPE “inclou moltes coses sota el mateix paraigües” i que

!!
20!L’últim ERO es va aprovar el juliol del 2012 i va reduir un 12% de la seva plantilla, acomiadant un
total de 16 treballadors (El Mundo). Noticia disponible a:
http://www.elmundo.es/elmundo/2012/07/19/solidaridad/1342719914.html
21!Vegeu l’Annex 6 per conèixer les persones que formen l’equip de direcció.!

! 69!

“qualsevol estratègia que es faci des de qualsevol àrea ha de multiplicar i sumar per la
resta”. Aquest últim aclariment, el justifica posant l’exemple de la campanya per
construir un santuari a l’Àrtic, on totes les àrees tenen una estructura i una estratègia
integrada dins de l’estratègia general. La Dircom de GPE valora “quina és la millor
estratègia general perquè cadascuna de les àrees treballi a nivell particular i tot
reverteixi a uns objectius generals que ho incloguin tot, és una estratègia d’integració en
la que tot suma i tot ha d’anar molt ben coordinat”.

Enrique i Morales (2007) apunten que una estructura de comunicació respon al model
de comunicació integral quan té present les diverses àrees susceptibles de generar
comunicació en una organització. Aleshores, es pot afirmar que GPE gestiona la seva
comunicació basant-se en el model de comunicació integral, ja que desenvolupa una
comunicació estratègica amb uns objectius concrets que impliquen la participació de
totes les àrees de l’organització.

4.4.1. Valors estratègics de la comunicació
!

a) Identitat corporativa
!

» Identitat verbal

El nom de l’organització és Greenpeace que en anglès significa ‘pau verda’. Ara bé, tal i
com s’ha explicat en l’apartat 4.2. Història de Greenpeace, l’ONG no va néixer amb
aquest nom sinó que va sorgir sota el nom de “Don’t make a wave Committee”, que en
anglès vol dir ‘no provoqueu un sisme submarí’ i responia a les pretensions inicials de
l’organització per frenar les proves nuclears que els EUA volien realitzar a Amchitka
(Alaska). En aquella mateixa acció, durant el viatge en alta mar a bord del pesquer
Phillys Cormack, el grup va decidir rebatejar el nom del vaixell i també el de
l’organització per Greenpeace, amb la intenció de transmetre la idea ‘volem pau i volem
que sigui verda’. El nom Greenpeace ha persistit fins l’actualitat i s’ha mantingut
donada la popularitat de l’ONG i la facilitat de pronunciació en qualsevol llengua, fet
que ha afavorit l’adopció del mateix nom per les seccions nacionals i regionals de
l’ONG, com el cas de Greenpeace Espanya.

» Logotip i identitat cromàtica

El logotip de GP és senzill i es basa en el nom de l’organització. La tipografia imita un
escrit a mà. El logotip utilitza els colors verd i blanc indistintivament, segons el
document o material que signi, només canvia la inversió dels colors. El color verd és el
color corporatiu i està directament relacionat amb el nom de l’organització “Green”, que
en anglès significa verd. Però a banda d’això, la tria cromàtica respon a uns elements
que s’associen amb cada color: el verd recorda a la naturalesa, la frescor, la pau, la
prosperitat, el medi ambient, la salut, l’equilibri i l’estabilitat, mentre que el blanc
simbolitza la perfecció, la puresa, la simplicitat i la claredat. El logotip actua com una

! 70!

senyal d’identitat, és un llenguatge en sí mateix que permet identificar i diferenciar la
filosofia i l’esperit de l’ONG.

!
!
!
!
!
!

Logotip 1 / Google Images Logotip 2 / Google Images

» Identitat cultural

Tal com s’ha apuntat diverses vegades, Greenpeace treballa per defensar i protegir el
medi ambient i aconseguir la pau a nivell mundial. D’aquesta manera, la identitat
cultural de l’organització es veu reflectida en els seus valors, els quals es citen en
l’apartat dedicat a la cultura corporativa.

» Arquitectura corporativa

L’ONG GPE té la seva seu principal a Madrid, al C/ de San Bernardo, 107, tot i que
compta amb dues oficines més ubicades a Sevilla i a Barcelona. És a Madrid des d’on
treballa el personal de l’organització en una oficina amplia i d’un interiorisme
particular22. Les parets de l’oficina estan decorades amb fotografies i cartells de
campanyes i accions dutes a terme per l’organització. Les taules són de fusta ecològica i
el mobiliari és de colors: blau, taronja, rosa, verd, vermell, lila… els colors que vesteix
l’arc iris de Greenpeace. L’espai s’estructura per departaments, no hi ha despatxos
particulars, només sales de reunions. El personal treballa en conjunt, en una mateixa
sala, com una redacció de diari, fet que facilita la comunicació entre departaments i
fomenta les relacions entre la direcció i la resta del personal, establint una comunicació
horitzontal.

L’oficina està situada a la primera planta d’un bloc de pisos on habiten famílies,
aleshores la part exterior respon als estàndards d’un bloc de pisos, en aquest cas, de
parets grises. Això sí, hi ha un gran cartell de fusta on s’hi pot llegir el nom de
l’organització a la part dreta de l’edifici, sota les finestres de l’oficina. Respecte
l’arquitectura corporativa es pot observar com la distribució i el disseny de l’interior de
l’oficina responen als valors de GP i són un altre indicador de la identitat de l’ONG.

!!
22!Vegeu l’Annex 7 per veure fotografies de l’oficina de GPE.!

! 71!

» Indicadors objectius d’identitat

Alguns dels indicadors objectius que s’han citat al marc teòric i que formen part de la
identitat d’una organització són: la seva identificació fiscal –GPE és una societat
limitada amb el CIF23: B11032463, la nacionalitat de l’organització, en aquest cas és
espanyola, l’any de fundació, GPE es fundà el 1984, o els països on l’ONG està present,
que segons la mateixa, són 55 i es poden consultar a la web de GP.

!
b) Cultura corporativa

» Missió

La missió de Greenpeace és “utilitzar l’acció directa no violenta per atraure l’atenció del
públic cap els problemes globals del medi ambient i impulsar solucions necessàries per
tenir un futur verd i en pau24”. En paraules de Pérez, la missió es basa en “aconseguir
notorietat pública i que moltíssimes persones recolzin les campanyes per assolir avanços
reals”.

» Visió

La seva visió, segons Pérez, és aconseguir que el medi ambient tingui una presència
amplia en el debat públic i que Greenpeace Espanya sigui una organització notòria per
tenir influència a l’hora de fer peticions, “aconseguir una notorietat pública alta de totes
les campanyes i els projectes en els que treballem, als mitjans de comunicació online,
offline, tots els que existeixen i existiran”.

» Valors

Els valors constitueixen la filosofia i la cultura de l’organització. Segons Navajo (2009:
59), el cas de les ONG són molt importants perquè aquest tipus d’organitzacions es
regeixen essencialment per valors, són la seva raó de ser i guien les seves actuacions.
GPE es fonamenta en tres valors senyalats a la seva pàgina web:

- Responsabilitat personal i no-violència: els activistes i l’organització en conjunt, es
responsabilitzen personalment de totes les actuacions i fan una crida a la no violència.
“Aquests principis s’inspiren en el concepte de ‘ser testimonis’, de Quaker, que defensa
que l’acció personal ha de basar-se en la responsabilitat personal”.

!!
23!AXESOR, disponible a: https://www.axesor.es/Informes-
Empresas/379998/GREENPEACE_ESPANA_SL.html !
24 GREENPEACE ESPAÑA, disponible a: http://www.greenpeace.org/espana/es/Por-dentro/Mision-
vision-valores-de-Greenpeace/!!!

! 72!

- Independència: l’ONG es finança a través de donacions individuals i les quotes dels
socis i assegura que la seva independència els hi atorga l’autoritat necessària per fer
campanyes i aconseguir un canvi real. Segons Salvador i Peris (2000: 4) “la imatge és
una variable estratègica molt important per les ONG, ja que els permet crear i mantenir
una posició sòlida davant d’altres formes organitzacionals” però alhora aquesta imatge
està influenciada per la imatge del sector d’ONG en general. Això fa que cada ONG
hagi de treballar per diferenciar-se i procurar que la societat la vegi com una ONG
diferent i no l’englobi en el mateix sac que la resta d’ONG.

- Greenpeace no té amics ni enemics permanents: l’entitat assenyala que no tenen aliats o
adversaris permanents, “si un govern està disposat a canviar, treballarem amb ells per
aconseguir els seus objectius, però si canvien les seves propostes, nosaltres també
canviarem”.
!

!
c) Imatge corporativa

!
Segons Salvador i Peris (2000: 4) “la imatge és una variable estratègica molt important
per les ONG ja que els permet crear i mantenir una posició sòlida davant d’altres formes
organitzacionals” però alhora aquesta imatge està influenciada per la imatge del sector
d’ONG en general. Això fa que cada ONG hagi de treballar per diferenciar-se i procurar
que la societat la vegi com una ONG diferent i no l’englobi en el mateix sac que la resta
d’ONG.

En el cas de GPE, Pérez apel·la a la independència financera i a l’acció directa no
violenta com a trets distintius respecte altres ONG ambientals, bàsicament cita els
valors de l’ONG. Pel que fa al primer punt, la Dircom considera que “la independència
financera és la que et dóna llibertat per poder denunciar qualsevol empresa, govern u
organisme i ens és igual el signe polític o qui sigui perque som independents i només
hem de rendir comptes als nostres socis”. Respecte a l’acció directa no violenta afegeix
que “quan considerem que alguna cosa és injusta i s’ha de canviar, ens és igual fer
alguna cosa il·legal en pro d’allò que creiem que hem d’aconseguir”. Alhora també fa
referència a la dimensió internacional de l’empresa com a fet distintiu, ja que no totes
les ONG ambientals són de caràcter internacional i això genera una capacitat
d’influència molt més alta. En canvi, la Digital Manager, Nadia González, creu que allò
que distingeix a GPE d’altres ONG ambientals és el fet d’haver començat a comunicar
abans que la resta, sobretot remarca que “treballem molt la comunicació a les xarxes” i
destaca que les campanyes de l’organització són molt atractives i atrauen molt tràfic. A
més, afegeix “diposem de més recursos, som més grans i ens arriba molta feina
internacional”. Aleshores, els grans trets distintius de GPE que atorguen un sentit únic i
conformen la imatge de l’organització davant els públics serien: la independència
financera, l’acció directa no violenta, les campanyes, la comunicació digital i la
capacitat internacional.

! 73!

El 2015 GPE va realitzar un estudi sobre el perfil del soci, del donant i de la societat en
general per esbrinar si la imatge intencional coincidia amb la imatge corporativa. Els
resultats van rebel·lar que la societat en general té una imatge més simplificada i
estereotipada del què realment és l’organització. “Hi ha un percentatge molt alt de la
societat que pensa que Greenpeace es dedica a protegir animals” explica Pérez, “inclús
els socis tenen una idea simplificada de les campanyes que realitza l’ONG”. La Dircom
creu que “és complexa que la gent et coneix-hi amb un nivell de profunditat ampli
perquè hi ha moltes coses en aquesta vida”. Respecte a les campanyes assegura que
“se’n coneixen dos o tres” i respecte a la imatge que tenen els públic sobre
l’organització “són imatges de la llanxa i els vaixells”. Pérez creu que l’acció no
violenta ‘es menja’ tota la feina d’investigació i solucions i per aquest motiu la
comunicació està enfocada a donar a conèixer tot el que fan sense perdre els trets
d’identitat.

d) Reputació corporativa
!

La reputació “és un actiu que genera valor a l’empresa, ajuda a fidelitzar el capital humà
i suposa una arma vital davant les situacions de crisi” (Mouriz, 2007). Amb el
manteniment d’una bona imatge corporativa es genera reputació i aquesta es pot
mesurar, tal i com ho fa GPE. La Dircom de l’organització assegura que es mesura
absolutament tot, “en comunicació tothom opina sobre el que veu, si la fotografia és
maca, si li agrada el color, etc. però a les percepcions els hi donem la mínima
importància perquè al final el que compta són les mètriques”. Per mesurar la reputació,
l’ONG disposa d’una base de dades que permet mesurar cada acció que fan i això els
permet fer-se una imatge de la reputació que tenen, en funció de tots els inputs
analitzats en les mètriques de les accions que realitzen, “mesurar-ho absolutament tot és
l’única manera d’avançar, de saber què funciona i què no funciona”. L’últim estudi que
ha realitzat GPE ha estat sobre la reputació de sentiment a les xarxes socials del qual
se’n parlarà a l’apartat dedicat a la comunicació digital.

Per a GPE la reputació i la imatge són dos valors essencials a controlar i mantenir a
bons nivells donada la seva importància, per aquest motiu apareixen citats al Cap.1, Art.
14 dels Estatuts de l’organització25, on diu que el Consell ha de vetllar en tot moment
per ells.

!!
25!Estatutos de Greenpeace-España (2010: 7), disponible a:
http://www.greenpeace.org/espana/Global/espana/report/other/ESCO0426.pdf
!

! 74!

e) Responsabilitat Social Corporativa
!

Les ONG porten inclosa la RSC en la seva raó de ser, ja que treballen per millorar la
societat i fer-la més justa, a través del compromís de les persones. Aquesta premissa fa
que aquest tipus d’organitzacions hagin d’actuar d’una manera socialment responsable
sempre i no hagin de desenvolupar estratègies solidàries concretes. Segons Soria (2011:
186), les ONG haurien d’enfortir la missió i els valors per aconseguir la confiança dels
grups d’interès, en comptes de centrar-se en treballar la RSC –que ja ve inclosa en
l’AND de les ONG-.

Greenpeace España no treballa directament la RSC però aplica una política interna
estricte basada en el respecte al medi ambient. Pérez senyala que “com a organització
intentem tenir polítiques internes el més coherents possibles amb la nostra missió, amb
allò que defensem, sobretot intentem ser coherents amb l’empremta ecològica”. La
majoria d’aquestes polítiques són sobre qüestions d’estalvi energètic, desplaçaments
amb transport públic o alimentació ecològica, “tenim polítiques internes bastant
estrictes perquè els diners són dels socis i s’ha d’optimitzar al màxim cada cèntim que
entra i no gastar de més” destaca la dircom.

GPE no té una estratègia concreta de RSC per la pròpia naturalesa de l’organització
però si opina que la RSC de les empreses no ha de quedar limitada al departament de
màrqueting sinó que ha de ser transversal i integrar-se al nivell d’alta gestió26.
!

4.4.2. Màrqueting

Greenpeace no parla de màrqueting social com acostumen a fer les ONG sinó que
utilitza el terme fundraising27 que, en paraules de la Dircom de l’organització, “és el
mateix que el màrqueting i significa ingressos per la teva organització”. L’ONG elabora
una estratègia de fundraising, de la mateixa manera que elabora una estratègia de
comunicació. L’estratègia de fundraising es divideix en dues parts: la primera es basa
en captar gent al carrer, face to face, a través del diàleg directe, i la segona és l’entrada
de socis directes via online. Aquesta última es treballa a través d’una estratègia d’e-mail
màrqueting amb l’ajuda de bases de dades i dels leads28. GPE va fidelitzant els leads
per tal de multiplicar el seu missatge. En resum, l’objectiu de l’estratègia de fundraising
és “augmentar la capacitat d’engagement, a través de la captació de fons, de socis i de
!!
26!Greenpeace Espanya, disponible a: http://www.greenpeace.org/espana/es/Trabajamos-
en/Multinacionales/Multinacionales/Que-pide-Greenpeace/!!
27!El concepte de fundraising va néixer als Estats Units i va ser definit per Haibach com “la creació d’una
estratègia de comunicació per recaptar fondos econòmics i, especialment recursos, que no tenen formes
estables de finançament ni arriben de manera continuada” (Batiz, 2005: 2).
28!“Un lead és una de les pedres angulars que hi ha actualment al fundraising online. És el contacte d’una
persona, tenir: nom, cognoms, DNI, e-mail, telèfon… Quan més enriquit sigui el lead, més possibilitats hi
haurà de que aquesta persona es faci soci/a” Laura Pérez.
!

! 75!

leads” apunta la dircom. Segons Pérez, actualment GPE disposa de 600.000 persones a
la seva base de dades que actuen, pressionen i comparteixen continguts. Aquest fet
permet a l’ONG comunicar de manera amplia i millorar la seva visibilitat amb la
participació del públic.

L’estratègia del Pla de Màrqueting “es basa sobretot en l’entrada prioritària de fons, tant
offline com online i està inclosa en el Pla anual de Comunicació” explica Pérez.

4.4.3. Públics
!

Segons la Dircom, “la comunicació quan més segmentada i més personalitzada, millor
funciona”. Pérez apunta que el públic de GPE és la societat en general, “però no es pot
comunicar per la societat en general tota l’estona”. Aleshores, l’ONG segmenta els
públics, “l’objectiu és arribar al públic més ampli possible i això s’aconsegueix
intentant que amb les diverses estratègies de comunicació de cadascun dels projectes es
cobreixin tots els segments d’aquest públic”, relata la professional. Ho explica a través
d’un exemple sobre els públics de les diverses campanyes: “no totes les campanyes
tenen el mateix potencial per a tots els públics, per exemple, en la campanya contra el
TTIP: només el 0,5% de la població sap què signifiquen les sigles però, en canvi, la
campanya per protegir l’Àrtic és més o menys coneguda per tothom. Aleshores, Àrtic és
una campanya brutal pel que fa als públics perquè els inclou a tots”. GPE desenvolupa
una estratègia per a cada públic, “es fa una comunicació segmentada segons el target o
públic directe al qual ens dirigim” afegeix Pérez. Per exemple, la dircom parla de
diverses estratègies: per fer arribar els missatges al públic jove, es poden utilitzar
youtubers29 de 13 a 25 anys; pel públic en general es pot utilitzar una celebritie
hiperpotent com Alejandro Sanz que compta amb 12 milions de seguidors a les xarxes
socials, i aquest pot aparèixer al programa Qué tiempo tan feliz, conduit per Mª Teresa
Campos, per arribar a un públic d’edat més avançada; pel públic més aventurer, amants
de la ciència o pels mitjans de viatge es poden preparar informes científics “es prepara
la millor estratègia per a cada segment del públic”.

4.4.4. Comunicació interna i externa

a) Comunicació interna

Greenpeace Espanya té dos tipus de públics interns30, per una banda els socis i per
l’altra els treballadors de l’ONG. De la comunicació amb els socis se n’encarrega la

!!
29!Un youtuber és una persona que publica vídeos de creació pròpia a la plataforma de vídeos online
Youtube. En aquest cas, es fa referència als youtubers que compten amb milers de visites als seus vídeos i
per tant, tenen una gran influència social.!
30!Vegeu l’Annex 8 per visualitzar l’estructura de la comunicació interna de GPE.

! 76!

dircom i es treballa a partir de tres eines: la revista31 trimestral online i offline, la
newsletter i l’e-mailing. Pérez assegura que “és una comunicació molt personal, dirigida
a que vegin com utilitzem els seus diners, que vegin els projectes que fem, els comptes
de l’ONG, fidelitzar-los i donar-los les gràcies, ja que tot el què fem és gràcies als
nostres socis”. A banda d’aquests tres elements, els socis reben un manual de
benvinguda on es presenta l’ONG i s’expliquen la missió, la visió i els valors de
l’organització.

Pel que fa a la comunicació interna entre els 50 treballadors de l’organització, aquesta
es gestiona des del departament de planificació perquè la dircom no disposa de prou
temps. Es basa fonamentalment en correus electrònics o reunions internes “que tampoc
exigeixen una complexitat molt alta” diu Pérez. Aquesta comunicació es treballa a partir
de google drive, documents i carpetes compartides, dropbox, mailbox, Greennet...
“Utilitzem diverses eines”. L’ONG estableix també una reunió anual amb el
departament de recursos humans i planifiquen altres reunions específiques per parlar de
temes de l’organització o bé quan estan a punt de llançar un projecte “s’ha de parlar tot”
ressalta Pérez. Per exemple, l’equip de comunicació fa una reunió setmanal els
dimecres, tot i que la dircom apunta que “ens veiem a diari, bis a bis, hi ha molt bon
ambient, una comunicació molt directa”. Els dilluns i els dimecres es fa una reunió
anomenada comms’s tock que es basa en una trobada de peu on cadascú explica en què
està treballant, serveix per estar al dia del què fan la resta d’àrees. A més a més, també
es fa un resum diari de premsa i s’envia a tots els treballadors de l’oficina.

D’altra banda, també existeix la comunicació interna a nivell internacional. En aquest
cas, l’ONG disposa d’una Greennet, una intranet per les persones que treballen a
l’organització. Allà es pengen documents i s’obren grups de discussió. Aquesta
comunicació es gestiona des del departament de comunicació internacional.

b) Comunicació externa

La comunicació externa de Greenpeace Espanya està dirigida als mitjans de
comunicació, a les administracions públiques i privades, i al públic en general. Pel que
fa a la comunicació de l’ONG amb els mitjans, la dircom ressalta que “cada campanya i
cada projecte tenen una estratègia de mitjans de comunicació diferent”. La comunicació
amb els mitjans és diària i es treballa a partir dels mètodes més tradicionals com són les
notes de premsa, comunicats, dossiers, rodes de premsa obertes, esmorzars informatius
amb periodistes prèviament seleccionats, etc. GPE disposa d’una base de dades
segmentada que els permet enviar notes de premsa a segons quins mitjans, és a dir, no
envien les mateixes notes a mitjans econòmics que als mitjans socials. Pérez afirma
“fem estratègies comunicatives adoc per cadascun dels projectes, a banda del treball

!!
31!La revista actual va sorgir el 2012 i s’anomena Greenpeace Magazine. Abans d’aquesta, l’ONG
editava i publicava la revista Green, també per a socis.!

! 77!

diari i de totes les peticions que rebem dels mitjans”. La majoria de peticions dels
periodistes són fotografies, contactes o ampliacions d’informacions medi ambientals.

D’altra banda, pel que fa a la comunicació externa amb el públic i les administracions
en general, Pérez apunta que “les xarxes socials són un instrument molt potent”, les
quals es tractaran en el següent apartat dedicat a la comunicació digital. A part de la
comunicació externa a través de canals digitals, des de 2011 l’ONG compta amb un
programa televisiu anomenat HazteEco, produït i emès per Atresmedia, i dirigit al
públic en general. Anteriorment, durant els anys 2009 i 2010 comptava amb el projecte
Green TV32. També s’inclourien els Informes Anuals i els Premis Lurra (sobre
pel·lícules i documentals medi ambientals) i Artemio Precioso (trajectòria activista)
com eines per treballar la comunicació externa amb la intenció de millorar la visibilitat
de l’ONG i transmetre la seva tasca.

4.4.5. Comunicació digital

GPE va ser de les primeres ONG en utilitzar la comunicació digital, en concret, va ser la
primera en obrir un bloc i un perfil a Facebook.!Segons la dircom de l’organització,
entrar al món de les xarxes socials ha estat una revolució per a GPE perquè els ha obert
una nova via de comunicació amb infinites possibilitats. Tot i així, confessa que al
principi ningú volia estar a les xarxes socials perquè “són un territori sense llei, sense
censura” però precisament això els permet fer campanyes contra grans marques i
administracions de manera lliure33. Segons Pérez, que imparteix cursos de comunicació
a altres ONG, el fet que l’organització no tingui el control total de les comunicacions fa
que moltes ONG dubtin dels avantatges i inconvenients d’estar presents a la xarxa, i
algunes decideixin no estar-hi. La dircom de GPE és partidària d’exprimir al màxim els
avantatges que ofereix la xarxa, ja que “no és el mateix la comunicació digital que la no
digital” i apunta que “cada xarxa és diferent i per tant necessita un contingut diferent”.
Respecte a l’estratègia digital també aposta pels productes especialitzats i segmentats,
“sobretot pel factor edat”.

La comunicació digital de GPE va començar amb l’obertura del bloc l’any 2006 amb
Nadia González ocupant el càrrec de Web Màster, la qual s’encarregava de revisar tots
els continguts que s’hi publicaven. L’any 2008 GPE va reestructurar la comunicació de
l’organització generant nous perfils per abordar el món digital i en aquell moment
l’ONG va incloure el perfil d’una Community Manager, en aquest cas González, que va

!!
32!GPE tenia un acord amb Mediaset, concretament amb el canal Telecinco2, per realitzar un programa
mensual durant el cap de setmana. Això va ser possible fins al tancament del canal, l’any 2010.
Aleshores, l’ONG es va reunir amb Atresmedia i d’allà va néixer el programa HazteEco, l’any 2011.

33!A l’entrevista Pérez cita la companyia El Corte Inglés per demostrar que amb les xarxes és més fàcil
comunicar la feina de l’ONG, “els mitjans de comunicació tenen publicitat i… fes tu una campanya
contra el Cort Inglés i que te la publiqui qui tingui publicitat d’aquesta empresa”. Per veure l’entrevista
complerta, vegeu l’Annex 10.!

! 78!

canviar la seva funció. El seu perfil ha evolucionat amb el temps i al 2012 l’ONG va
deixar enrere la figura del CM per evolucionar cap al càrrec de Digital Manager, que és
un perfil superior perquè inclou no només la gestió de continguts sinó també les
estratègies digitals. D’aquesta manera va canviar també la manera d’entendre i gestionar
la comunicació digital, ja que el perfil de Digital Manager obliga a desenvolupar una
comunicació estratègica, amb un sentit i uns objectius a complir, no a realitzar una
simple gestió de xarxes. La Digital Manager és, doncs, l’encarregada de desenvolupar
l’estratègia digital de GPE, decidir en quines xarxes està present l’ONG - sempre sota la
supervisió de la dircom-, i publicar en elles seguint unes pautes.

a) Eines de comunicació digital

GPE utilitza o ha utilitzat aquestes eines per comunicar-se amb els seus públics través
de la xarxa:

MITJANS!
SOCIALS!

ANY!
D’OBERTURA!

QUANTITAT!
SEGUIDORS34!

FREQÜÈNCIA!
PUBLICACIONS!

LINK!

!

Facebook!

!

2007!

!

439.546!

!

1!post/dia.!

https://www.facebook.
com/greenpeace.spain!

!

YouTube!

!

28!març!2007!

!

13.328!

Poden!passar!
mesos!entre!vídeo!i!
vídeo!

https://www.youtube.c
om/user/Greenpeacesp
ain!

!

Twitter!

!

Desembre!2007!

!

621.000!

Retuitegen!entre!3!
J4!piulades/dia.!
Generen!1!tuït!
propi.!És!la!xarxa!
social!més!
utilitzada!per!GPE.!

!

https://twitter.com/gre
enpeace_esp!

!

Flickr!

!

2008!

!

25!

!

En!desús!

https://www.flickr.com
/photos/logosyosoyanti

nuclear/!

!

Vimeo!

!

2011!

!

X!

Tenen!un!total!de!9!
vídeos!publicats,!
l’últim!publicat!
l’any!2012.!

https://vimeo.com/gre
enpeacees!

!!
34!A data del 16/05/2016.!

! 79!

!

Instagram!

!

28!maig!2012!

!

21.700!

Publiquen!cada!
setmana.!Quan!hi!
ha!esdeveniments!
especials!publiquen!
moltes!imatges!el!

mateix!dia.!

!

https://www.instagram
.com/greenpeace_esp/!

!

Telegram!

!

!

Abril!2016!

!

X!

!

1!J!2!noticies/dia!

És!una!aplicació!en!
forma!de!xat!
unidireccional!

!

Periscope!

!

Abril!2016!

!

1.908!

!

3!

https://www.periscope.
tv/greenpeace_esp!

!

Google!+!

!

X!

!

427.101!

Publiquen!1!o!2!
post/setmana.!

https://plus.google.co
m/+greenpeacespain!

!

Pinterest!

!

X!

!

944!

Tenen!un!total!de!
21!publicacions.!
Actualment!es!
troba!en!desús.!

https://www.pinterest.
com/greenpeaceesp/!

!

Snapchat!

!

Es!troba!en!fase!d’exploració!

!

Tuenti!

!

Xarxa!social!que!ha!deixat!de!funcionar!

Taula 6. Eines de comunicació digital de GPE / Elaboració pròpia a partir dels perfils de Greenpeace
España a les xarxes socials citades.

La taula mostra com la xarxa social amb més seguidors és Twitter, coincidint amb la
que té un major nombre de posts, “és la més utilitzada per l’ONG”, segons la Digital
Manager. La segueix Facebook, el primer perfil que va obrir l’ONG a les xarxes
socials, amb 439.546 i una activitat d’un post per dia, un ritme més freqüent que la resta
de xarxes en les que es publica setmanalment o mensualment. González confessa que
“s’han hagut d’abandonar xarxes socials com Pinterest, Tuenti, Vimeo o Flickr perquè
no han funcionat”, tot i que els perfils continuen oberts, “normalment escollim les
xarxes que tenen més impacte perquè els nostres recursos són limitats”. Destaca també
que “Google + es manté per qüestions de SEO, SEM i posicionament a Google”. Els
últims perfils que ha obert Greenpeace en mitjans socials han estat Telegram, que no
permet la interactivitat sinó que és un canal per moure notícies, i Periscope, on ja ha

! 80!

realitzat 3 streamings en els quals sempre apareix un campaigner35 explicant l’acció que
s’està realitzant.

Actualment GPE està testant Snapchat, que també permet fer streamings, tot i que
González no és partidària d’utilitzar aquesta xarxa social perquè “els continguts
desapareixen en qüestió de segons”, i l’aplicació de streamings de Facebook, només
disponible per comptes oficials. A l’hora de testar nous mitjans socials, la Digital
Manager obra primer un perfil personal per valorar si aquella xarxa o mitjà té potencial
per GPE i més tard obra el compte oficial de l’organització. Val a dir que, tal i com
apunta González, “a cada xarxa s’utilitza una estratègia i un llenguatge diferent” i serà
la Digital Manager la que s’encarregarà de desenvolupar l’estratègia digital, valorant
els materials i les eines de les quals disposa i adequant-la al públic al que es vol dirigir.

Segons González, GPE va ser la primera organització en explicar accions en viu, a
través de les xarxes socials; la primera va ser a Pasaia, una central tèrmica del País
Basc. Després d’aquesta retransmissió, n’han fet varies, ja sigui per Twitter o en
streaming a través de diversos mitjans, i la professional assegura que “les accions en
streaming funcionen molt bé”. Per realitzar aquest tipus de comunicacions GPE
contracta freelances perquè els gravin imatges de les accions “sempre portem un equip
de treball propi per tenir totes les imatges perquè quan els mitjans arriben ja s’ho han
perdut tot” explica González.

A banda de les xarxes socials, GPE té la seva pròpia Web on publica notícies, informes,
vídeos, imatges i tots els continguts que genera de cada projecte a més d’informació útil
sobre l’organització per tal de donar a conèixer la seva feina i ser transparents amb els
socis i la societat en general. La web inclou dos enllaços de dos blocs: el bloc de GPE36
i el bloc dels voluntaris37, que suposen espais d’interacció oberts per a tots els públics.
Soria (2011: 442) apunta que “l’ús de la Web 2.0 és essencial per enfortir els vincles de
les entitats no governamentals amb la societat espanyola” i afegeix que “les aplicacions
que proporciona la Web 2.0 suposen una garantia d’augment de capital social”. Per a
GPE l’aspecte de la pàgina web és molt important. Greenpeace treballa amb un gestor
de web internacional anomenat Planet, que fa que les webs de les seccions nacionals i
regionals que vulguin adherir-se comparteixin el mateix aspecte i estructura “és molt
recomanable” apunta González. GPE treballa amb la plataforma Planet 3 però
actualment la pàgina web es troba en plena migració cap a Planet 4 “això significa que
la nova web tindrà un aspecte molt més modern i serà diferent però al tenir un gestor de
continguts internacional, nosaltres no podem controlar aquest procés de canvi” ressalta
la Digital Manager. A banda d’aquestes webs, GP té webs externes, com per exemple
Savetheartic38, que ja s’han renovat i són molt més modernes.

!!
35!El campaigner és la persona que s’encarrega de parlar i mantenir contacte amb els mitjans de
comunicació.
36!Disponible a: http://www.greenpeace.org/espana/es/Blog/
37!Disponible a: http://voluntariadogreenpeace.com
38!Disponible a: https://www.savethearctic.org/es/

! 81!

b) Posicionament digital i monitoratge

Respecte al posicionament web, GPE contracta una agència perquè els faci anàlisis del
SEO i el SEM i puguin millorar-lo entre tots els treballadors. González explica que les
solucions solen estar enfocades a generar més tràfic, augmentant el nombre d’enllaços
interns dins els blocs, utilitzant més paraules clau, etiquetant de manera correcta les
fotografies… totes aquestes accions ajuden a millorar també el posicionament als
buscadors. GPE mesura absolutament totes les accions que realitza, l’últim estudi de
l’ONG ha estat sobre la reputació de sentiment39, un anàlisi que es basa en l’estudi de
totes les publicacions a les xarxes socials en l’últim any, “això ens serveix per conèixer
quines campanyes produeixen més problemes i poder contrarestar-les, quines paraules
són les més utilitzades…” explica González. D’altra banda, també es fa un monitoratge
de les xarxes socials per conèixer què s’està dient sobre l’organització fora dels seus
perfils, es fan estadístiques i s’escriuen informes sobre l’impacte dels continguts més
vistos a cadascuna d’elles.

c) Interacció amb els públics

Respecte a la interacció amb els públics, González assegura que “es contesta a tota
aquella gent que pregunta però no als insults”. Davant els comentaris negatius l’ONG
disposa d’un protocol de crisi del qual se’n parlarà més endavanta l’apartat de crisis de
comunicació. La Digital Manager diu que sempre s’intenta respondre, sobretot en
situacions de crisi, “a vegades hem assolit el màxim de tuïts diaris40”. Generalment, les
respostes es repeteixen però l’ONG s’adreça a la persona amb la que està interactuant
pel seu nom, utilitzant un to proper. González assegura que l’organització rep
comentaris negatius a diari “com qualsevol altra organització” però que, la majoria,
provenen de perfils d’empreses i institucions que utilitzen perfils falsos per desprestigiar
la feina de l’ONG, “aquests els tenim molt detectats”.

El to que utilitza GPE a les xarxes socials és un to familiar, informatiu i amb un toc
d’humor. González explica “nosaltres podem fer moltes coses divertides com convertir
als polítics en nens41 però el que no fem és crear memes42 ofensius, fer acudits amb
persones de color o amb qüestions de gènere, mai traspassem aquesta línia”. En aquest
sentit, assegura que “GPE és més conservadora”. La Digital Manager explica que els
perfils de GPE a les xarxes socials no es dediquen a “proposar la cançó del dia o a

!!
39!Per a més informació sobre aquest estudi vegeu l’Annex 10 p. XXXVI.
40!El màxim de tuïts diaris és de 2.400 (Cambronero, 2015).
41!González fa referència a la campanya Nens Polítics, de la qual en parla a l’entrevista. Vegeu
l’entrevista complerta a l’Annex 10.
42!Un meme es un fenomen d’Internet (idea, concepte, expressió, pensament...) que pren forma a través
d’un vídeo, un missatge, una imatge, etc. i que es propagarà ràpidament per la xarxa segons la seva
utilitat, entreteniment o humor (GONZÁLEZ, I., 2013)

!

! 82!

parlar del temps que fa avui perquè ho hem valorat i no ho considerem necessari” sinó
que parlen de Greenpeace i “són més informatius, tot i que amb un toc d’humor”.
Malgrat això, en ocasions puntuals mencionen altres organitzacions, com per exemple a
MSF quan van patir l’atac terrorista a Kabul.

d) Triomfs digitals

“En el passat, les seves accions apareixien a les primeres planes dels diaris i obrien els
telediaris i l’arribada de les xarxes socials els ha donat més visibilitat, ha augmentat la
difusió dels seus missatges i ha permès que l’organització capitalitzi de forma directa
l’interès dels seus seguidors43”. Greenpeace aposta per compartir vídeos impactants a
les xarxes socials, generalment contra empreses, de manera que aquests tinguin un
efecte sobre els usuaris, siguin compartits i suposin un element de pressió per la
companyia en qüestió. “Segons les mètriques, els triomfs comunicatius de l’ONG són la
campanya de l’Àrtic (2013-actualitat) i la campanya dels Nens polítics (2015-2016)”
assegura Pérez. La dircom apunta que “l’Àrtic va ser una revolució en l’organització,
fer una campanya integral segmentant el públic i utilitzant totes les eines: celebrities,
online, màrqueting… ha funcionat molt bé i la campanya s’ha reinventat cada any”.
Respecte la campanya de Nens polítics “és una campanya interna –de GPE- i va tenir un
cost-benefici brutal” i afegeix que “la comunicació és una eina fonamental per guanyar
campanyes44”. Altres productes comunicatius que han funcionat molt bé i dels quals
l’ONG n’està orgullosa són ‘el photoclima45’ i els informes de ‘destrucción a toda
costa46’, “van ser una bomba mediàtica i virals a les xarxes” destaca la dircom. La
professional assegura que “més d’un 80% de campanyes internes de GPE s’han ideat
dins el departament de comunicació”.

Altres campanyes47 internacionals que han tingut un gran impacte, concretament a les
xarxes socials, han estat la de ‘Barbie’ i la de ‘Kit Kat’, aquesta última assegura
González que “va ser de les primeres en generar vídeos virals i des d’aleshores tothom
pretén fer campanyes amb aquest tipus de vídeos”. Aquestes campanyes no han estat
ideades per GPE sinó que la secció espanyola rep packs de comunicació on estan
establerts els objectius, el target, els mitjans a utilitzar, l’engagement, el hastag,

!!
43!PURO MARKETING (2015). Greenpeace, maestros del Marketing viral para poner a las marcas
contra las cuerdas. Disponible a: http://www.puromarketing.com/7/22543/greenpeace-maest-marketing-
vital-para-poner-marcas-contra-cuerdas.html!!
44!Respecte aquesta afirmació, a l’entrevista Pérez cita la campanya d’Algarrobico, que ha tingut una
durada d’onze anys i apunta que “la comunicació ha estat la peça fonamental per aconseguir guanyar-la”.
Vegeu l’entrevista complerta a l’Annex 10.
45!‘El photoclima’ és un projecte d’advertència que consisteix en evolucionar fotogràficament escenaris
de què passaria si no s’actua contra el canvi climàtic.
46!Els informes de ‘destrucción a toda costa’ feien un anàlisi exhaustiu del litoral. Actualment ja no es
fan.
47!Per més informació sobre aquestes campanyes vegeu l’Annex 10 p. XXXII.!

! 83!

informes… “totes les oficines de cada país recullen el pack i l’adeqüen a la seva realitat
local” apunta González.

e) Pla Social Media

GPE disposa d’un PSM que està integrat al Pla de Comunicació general i que s’adequa
a les necessitats de cada campanya, per aquest motiu es treballa entre l’àrea digital i el
departament de campanyes. González explica que l’estratègia social media es treballa a
partir d’unes taules en drive, on l’equip de campanyes llença una proposta de calendari
amb els timings de quan ha de sortir un comunicat de premsa, quan es llençarà una
campanya… perquè l’àrea digital tingui en compte que tot això ha d’aparèixer al bloc i
a les xarxes. Tot i així, la Digital Manager apunta que “l’equip digital pot decidir si allò
convé llençar-ho aquell dia o és millor esperar perquè la comunicació dels
esdeveniments ha d’estar lligada a la realitat”.

La relació entre l’equip de campanyes i l’equip de comunicació és constant, es treballa
en conjunt per projectes, “a tots els projectes hi ha gent de tots els equips i cada vegada
que es realitza una acció ve una persona de cada departament” aclareix González.

4.4.6. Crisis de comunicació

Pérez entén per comunicació de crisi “quan sorgeixen coses que no estan previstes i no
controles, quan realitzes una mala pràctica, quan reps atacs que són mentida o pitjor –
que són veritat- i que poden tenir uns efectes molt negatius per la teva imatge”. La
naturalesa de l’organització l’obliga a tenir la comunicació de crisi molt present i, com
la majoria d’organitzacions, disposa d’un protocol de crisi, “de seguida que salta alguna
cosa a la premsa o en digital se’m comunica i analitzem la repercussió des de tots els
àmbits, iniciem el protocol i preparem la resposta” explica Pérez. En els casos de grans
crisis la dircom es posa en contacte amb el director executiu i es posa en marxa una
resposta pública compartida a l’oficina perquè tothom tingui el mateix missatge. Pérez
assegura que “en una comunicació de crisi és tan dolent no reaccionar com
sobrereaccionar perquè al final pots acabar donant-li més bombo a una cosa que no en
tenia”. La dircom explica que GPE està ben preparada per gestionar i afrontar les crisis
perquè “pel nostre sistema d’organització sempre hi ha una persona de guàrdia a les
xarxes, una altra a mitjans de comunicació i el meu mòbil les 24h. amb la qual cosa
tenim un sistema de reacció ràpida”.

L’ONG també disposa d’un protocol de crisi per les xarxes socials “on la solució està
sempre en dir la veritat” apunta González. En la mateixa línia, la Digital Manager,
reafirma que “la resposta és dir la veritat, si ens hem equivocat ho reconeixem i moltes
vegades utilitzem l’humor per contrarestar la crisi”. L’ONG ha hagut de gestionar crisis
tant a nivell nacional com internacional, pel seu caràcter transversal. A continuació es

! 84!

presenten les crisis més destacades que han gestionat les dues responsables de
comunicació:

a) Crisi paella

Va ser una crisi gestada a les xarxes socials i provocada per un vídeo viral que va
llançar la secció nacional de GP UK, generant una crisi a la secció espanyola. El vídeo,
que tractava els oceans, va afectar l’oficina espanyola perquè en ell apareixien imatges
de paelles podrides i això va incendiar les xarxes provocant un allau de crítiques contra
GPE. “Resulta que nosaltres a Espanya no havíem supervisat aquest vídeo i quan es fan
vídeos sobre coses d’altres països es supervisa el material en conjunt perquè potser a
uns els faci molta gràcia però en un altre país no agradi gens, i en aquella ocasió no es
va fer aquest doble check” explica González. La secció espanyola va reaccionar
ràpidament demanant disculpes perquè aquest vídeo estigués a la xarxa i va explicar que
el contingut no havia estat supervisat per la seva oficina, aclarint que el vídeo s’havia
fet sense mala intenció. Per acabar d’arrodonir l’estratègia, GPE va respondre des de
l’humor, publicant memes amb el hastag #paellasi i fotografies de persones a l’oficina
menjant paella.

b) Crisis de les divises

Va ser una crisi que va afectar molt poc però que per la dircom de GPE “va ser la
pitjor”. Pérez confessa que “estem aquí per comunicar la nostra missió i qualsevol cosa
que afecti a la reputació no és agradable, quan s’han de comunicar coses internes de GP,
malament”. En aquest cas, el financer de Greenpeace Internacional que treballa a
Amsterdam va cometre un error contable al fer un canvi de divises i es va perdre una
gran quantitat de diners. “Va ser un error contable però clar, els diners són dels socis i
va ser molt difícil explicar-ho” relata Pérez. Aquest error va generar centenars de
crítiques del tipus ‘Què passa, que Greenpeace especula?’ i la resposta a aquesta crisi va
ser “donar la cara, admetre l’equivocació i demanar disculpes, sempre reconèixer l’error
i actuar amb transparència” afegeix Pérez. Al financer se’l va acomiadar.

c) Crisis fundadors: Patrick Moore i Sea Shepherd

Patrick Moore és un dels fundadors de Greenpeace que va abandonar l’organització, es
va fer pronuclear i es dedica a fer propaganda a favor de l’energia nuclear,
desprestigiant la tasca de Greenpeace. Moore va venir a Espanya a fer una gira a favor
d’aquesta energia i això va provocar una crisi en la secció espanyola.

Sea Shepherd és un altre fundador de Greenpeace que va deixar l’organització i es
dedica a criticar a GP dient que ‘són unes ballarines de saló’ perquè, segons ell, l’ONG
hauria d’anar contra els baleners i xocar contra els seus vaixells, “diu que s’ha

! 85!

d’utilitzar la violència, és un radical” descriu Pérez. A més, la dircom apunta que “a
vegades algun mitjà ens identifica quan ell estampa el seu vaixell contra baleners perquè
va ser un fundador de Greenpeace”.

En ambdós casos la resposta de Greenpeace ha estat actuar amb transparència i explicar
que aquestes dues persones ja no tenen res a veure amb l’organització, a través de
missatges a les xarxes i comunicats als mitjans.

d) Crisi Cofrentes

“Cofrentes ha estat la pitjor crisi que hem patit però alhora el millor èxit perquè va ser
uns crisi molt ben gestionada” confessa González. Més de 20 activistes de Greenpeace
van accedir a la central nuclear de Cofrentes per demostrar la seva falta de seguretat. Sis
escaladors van pujar a la torre de refrigeració per pintar el missatge “Perill Nuclear” i es
van desplegar diverses pancartes amb el lema “Cofrentes: tancament ja”. L’acció, que
va començar a les 6.30h, es va seguir en directe per Twitter, els mitjans de comunicació
en van fer ressò i a les 10.35h #Cofrentes era trending tòpic a Twitter. Durant l’acció, el
Consell de Seguretat Nuclear va enviar una nota de premsa als mitjans de comunicació
dient que tres activistes i un vigilant de seguretat havien resultat ferits. Es van detenir a
17 dels activistes i Greenpeace va enviar una nota de premsa als mitjans per aclarir que
no hi havia hagut violència durant l’acció “nosaltres per entrar a la central vam tallar les
tanques amb radials però vam deixar les eines a l’entrada i aquest home diu que el vam
atacar amb una radial” explica la Digital Manager, que es trobava a la central nuclear
per explicar l’acció en viu a través del bloc i les xarxes socials. Respecte la ferida del
vigilant, el metge que el va atendre va certificar que la ferida no havia estat causada per
una radial però a les xarxes corria la fotografia del trau i nosaltres vam haver de
contrarestar, contrarestar i contrarestar, explicant la veritat” apunta González. Els
activistes van passar la nit al calabós i l’endemà es va continuar comunicant per Twitter
la seva situació, “GPE va explicar a través de les xarxes socials tot el què va succeir
durant l’acció i tot el que va passar després” afegeix la Digital Manager. González
apunta que en accions complicades està constantment comunicant-se amb els advocats
de l’organització, “ells estan revisant constantment el bloc i valorant tot allò que pot ser
susceptible de generar un problema legal, en accions d’aquest tipus es supervisa cada
coma”. La responsable digital confessa que “no serveix de res fer les coses si no
s’expliquen”, responent a un dels advocats quan li pregunta sorprès ‘però ho explicareu
tot?’ i apunta que “l’organització no té res a ocultar però hem d’anar en compte amb la
manera d’explicar les coses”, ja que els pot generar problemes legals.

! 86!

e) Crisi línies de Nasca

“Per a mi va ser un error molt gran el que va fer Greenpeace en aquest cas” confessa
Pérez. “Va ser una acció planificada per Greenpeace Alemanya i no es va pensar bé, no
va ser el nostre error però és igual perquè GP és GP i, encara que tu no ho haguessis fet,
t’acaba esquitxant al teu país”. Activistes de GP van accedir a una zona intangible a
prop de les línies de Nasca (Perú) i van estendre 45 mocadors de tela al terra, formant
un missatge on es podia llegir ‘Time for change! The future is renewable’, signada per
Greenpeace, coincidint amb la celebració de la XX Conferència Internacional sobre
Canvi Climàtic (COP 20), fet que va ofendre al govern i al poble peruà perquè
consideraven que s’havia danyat aquell territori. Les autoritats i l’administració
peruanes demanaven presó pels activistes, apel·lant al fet que els danys causats eren
irreparables i s’havien produït en un espai històric. La resposta internacional de GP,
“vam haver de demanar perdó perquè havíem ferit el sentiment d’un poble” explica
Pérez. El director executiu de GPI va viatjar a Lima i es va reunir amb el Ministeri de
Cultura per oferir disculpes personalment i públicament, i oferir la col·laboració al
govern peruà per obrir una investigació internacional dels fets. A banda d’això, les
seccions nacionals van reaccionar publicant un comunicat48 a les seves webs acceptant
l’error comès i demanant disculpes per l’acció. Els documents també incloïen una
explicació de les mesures que estava adoptant Greenpeace per resoldre aquesta situació.

4.4.7. Pressupost

Preguntar pels pressupostos pot suposar una pregunta incòmoda per algunes ONG i, en
el cas de GPE, es va evitar contestar. Soria (2011: 455) cita que “la quantitat destinada a
totes les accions de comunicació i relacions públiques és escassa (…) entre un 0,5% i un
3% dels ingressos totals (…) tot i així, hi ha casos independents com Greenpeace, que
destina el 15% del seu capital a campanyes de comunicació”.

Donada aquesta situació, s’ha comparat el total d’ingressos nets amb el total de les
despeses en comunicació amb la intenció de conèixer quina quantitat de recursos
financers ha fet servir el Departament de Comunicació per realitzar les seves tasques.
Tal com es pot observar a l’Annex 2, els ingressos nets de l’organització augmenten any
rere any fins el 2009 on es produeix un descens de 10.949€ respecte l’any anterior, fet
que, conseqüentment afecta al pressupost en comunicació, ja que la despesa es redueix
en 53.635€. La tendència d’ingressos continua a l’alça i la partida pressupostària en
comunicació es recupera fins l’any 2012, on es torna a produir una recessió pel que fa al
total d’ingressos nets, la xifra més baixa des del 2008. Aquesta vegada la diferència és
notòria i disminueix en 474.728€ i, paral·lelament, la despesa en comunicació es veu
enormement afectada, amb una reducció de 190.830€ respecte el 2011, essent el 2012

!!
48!Per veure el comunicat de la secció espanyola vegeu l’Annex 9. !

! 87!

l’any que menys diners s’han gastat en comunicació des del 2006, any en què l’ONG
començava a plantejar canvis en la manera d’entendre i enfocar la comunicació.

En canvi, el 2013 la xifra total d’ingressos nets es recupera amb 269.404€ més que l’any
anterior i la despesa en comunicació i mitjans augmenta en 5.207€ respecte el 2012. El
més destacat és l’augment de 1.665.552€ d’ingressos nets del 2014 respecte del 2013.
Aquest augment insòlit però, no es veu reflectit en la quantitat de recursos destinats a la
comunicació, ja que a partir del 2012 es produeix un notable descens, de manera que
l’any 2011 es van destinar un 13,41% del total d’ingressos a la comunicació i l’any
2012 només un 10,71%, el 2013 un 10,23% i el 2014 s’incrementen amb un 10,4% però
aquest augment no és molt rellevant. D’aquesta manera, encara que el 2014 hagi estat
l’any en què s’han aconseguit més ingressos nets, no ha estat l’any en què s’han destinat
més recursos a la comunicació. La major despesa que realitzat Greenpeace en
comunicació i mitjans es va produir l’any 2011, coincidint amb el pas de l’Informe
Anual en PDF al Informe Anual interactiu i per aquest motiu, es desconeixen els canvis
comunicatius que es van produir l’any 2011 i no es pot establir cap tipus de relació amb
l’increment de les despeses. Les últimes dades sobre els canvis comunicatius
presentades per GPE i disponibles al públic daten de l’any 2010.

Per finalitzar, val a dir que les conclusions de l’estudi de Soria (2011) senyalen que la
majoria d’ONG consideren insuficient el percentatge actual destinat a la comunicació i
moltes asseguren que “amb més diners, es podrien dur a terme més accions”.

4.4.8. Anàlisi dels Informes Anuals

Greenpeace Espanya publica anualment a la seva pàgina web informes que detallen
l’activitat de l’entitat any rere any, des de 2003. Aquests documents són eines que
promouen la transparència de l’organització, ja que, entre altres coses, ofereixen
informació ampliada de totes les campanyes i una auditoria dels comptes anuals feta per
una empresa externa a l’ONG.

Per dur a terme l’anàlisi s’han revisat un total de 12 informes anuals i se n’han analitzat
7, concretament des del 2004 fins al 2010. No s’ha pogut analitzar el primer informe
disponible a la pàgina web (2003) perquè el format de publicació no permet fer-ne una
lectura en condicions. Els informes analitzats es troben en format PDF però a partir de
l’any 2011 es presenten en format interactiu i, amb el canvi de format, es canvia el
contingut. En aquest canvi desapareix la secció dedicada a la comunicació, de manera
que aquests últims informes han quedat exclosos de l’anàlisi perquè no són prou
rellevants per la investigació.

En general, els informes presenten un contingut semblant, tots inclouen un editorial, una
carta del director o de la junta executiva, els objectius anuals assolits i, tal com s’ha dit
al paràgraf anterior, un espai per explicar les campanyes i un altre pels comptes anuals.

! 88!

A banda d’aquests apartats, els informes reserven uns espais per cadascuna de les àrees
de l’entitat: participació, comunicació, màrqueting i administració. A més, al final dels
documents s’inclou un formulari per fer-se soci i una sèrie de consells per sensibilitzar i
conscienciar al públic en la preservació i protecció del medi ambient.

En la revisió dels informes interactius (2011-2014) s’han detectat canvis pel que fa al
contingut, no només per la inclusió de continguts multiplataforma (gràfics, vídeos-
resum de les accions de GP, galeries d’imatges, etc.) sinó perquè desapareixen les
seccions dedicades a les àrees de l’organització (participació, comunicació, màrqueting
i administració). Aquest canvi suposa un pas enrere en la comunicació de l’organització,
ja que es deixa d’informar sobre el funcionament d’aquestes àrees. Amb el canvi de
format també es perd informació dels comptes anuals. En aquest cas, es continua fent el
balanç de situació, presentant gràfics amb els diners destinats a cada campanya i cada
àrea però ja no es comparen les dades recopilades amb les dels anys anteriors.

L’anàlisi s’ha centrat bàsicament en estudiar les seccions dedicades a la comunicació de
cadascun dels informes (2004-2010) amb la intenció d’aprofundir en el la gestió de la
comunicació a l’ONG GPE durant aquesta etapa. L’anàlisi del contingut d’aquesta
secció permetrà valorar, positivament o negativament, la gestió de la comunicació de
l’organització i proposar millores, si s’escau.

a) Secció de comunicació dels Informes Anuals de GPE: anàlisi del contingut

L’apartat de comunicació49 dels Informes Anuals ha anat guanyant importància amb el
temps. L’informe de 2004 dedica una sola pàgina a parlar de la comunicació de
l’organització i la situa al final de l’informe, abans del formulari per fer-se soci i dels
consells ambientals. En aquesta secció s’expliquen els triomfs comunicatius, el nombre
d’exemplars venuts de la revista trimestral de GPE, les visites rebudes a les pàgines
web, i el nombre d’aparicions als mitjans amb dades classificades segons el tipus de
mitjà. Durant aquest any destaca la renovació del concepte, els continguts i l’estructura
de la revista trimestral.

En canvi, l’any 2005, la secció s’amplia, guanya una pàgina i es publica abans que
altres seccions, és a dir, ja no es situa al final de l’informe sinó que pren més
importància. Aquesta tendència continua fins l’any 2010, l’últim any en què l’informe
es publica en format PDF.

A partir del 2005 la comunicació de GPE inicia una etapa de millora, es parla d’un
canvi comunicatiu en l’organització gràcies a les possibilitats que ofereixen les noves
tecnologies:

!!
49!Vegeu Annex 9.!

! 89!

Tot i això, remarquen que la utilització de suports digitals no els ha fet oblidar els
formats més clàssics, com els informes, els llibres o les revistes, i que aquest any s’han
reforçat i han crescut les comunicacions gràcies a la utilització de noves eines.

“El avance técnico de nuestros sistemas de comunicación también nos ha permitido
emprender iniciativas antes impensables (...) hemos conseguido transmitir nuestras acciones
casi en tiempo real a los principales centros de noticias del mundo (...) El mundo de Internet
y las nuevas tecnologías también nos han brindado nuevas oportunidades de difusión (...)
Aprovechando las posibilidades de la información sin barreras, hemos centrado algunas de
nuestras campañas en este soporte, investigando nuevas formas de comunicación,
sensibilización o acción. Imágenes en tiempo real a través de la Televisión Greenpeace,
microsites específicos como los de la Campaña de Energía o los blogs y acciones de la
campaña Un año en la vida de los océanos, son tan sólo unos ejemplos de hasta dónde
podremos llegar en un futuro” (Informe Anual Greenpeace 2005, p.46-47).

“La página web ha experimentado este año un fuerte aumento de visitas, convirtiéndose en
uno de los elementos claves para la comunicación de Greenpeace (…) El año se cerró
cargado de nuevos proyectos con el objetivo de convertir la web en uno de los elementos
estratégicos más importantes para la comunicación. Los últimos meses se trabajó en el
desarrollo de chats, weblogs, transmisión de imágenes desde las acciones en tiempo casi real,
etc.” (Inforeme Anual Greenpeace 2006, p. 52-53)

“En el apartado de publicaciones hay que destacar de nuevo la revista de Greenpeace. Lo que
empezó como una revista de difusión interna ha terminado por tener una entidad propia y ser
muy valorada por el sector periodístico” (Informe Anual Greenpeace 2006, p. 53)

“Nuestra revista trimestral merece una mención aparte, pues el pasado fue año crucial en su
evolución: cambiamos concepto, contenidos y diseño, en pro de adaptarla a los nuevos
tiempos y conseguir que el mensaje de nuestras campañas llegara de una forma más directa
y atractiva. El resultado de esta primera fase del proyecto ha resultado muy satisfactorio
tanto en calidad como en eficacia comunicativa”. (Informe Anual Greenpeace 2005, p.47).

“2005 ha sido, en resumen, un año de fortalecimiento y crecimiento de nuestras
comunicaciones, no sólo en cantidad, sino también en calidad y en eficacia” (Informe Anual
Greenpeace 2005, p.47).

L’any 2006 introdueix noves formes de comunicació a través de la col·laboració amb
periodistes i el sector de la moda, fet que els permet arribar a un públic més ampli.
L’ONG senyala la web com a element estratègic de comunicació però alhora fa
referència a les millores en la revista, un mitjà tradicional, que s’ha convertit en una
publicació de referència per als mitjans.

! 90!

En aquest cas, també GPE remarca la importància de la comunicació per a
l’organització:

L’any següent, el 2007, GPE fa un salt comunicatiu amb la utilització de plataformes
web 2.0 com Facebook, MySpace, YouTube, Flirck, blocs, xats, etc. Alhora també
millora el material que difon des dels mitjans més tradicionals. Durant aquest any s’obre
el primer canal de televisió de GP i es llança el primer espot publicitari. L’ONG
continua innovant per mantenir-se pionera en comunicació respecte la resta d’ONG.

La comunicació de l’ONG ecologista viu una etapa de canvis comunicatius força
importants durant aquests anys, de manera que a l’Informe Anual del 2008 parla de
“renovar-se o morir”:

El projecte Green TV és un programa que inclou informatius, entrevistes, reportatges i
consells de consum. El mateix 2008 es va llençar també una nova revista trimestral
digital anomenada Green i es va aconseguir que, per primera vegada, GPE transmetés
una acció en directe per les xarxes socials a través d’una webcam.

“Si Greenpeace ya nació como una asociación de denuncia que encontró en la comunicación
su mejor vehículo para hacer testigo al mundo de las agresiones medioambientales, decenas
de años después sigue encontrando en la comunicación a su mejor aliado en su lucha para
proteger nuestro entorno” (Informe Anual Greenpeace 2006, p. 53).

“Comunicar, comunicar, comunicar. A través de medios tradicionales, nuevos canales o los
propios. Llegar cada vez a más gente, extender el mensaje, informar. Para concienciar y
provocar cambios. Para ganar campañas. A favor del medio ambiente” (Informe Anual
Greenpeace 2007, p.49).

“Y el área web en continua innovación, probando nuevas herramientas y formas de llegar a
más gente a través de la red” (Informe Anual Greenpeace 2007, p.49).

“La respuesta para nosotros es clara: renovarse. Uno de los rasgos distintivos de
Greenpeace es ser pionera en usar las nuevas herramientas de comunicación. Así que una
vez más, nos hemos revisado, puesto a punto y renovado. ¿Y en qué se ha dejado notar en
este año 2008? Especialmente en la forma de transmitir nuestra acciones, en nuestro nuevo
proyecto Green TV y en el uso de las comunidades virtuales para extender nuestros
mensajes” (Informe Anual Greenpeace 2008, p. 48).

“Blogs desde nuestra web que nos han contado minuto a minuto el desarrollo de la acción y
en los que la gente podía expresar sus comentarios” (Informe Anual Greenpeace 2008, p.
49).!

! 91!

A més, l’ONG va obrir una pàgina web dedicada a la campanya Yo Soy Antinuclear on
el públic podia penjar els seus propis vídeos i interactuar amb l’organització.

Durant els anys següents la comunicació de GPE a la xarxa es va anar consolidant. El
2009 GPE celebra 25 anys i amb motiu de l’aniversari organitza diverses rodes de
premsa per tot l’Estat, presenta un llibre sobre la història de l’ONG i organitza la
primera edició dels Premis Artemio Precioso.

En aquesta etapa, val destacar el seguiment i la repercussió de l’acció de GPE a
Copenhague a través de les xarxes socials. Durant aquesta acció el director de
Greenpeace Juantxo López i dos activistes més van ser empresonats durant 20 dies en
una presó de Copenhague i Greenpeace es va mobilitzar per comunicar tot allò que
estava succeint a temps real, durant els 20 dies de detenció:

GPE va batre el seu rècord de presència als mitjans amb més de 3.100 aparicions.

No va ser fins al 2010 quan GPE va parlar de la consolidació de la seva comunicació.
Durant aquest any, l’ONG obra una nova pàgina web que permet als usuaris ciberactuar.
Comptabilitza un increment dels seguidors als perfils de les xarxes socials però, tot i
així, l’informe senyala que els mitjans de comunicació tradicionals segueixen essent el
pilar de la seva comunicació.

En aquest sentit, es millora la integració dels mitjans clàssics amb els digitals, un
exemple és la inclusió de codis bidi a la revista trimestral. També s’inicia un nou
programa televisiu anomenat Hazte Eco amb la col·laboració de Neox. I es continua
treballant la comunicació a través de les xarxes socials, que aquestes alçades s’ha
convertit en una eina essencial en el dia a dia de GPE:

“Las redes sociales se convirtieron en el altavoz de todo lo que estaba pasando; a través de
nuestra página de Facebook y de nuestro Twitter y Tuenti informábamos en tiempo real de
las decisiones de la justícia, de las mobilizaciones convocadas, de las negociaciones, de las
acciones. Y la comunicación fluía en dos sentidos: Greenpeace informaba y los amigos de
Greenpeace se mobilizaban” (Informe Anual 2009, p. 50).!

“En 2009 seguiremos buscando nuevos caminos para comunicar y para renovarnos. ¿Quién
dijo que estaba todo inventado?” (Informe Anual Greenpeace 2008, p. 49).

“La radio fue el medio de comunicación que utilizaron los primeros activistas para narrar su
viaje antinuclear. En 2010, la radio, junto con la televisión y la prensa escrita continuaron
siendo los pilares de nuestra comunicación” (Informe Anual 2010, p. 47).
!

! 92!

4.4.8. Debilitats i fortaleses de la comunicació de GPE

Després d’analitzar en profunditat i conèixer de quina manera organitza i gestiona la
comunicació l’ONG Greenpeace Espanya, es poden valorar les debilitats i les fortaleses
que s’han conegut al llarg del procés d’investigació. Aquestes es comentaran i es
presentaran en forma de taula-resum per tal de facilitar-ne la lectura.

Taula 7. Fortaleses i debilitats de la comunicació de GPE/ Elaboració pròpia

És cert que GPE és una ONG que es troba per sobre de la mitjana a l’hora de gestionar
la comunicació, així ho reconeixen autors com Soria, pàgines web com puromarketing i,
fins i tot, altres ONG que s’apunten a cursets de comunicació que imparteixen les
responsables de comunicació de GPE. Aquest avantatge competitiu s’ha aconseguit,
sobretot, gràcies a la innovació. GPE és una organització pionera en desenvolupar
accions i utilitzar eines de comunicació poc freqüents entre les ONG. Les
retransmissions d’accions en viu a través de Periscope, molt populars entre els sectors
informatius o esportius però inusuals en el sector de les ONG, en són un exemple. La
innovació és un risc que alhora pot aportar molts beneficis i GPE està decidida a
assumir-los. Un aspecte relacionat amb innovació és l’experimentació, el fet de testar
productes comunicatius entre una petita mostra abans de llençar-los al públic en general

FORTALESES DEBILITATS
Professionalització Falta de coalicions
Experiència Abandonament de perfils a les xarxes socials
Transparència Poca freqüència de publicacions a les xarxes socials
Experimentació Comunicació interna entre treballadors gestionada

pel departament de planificació
Rapidesa La imatge intencional no coincideix amb la imatge

corporativa
To / Humor
Resposta
Estructura lineal
Organització, anàlisi, monitoratge
Gestió de crisis

“Es el ejemplo de cómo las redes y los millones de personas que están detrás tienen un poder
hasta ahora desconocido” (Informe Anual 2010, p. 47).

“Si tenemos que elegir un punto que marque un antes y un después en nuestro trabajo en
redes sociales elegiríamos sin dudarlo la campaña contra Kit Kat por usar aceite de palma y
deforestar las selvas de Indonesia. Los medios de comunicación tradicionales, mucho más
condicionados por las presiones externas y los intereses publicitarios, le dieron poco espacio.
Sin embargo, revolucionamos la comunicación online.” (Informe Anual 2010, p. 47).

! 93!

millora el seu impacte i li assegura un percentatge d’èxit. En aquest sentit, GPE analitza
les preferències del seu públic, tant intern com extern, i actua en conseqüència. La
dircom de l’organització coincideix en destacar aquests dos punts com a fortaleses
comunicatives i afegeix que la professionalització n’és un altre, “tenim un equip format
amb molta experiència, això es nota molt i reverteix en la qualitat del producte”.

Disposar de bases de dades actualitzades sobre mitjans i leads, realitzar anàlisis
d’impactes o bé estudis sobre els públics fa que l’ONG controli tot el procés de
comunicació i pugui actuar per millorar-ne alguns aspectes i aprendre dels errors
comesos. Aquesta filosofia de treball genera també un avantatge competitiu, ja que fer
un seguiment de la comunicació fa que es millori i s’actualitzi constantment. Altres
fortaleses són la rapidesa i l’estructura organitzativa. GPE destaca per reaccionar de
manera ràpida en tots els sentits, tant en gestió de crisi com en la comunicació de
notícies i esdeveniments que afecten o es relacionen amb l’activitat de l’ONG. Pel que
fa a l’estructura lineal, González ressalta “Greenpeace reacciona súper ràpid, no és una
organització que tingui problemes d’accés vertical”, això es deu, entre altres coses, a la
pròpia cultura empresarial i a la millora la comunicació interna entre treballadors de la
mateixa oficina. El fet de respondre a tothom – excepte insults o crítiques despectives- i
utilitzar un to familiar, sense oblidar el sentit informatiu però introduint també l’humor,
són altres fortaleses de GPE que també han estat destacades per la Digital Manager. En
aquest sentit, l’organització es diferencia per l’ús de l’humor, sempre que sigui possible,
a l’hora de resoldre les crisis amb la finalitat de rebaixar la tensió.

Pel que fa a les mancances o debilitats comunicatives de GPE, es detecta un cert
abandonament dels perfils de les xarxes socials. GPE hauria de mantenir una
comunicació més constant a les xarxes, publicar de manera més freqüent per tal de
millorar la seva visibilitat i la relació directa amb els públics, ja que un post o una
piulada al dia es consideren insuficients donat el nombre de seguidors i la magnitud de
l’ONG. L’organització també ha deixat de publicar a diverses xarxes socials –
anteriorment citades-, abandonant les xarxes sense tancar els perfils. Aquesta decisió
genera mala reputació per l’ONG, ja que transmet una imatge de deixadesa i s’ha
abandonat una part del públic. Abans d’obrir un perfil a les xarxes socials s’hauria de
valorar més detingudament si aquest podrà ser o no rendible per a l’organització i, si es
decideix obrir-lo, no abandonar-lo o bé exposar clarament les raons de l’abandonament.

En la gestió de la comunicació interna es podrien introduir també algunes millores,
començant per canviar el lideratge de la comunicació entre treballadors. Actualment la
comunicació interna de GPE es gestiona des del departament de planificació i no des del
de comunicació. En aquest sentit, es creu convenient que la comunicació interna quedi
sota responsabilitat de la dircom de l’organització, ja que és la persona que posseeix
millors habilitats comunicatives i un millor domini de la comunicació. A banda
d’aquestes debilitats, González assenyala que GPE podria millorar en coalicions. Amb
això es refereix a la falta de treball conjunt amb altres organitzacions, “nosaltres
treballem molt els nostres continguts”. GPE ha treballat recentment amb el moviment

! 94!

del 15M per lluitar contra la Llei Antiprotesta i amb el moviment RevovinArt –artistes
de carrer- per la campanya de l’Àrtic, “crec que hem de treballar més en aquest sentit de
mencionar altres organitzacions i treballar junts” assegura González.

Per últim, caldria que l’ONG treballés la comunicació de la identitat de l’organització
amb la finalitat de millorar la imatge corporativa que tenen els seus públics, ja que la
dircom assegura que “hi ha un percentatge molt alt de la societat que pensa que GP es
dedica a protegir animals (...) inclús els socis tenen una idea simplificada de les
campanyes que realitza l’ONG”. Treballant en la comunicació de la identitat per fer
coincidir la imatge intencional amb la imatge corporativa, l’ONG no seria vista ni
entesa com allò que no és.

Capítol 5.

Conclusions

! 96!

Capítol 5. Conclusions

Després de conèixer i treballar la gestió de la comunicació a l’ONG Greenpeace
Espanya, es considera que s’han assolit els dos objectius principals de la investigació:
conèixer els diferents models de comunicació i conèixer com es gestiona la
comunicació a les ONG. Alhora també s’ha profunditzat en la comunicació digital que
realitza Greenpeace Espanya partint de l’anàlisi i el tractament de les dades obtingudes,
i s’ha pogut donar resposta a les diverses preguntes d’investigació que s’havien
plantejat a l’inici, les quals es comentaran en les següents línies.

La comunicació forma part de l’ADN de Greenpeace, des de la seva creació
l’organització no ha deixat de comunicar perquè si ho fes, perdria el seu sentit.
Aleshores, la comunicació és un pilar fonamental per a GPE i per aquest motiu
desenvolupa una comunicació estratègica. El departament de comunicació està format
per onze treballadors i a l’organigrama s’ubica en la mateixa línia que la resta de
departaments, establint una comunicació horitzontal entre ells. Tot i així, la directora del
departament de comunicació forma part de l’equip de direcció de l’organització -òrgan
superior en l’ONG- i intervé en les decisions de més alt nivell, juntament amb la resta
de caps de departament. Aquesta organització horitzontal millora el contacte entre
departaments i permet també una relació més directe entre els treballadors. Tanmateix,
la importància de la comunicació per l’organització fa que aquesta es treballi de manera
transversal i tots els departaments hi estiguin implicats d’alguna manera, treballant sota
un model integral ‘en xarxa’ on cadascuna de les persones coneix la seva responsabilitat
i aporta les seves possibilitats. Tots els treballadors de l’organització estan
interconnectats per aconseguir un mateix objectiu.

Actualment l’ONG gestiona la seva comunicació seguint el model integral però això no
ha estat sempre així. Abans de la incorporació de la figura de la dircom l’any 2006, no
es pot parlar de gestió de comunicació integral perquè la comunicació no es treballava
de manera transversal sinó que estava més enfocada al màrqueting. Així doncs, quan
l’ONG va decidir incorporar la figura de la dircom, la comunicació començà a tenir una
mirada més estratègica i de sentit global. Fins el 2011 la comunicació es va gestionar
sota el paraigües del departament de comunicació i màrqueting, i a partir del 2012 es
van obrir dues coordinacions diferents, per una banda el departament de comunicació i
per l’altra el de màrqueting. Tot i així, des del departament de comunicació es treballa
per la captació de socis i es desenvolupen estratègies de màrqueting online. El
departament de comunicació també ha canviat la seva estructura amb el pas del temps,
introduint noves àrees que permeten adaptar-se millor al nou escenari digital. A partir
de Soria (2011: 432) s’ha pogut conèixer que l’any 2011 el departament es dividia en 4
àrees (premsa, online, publicacions i vídeo/foto) diferents de les actuals (comm’s
manager, publicacions i disseny, celebrities i esdeveniments i digital -l’àrea digital es
divideix en 4 seccions: web màster, nova web, social media, fundraising i e-mail
màrqueting-). A banda del canvi d’estructura, també s’ha reduït el personal de

! 97!

comunicació passant de 19 a 11 treballadors l’any 2012 com a conseqüència de dos
EROS.

Pel que fa als valors, tal com apunta Navajo (2009: 59), “són molt importants per les
ONG perquè són la seva raó de ser i guien les seves actuacions”. En aquest sentit, GPE
té molt present els seus valors, especialment treballa pel manteniment d’una bona
imatge i reputació, realitzant constantment estudis que valoren el nivell d’aquestes
variables. Això és un bon símptoma perquè “tenir una imatge i reputació positives, és
un requisit essencial per a la mateixa supervivència de l’ONG” Montes (2015:66-67).
Tot i així, s’ha detectat una falta de coincidència entre la imatge intencional i la imatge
corporativa i en aquest sentit, l’ONG hauria de treballar més a comunicar la seva
identitat per a ser vista com allò que realment és, ja que segons Salvador i Peris (2000:
4), “la imatge és una variable estratègica molt important per les ONG, perquè els permet
crear i mantenir una posició sòlida davant d’altres formes organitzacionals”. En aquest
sentit, l’estratègia de comunicació de GPE, tant online com offline, es basa
fonamentalment en la diferenciació i en la comunicació segmentada i especialitzada per
a cada públic. Treballa innovant i experimentant amb nous canals i oferint informació
en nous formats per cada públic, a través de les últimes eines digitals amb la intenció de
desmarcar-se del que és tradicional, ser diferent i despuntar. Sobretot busca cridar
l’atenció dels seus públics i de la societat en general.

GPE es distingeix d’altres ONG per la seva capacitat de reacció però sobretot per la
gestió de la comunicació digital, aquests dos elements li aporten un avantatge
competitiu respecte la resta d’organitzacions del sector. També destaca pel to amb el
qual es dirigeix als seus públics, molt proper però sense perdre el sentit informatiu, i
l’ús de l’humor en la gestió de crisi amb la finalitat de contrarestar els efectes negatius i
amansir tensions. A banda d’això, la transparència, la dimensió internacional i els valors
en els que es basa li atorguen també un sentit únic.

El Pla de comunicació de GPE recull el Pla de crisi, el Pla social media i el Pla de
màrqueting, tots tres amb diferents objectius, estratègies i protocols. L’ONG no utilitza
la terminologia de màrqueting social com fan algunes ONG sinó que parla directament
d’una estratègia de fundraising, enfocada a la captació de socis i l’entrada de fons per a
l’organització, que és un dels seus objectius prioritaris -a banda de sensibilitzar a la
societat per la defensa del medi ambient-, ja que sense fons l’ONG no podria continuar
amb la seva tasca. També s’ha pogut conèixer que la RSC no suposa un element
estratègic en les ONG, ja que pel tipus d’organització se suposa que la RSC està inclosa
en la seva raó de ser. En el cas de GPE, l’ONG aplica unes polítiques internes
respectuoses amb el medi ambient i amb tot allò que defensa.

A l’hora de comunicar-se amb els públics, tant els interns com els externs, l’ONG
potencia l’ús de les eines digitals, ja que són gratuïtes i permeten arribar a públics molt
més amplis sense que això suposi un cost elevat. Tot i així, continuen utilitzant eines
més tradicionals com les notes de premsa, les rodes de premsa o els esmorzars

! 98!

informatius -per comunicar-se amb els mitjans de comunicació-, revistes i manuals de
benvinguda, -pels socis-, etc.

La comunicació interna es treballa a tres nivells: socis, treballadors i internacional, i en
tots ells predomina l’ús de les eines digitals. En el cas dels socis, és la dircom qui
s’encarrega de gestionar aquesta comunicació i ho fa a través de la revista online (i
també offline), newsletter i e-mailing. És una comunicació basada en la transparència i
en explicar de quina manera s’inverteixen els diners dels socis. Pel que fa als
treballadors, la comunicació no es gestiona des del departament de comunicació sinó
que es treballa des del departament de planificació i s’utilitzen sobretot correus
electrònics, google drive, dropbox, mailbox, greennet... però també s’organitzen
reunions dues vegades per setmana. La comunicació entre treballadors és diària perquè
treballen en conjunt en una mateixa sala, com una redacció de diari, i són tan sols 50.
Com ja s’ha dit abans, es treballa sota un model ‘en xarxa’ que permet una comunicació
molt directa i en el cas de GPE es basa, fonamentalment, en conèixer les tasques i
projectes dels companys. Respecte aquest apunt, Montes (2015: 66) explica que “les
pròpies ONG no conceben que els seus treballadors no coneguin o sentin com a seves
totes les causes per les quals lluita l’organització, i per això atorguen una importància
especial als fluxos interns de comunicació”. A nivell internacional, la comunicació no
està en mans de GPE sinó que es gestiona des d’Amsterdam i es basa principalment en
l’ús de la Greennet que permet penjar documents i obrir grups de discussió. Aquesta
eina permet agrupar tot el personal de GP a escala mundial, ajuda a millorar el flux de
les comunicacions tant verticals com horitzontals i atorga també un sentit de pertinença
a l’organització. Facilita en gran mesura la comunicació interna.

La comunicació externa és l’eina clau de les ONG per sensibilitzar i arribar a la
ciutadania. Per aquest motiu, GPE orienta la comunicació externa a generar estratègies
on prevalguin els valors de transparència, comunicació oberta i feedback, seguint el
model de comunicació externa proposat per Soria (2011: 432-433). GPE manté una
comunicació diària amb els mitjans de comunicació on s’utilitzen majoritàriament
mètodes tradicionals. Pel que fa a la comunicació amb la societat i les administracions,
també s’utilitzen eines clàssiques com la revista Greenpeace Magazine, el programa
televisiu HazteEco o els Premis Lurra i Artemio Precioso però predomina clarament
l’ús de les eines digitals, sobretot les xarxes socials. La comunicació de GPE ha pres
clarament una altra dimensió des de l’arribada d’aquest nou mitjà de comunicació, ja
que al ser un territori ‘sense llei ni censura’ permet comunicar sense embuts i denunciar
tot allò que defensa l’ONG. La majoria de missatges de GPE a la xarxa es viralitzen
ràpidament pel seu atractiu i es caracteritzen per ser més agressius que els missatges ‘en
paper’ a causa de la llibertat del mitjà.

Tal com apunta Soria (2011: 442), “l’ús de la Web 2.0 és essencial per enfortir els
vincles de les entitats no governamentals amb la societat espanyola, (...) les aplicacions
que proporciona la Web 2.0 suposen una garantia d’augment de capital social”. La Web
2.0 i les xarxes socials han millorat enormement la comunicació d’aquesta ONG, de

! 99!

manera que amb aquest nou mitjà és capaç d’arribar a un públic més ampli, és a dir,
millorar la seva visibilitat, sense la necessitat d’invertir molts recursos. L’ús de les
xarxes socials els ha permès establir una relació més propera amb els públics a través
del contacte directe, tot i que l’organització podria explotar molt més aquestes
plataformes augmentant el nombre de publicacions diàries amb la intenció de captar i
fidelitzar més públic. Entre aquests canvis, GPE ha estat la primera ONG comunicar en
streaming, una tècnica que han copiat altres ONG internacionals com Metges Sense
Fronteres (MSF) o Amnistia Internacional (AI) perquè “reporta molts èxits”, segons la
Digital Manager. La millora d’aquesta comunicació es deu també a l’evolució del perfil
de la persona responsable dels continguts digitals, el pas de Community Manager a
Digital Manager suposa incorporar l’estratègia en la comunicació digital. En tots els
sentits, la comunicació digital de GPE s’actualitza constantment.

Pel que fa al posicionament digital i el monitoratge, GPE fa un seguiment molt estricte
de l’impacte que generen les tasques que realitza. Això és positiu per l’ONG, ja que
l’ajuda a conèixer realment si la comunicació ha estat eficaç o no, i els permet aprendre,
corregir i estar millor preparats en un futur.

Les ONG de caràcter internacional són més susceptibles a patir crisis perquè tenen
seccions nacionals repartides per tot el món, com el cas de Greenpeace. Aleshores, cada
vegada que una secció nacional comet un error, existeix la possibilitat que l’errada
s’internacionalitzi i afecti la resta de seccions de Greenpeace perquè al cap i a la fi, totes
treballen sota el mateix nom. A GPE la persona encarregada de liderar la gestió de crisis
és la dircom, juntament amb l’equip de direcció i les persones implicades, com és sovint
la Digital Manager, ja que la majoria de crisis que afecten en aquesta ONG es gesten i
s’inicien a la xarxa. Davant d’una crisi, GPE analitza la seva magnitud i actua amb
transparència, reconeixent i responsabilitzant-se dels errors sense contemplar el silenci.
Tal com s’ha dit abans, també utilitza l’humor i es comunica contínuament a través de
les xarxes socials, explicant tots els moviments que realitza l’organització. Aquesta
actitud ajuda a contrarestar els efectes negatius i intenta evitar un major deteriorament
de la imatge de l’organització.

Greenpeace és una de les ONG que destina un pressupost per la comunicació més alt
que la resta d’organitzacions del sector, així ho afirma Soria (2011: 455). Tot i així, el
pressupost d’una ONG com GPE és difícil de preveure perquè l’organització es finança
exclusivament a través dels socis i això fa que les aportacions variïn cada any. Això
afecta el pressupost en comunicació que també varia anualment, en paral·lel als
ingressos que aconsegueix l’ONG i és molt irregular. Tot i així, val a dir que l’any
2007, coincidint amb l’arribada de les noves tecnologies, el departament de
comunicació va augmentar considerablement les seves despeses, destinant un 13,30%
dels ingressos totals de l’ONG. És important destacar també que GPE ha invertit menys
recursos en comunicació durant els últims tres anys, essent el 2013 l’any en què s’han
destinat menys diners a la comunicació, amb un 10,23% dels ingressos totals.

! 100!

En resum, la comunicació de Greenpeace ha evolucionat positivament i s’ha consolidat,
tot i trobar-se en un procés de continua renovació i/o adaptació a causa dels canvis que
es produeixen en l’escenari digital. Des de fa 10 anys la comunicació de l’ONG va fer
un gir cap aquest àmbit, aprofitant els seus avantatges i fent front als inconvenients,
atorgant-li una major importància fins a convertir-la en un element essencial per
comunicar. GPE entén la xarxa com un espai lliure de normatives i censura que els
permet arribar a un públic molt més ampli, fet que ha motivat a l’organització a innovar
i testar nous productes comunicatius, utilitzant eines de comunicació com els
streamings, poc freqüents en ONG. És cert que l’ONG podria millorar alguns aspectes
comunicatius, començant per augmentar el personal de comunicació, ja que el
desbordament de feina del departament de comunicació fa que altres departaments
s’hagin d’encarregar de tasques comunicatives que no els pertoquen, com per exemple
el departament de planificació s’encarrega de gestionar la comunicació interna entre els
treballadors i el departament de campanyes és qui marca el timing i les pautes principals
del Pla Social Media. Totes aquestes tasques s’haurien de gestionar des del departament
de comunicació. També es milloraria la transparència recuperant les seccions dels
Informes Anuals dedicades als diferents departaments que formen GPE, entre elles
l’apartat de comunicació desaparegut amb el canvi de format dels informes. Aquests
apartats contribuïen a la difusió de dades i informació rellevant relativa a les tasques
dels departaments.

El conjunt de millores proposades són canvis fàcils d’assumir tenint en compte la
magnitud de l’ONG i l’aplicació d’aquests canvis suposaria augmentar el rendiment de
l’organització i alhora s’aconseguirien els objectius de manera més ràpida i eficaç.

5.1. Futures línies d’investigació

La present investigació ha estat limitada en espai i temps per la normativa que
caracteritza el Treball Final de Grau. Aquesta circumstància ha influït des del principi a
l’hora d’acotar el tema i escollir la metodologia més idònia per assolir els objectius
d’investigació. Finalment, es va acordar amb la tutora, Francisca Morales, utilitzar
l’estudi de cas i limitar la investigació a una sola mostra amb la finalitat de conèixer en
profunditat com es gestiona la comunicació a les ONG, ja que haver escollit més d’un
cas hagués suposat tractar-los de manera superficial per la falta de temps i d’espai.

Aquestes limitacions han influït també en la redacció del text, que després de parlar-ho
amb Morales, s’ha decidit allargar el TFG unes pàgines més. Especialment s’ha vist
afectat al Capítol 2 dedicat al Marc Teòric, on es podria haver aprofundit més en les
explicacions d’alguns conceptes com la figura del Digital Manager, la Web 3.0 o bé en
les característiques dels diferents models de comunicació. Alhora, l’espai permès en la
normativa del TFG també ha limitat l’extensió del Capítol 4, on es presenta el treball de
camp, fent que no es pogués aprofundir tot el que es desitjaria. No obstant això, s’ha
disposat de temps suficient per dur a terme la recerca de bibliografia i treballar la

! 101!

informació recopilada. Cal apuntar que s’ha pogut accedir a un volum important de
literatura dedicada a la comunicació corporativa, però ha estat difícil trobar autors
experts en la comunicació que desenvolupen les ONG, sobretot bibliografia sobre la
comunicació digital en aquest tipus d’organitzacions.

Durant el procés d’investigació s’ha constatat la importància de la comunicació digital
per les organitzacions de valors solidaris com les ONG. Per aquest motiu, l’autora creu
que la gestió de la comunicació online té un gran potencial per aquest tipus
d’organitzacions i apunta que prosseguir amb la investigació ajudaria a explotar-la de
manera més efectiva. En aquest sentit, es proposa obrir noves línies d’investigació
enfocades a la gestió de la comunicació online de les ONG, per la importància i els
beneficis que suposa aquesta comunicació en aquestes organitzacions i perquè hi ha un
buit de literatura. Una proposta interessant seria analitzar el discurs de les ONG a les
xarxes socials i conèixer quin tipus de discurs és el que raporta més èxit i funciona
millor en cadascuna de les xarxes. Això permetria definir una proposta de model de
discurs online per les ONG que millorés l’impacte de les seves comunicacions, arribés a
un públic més ampli i, per tant, incrementés la seva visibilitat.

Aquesta investigació és l’aportació d’una nova mirada al món de la gestió de la
comunicació de les Organitzacions No Governamentals a través de la mostra de
Greenpeace Espanya, que ha servit per comprovar la importància de les noves
tecnologies en la comunicació corporativa actual. El present estudi és el punt de partida
de noves línies d’investigació que estaran enfocades en la comunicació digital que és i
serà el futur de la comunicació corporativa.

BIBLIOGRAFIA

! 103!

Capítol 6. BIBLIOGRAFIA

AERCO-PSM (2013). La misteriosa figura del Community Manager. Disponible a:
http://www.aercomunidad.org/2013/01/28/la-misteriosa-figura-del-community-
manager/

Asociación de Directivos de Comunicación (2014). El Decàleg dircom. 10 preguntes i
10 respostes sobre la funció de Direcció de Comunicació. Disponible a:
http://www.dircom.org/publicaciones/el-decalogo-dircom

AXESOR, disponible a: https://www.axesor.es/Informes-
Empresas/379998/GREENPEACE_ESPANA_SL.html

BATIZ, José. (2005). El concepto de fundraising y su aplicación a las donaciones
monetarias procedentes de particulares. Universidad de Barcelona: Barcelona, p. 2.
Disponible a: http://www.josebatiz.com/Unidad%201/No4.pdf

BENAVIDES, J. (2001) Problemas conceptuales y metodológicos en el ámbito del
Director de Comunicación. A Máster DCEI (Eds), Dirección de Comunicación
Empresarial e Institucional. Gestión 2000: Barcelona.

BERNERS-LEE; HENDLER; LASSILA. (2001). The Semantic Web. A new form of
Web content that is meaningful to computers will unleash a revolution of new
possibilities. Scientific American: Feature Article. Disponible a: http://www-
sop.inria.fr/acacia/cours/essi2006/Scientific%20American_%20Feature%20Article_%2
0The%20Semantic%20Web_%20May%202001.pdf a SORIA, María del Mar (2011).
La comunicación en las ONGs españolas: la influencia de Internet en el modelo
estratégico de relaciones con los públicos. Servicio de Publicaciones de la Universidad
de Málaga: Málaga, p.40.

BETANCOURT, Valeria. (2011). Ciberactivismo: ¿Utopía o posibilidad de resistencia
y transformación en la era de la sociedad desinformada de la información? Asociación
para el progreso de las comunicaciones. Disponible a:
https://www.apc.org/es/pubs/contribs/ciberactivismo-utopia-o-posibilidad-de-resistencia

BISQUERRA, R. (2009). Metodología de la investigación educativa (2ª edición). Ed.
La Muralla S.A. Disponible a:
https://www.uam.es/personal_pdi/stmaria/jmurillo/InvestigacionEE/Presentaciones/Cur
so_10/EstCasos.pdf . Citat a l’obra CANTADOR, R. i JARAIZ, A. (2011). Métodos de
investigación en educación especial. Estudio de casos. Universidad Autónoma de
Madrid: Madrid.

BURSON-MARSTELLER i TOP COMUNICACIÓN RR-PP (2013). El Dircom del
futuro y el futuro del Dircom. Disponible a:
http://www.clasesdeperiodismo.com/2013/04/01/descarga-el-ebook-el-dircom-del-
futuro/

CAMBRONERO, Antonio. (2015). Los límites de Twitter en números. Blogpocket.
Disponible a: http://www.blogpocket.com/2015/06/10/los-limites-de-twitter-en-
numeros-infografia/

! 104!

CAPRIOTTI, Paul (2004). La Imagen Corporativa. A Losada, J.C. (ed.): Gestión de la
comunicación en las organizaciones. Ed. Ariel: Barcelona.

CASTILLO ESPARCIA, Antonio (2010). Introducción a las relaciones públicas.
Belydigital: Málaga.

COLLER, X. (2005). Estudios de casos. Madrid: Centro de Investigaciones
Sociológicas.

COMISIÓN DE LAS COMUNIDADES EUROPEAS (2001). Libro Verde. Fomentar
un marco europeo para la responsabilidad social de las empresas. Bruselas, p.7.
Disponible a:
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2001:0366:FIN:es:PDF

COSTA, J. (1995). Comunicación corporativa y revolución de los servicios. Ediciones
de las Ciencias sociales: Madrid, p. 45.

COSTA, J. (2011). Director de comunicación empresarial e institucional. Edición
2000: Barcelona.

COSTA, J. (1997). Gestionar la comunicación. Seminario Internacional de Imagen y
Comunicación: Buenos Aires.

COSTA, J. (1992). Identidad corporativa y estrategia de empresa: 25 casos prácticos.
CEAC: Barcelona.

DE ASÍS, Agustín; GROSS, Dominique; LILLO, Esther; CARO, Alfonso (2004).
Manual de ayuda para la gestión de las entidades no lucrativas. Fundación Luis Vives,
Caja Madrid: Madrid. Disponible a:
http://www.fundacionluisvives.org/servicios/publicaciones/detalle/2686.html.

Diccionaris.cat, disponible a:
http://www.diccionaris.cat/?diccionario=77&palabra=proïsme&empieza=empieza&imp
rimir=&palabra_imprimir=&select_diccionario=77&select_comienza=empieza&text_p
alabra=proïsme

DI SCIULLO, Jean (1993). Màrqueting i Comunicació de les institucions, Col·lecció
Animació Cultural 9, Edicions Pleniluni: Barcelona.

DUVAL, Israel (2013). Misión, visión y valores: conceptos fundamentales para el buen
desarrollo de una empresa. Disponible a: http://www.màrquetingdirecto.com/punto-de-
vista/la-columna/mision-vision-y-valores-conceptos-fundamentales-para-el-buen-
desarrollo-de-una-empresa/

ECOLOGIAHOY (2011). Historia de Greenpeace. Disponible a:
http://www.ecologiahoy.com/greenpeace

El Mundo (2012). Greenpeace despide a 16 trabajadores en España. Disponible a:
http://www.elmundo.es/elmundo/2012/07/19/solidaridad/1342719914.html

! 105!

ENRIQUE, Ana María. (2013). Communication management crisis in social networks.
Revista Orbis, num 24 (any 8) 116-131, p. 121. Universitat Autònoma de Barcelona:
Bellaterra. Disponible a: http://www.redalyc.org/pdf/709/70926716008.pdf

ENRIQUE, Ana María (2007). La comunicación empresarial en situaciones de crisis.
Estudio de caso: la crisis de Fontaneda. Universitat Autònoma de Barcelona:
Bellaterra, p. 75.

ERIQUE; MORALES, (2007) La figura del Dircom. Su importancia en el modelo de
comunicación integral. Análisis 35, p. 83-93.

Estatutos de Greenpeace-España (2010: 7), disponible a:
http://www.greenpeace.org/espana/Global/espana/report/other/ESCO0426.pdf

E-360. 8 diferencias entre Community Manager y Social Media Manager.
Estrategiaweb360. Disponible a: http://www.estrategiaweb360.com/noticias/205-8-
diferencias-entre-community-manager-y-social-media-manager

FREEMAN (1984) descriu els stakeholders com “aquells públics que estan afectats o
poden veure’s afectats per les decisions que prenen les empreses per tal d’aconseguir els
seus objectius i/o viceversa” a FREEMAN, E. (1984). Strategic Management: a
Stakeholder Approach. Ed Pitman: Boston.

FERNÁNDEZ LÓPEZ, S. (2007). Cómo gestionar la comunicación en organizaciones
públicas y no lucrativas. Narcea: Madrid, p. 216

FERNÁNDEZ TORRES, M.J. (2004). Las RRPP como gestión de la comunicación en
los movimientos sociales. Análisis de la estrategia de las ONG en España. Universidad
de Málaga: Málaga, p.134.

FIGUERA; MINOTTI; CEDEÑO (2009). Marketing social. Monografias.com
Disponible a: http://www.monografias.com/trabajos16/màrqueting-social/màrqueting-
social.shtml#mark#ixzz43qeaWR2L

FOLGUERAS, P. (2009). Métodos y técnicas de recogida y análisis de información
cualitativa. Universidad de Barcelona: Buenos Aires. Disponible a:
http://www.fvet.uba.ar/postgrado/especialidad/power_taller.pdf

GALINDO, L.J (1998). Técnicas de investigación en sociedad, cultura y comunicación.
Eddison Wesley Longman: Buenos Aires, p.299-300.

GALLARDO, A.R. (2008). Organizaciones No Gubernamentales, medios de
comunicación y nuevas tecnologías. La visión de un jurista. Aposta: revista de ciencias
sociales, núm. 37, p. 1. Disponible a:
http://apostadigital.com/revistav3/hemeroteca/gallardo1.pdf

GARRIDO, F. (2004). Comunicación estratégica. Gestión 200: Barcelona.

! 106!

GÓMEZ GIL, C. (2004). Las ONG en la globalización: estrategias, cambios y
transformaciones de las ONG en la sociedad global. Barcelona: Icaria, p. 158.

GONZÁLEZ HERRERO, A. (1998). Marketing preventivo: la comunicación de crisis
en la empresa. Bosch: Barcelona.

GONZÁLEZ, ISABEL (2013). ¿Qué es un meme en Internet? Queaprendemoshoy.com,
disponible a: http://queaprendemoshoy.com/que-es-un-meme-en-internet/

GONZÁLEZ LUIS, Hildegart (2006). Estrategias de comunicación en las ONG de
Desarrollo. Departamentos, funciones e impacto en los medios. CIDEAL- Fundación
Asistencia Técnica para el Desarrollo (ATD): Madrid.

GREENPEACE. Disponible a: http://www.greenpeace.org/international/en/

 GREENPEACE ESPAÑA. Disponible a: http://www.greenpeace.org/espana/es/Por-
dentro/

GREENPEACE ESPAÑA (2011) 40 anys en defensa del medi ambient, p. 3.
Disponible a:
http://www.greenpeace.org/espana/Global/espana/report/por%20dentro/rwcatalan.pdf

HAZLOPOSIBLE (2011). Informe sobre las necesidades comunicativas de las ONG.
Resumen ejecutivo. Bidea y Comunidad de Madrid: Madrid, p. 25. Disponible a:
http://www.canalsolidario.org/Resumen%20ejecutivo%20Informe%20Necesidades%20
comunicativas%20ONG.pdf

HERRANZ DE LA CASA, José María (2009): Comunicación y transparencia en las
organizaciones sociales. Los blogs como generadores de transparencia en las
Organizaciones No Gubernamentales (ONGs), a Icono 14, Revista de Comunicación y
Nuevas Tecnologías, núm. 14, p. 172-194. Universidad Complutense de Madrid:
Madrid.

Informe Anual (2002). El estado de la publicidad y el Corporate. Observatorio
Permanente de la Publicidad y el Corporate. Departamento de Comunicación
Audiovisual y Publicidad I. Universidad Complutense de Madrid: Madrid.

Informes Anuales Greenpeace 2004- 2014, disponibles a:
http://www.greenpeace.org/espana/es/Informes-Anuales/

JÁUREGUI, F (1990). Tarjeta de presentación: Literatura en la Empresa. Ideas
empresariales: Madrid, p. 18 .

JOHNSSON, H. (1991). La gestión de la Comunicación. Ediciones Ciencias sociales:
Madrid.

KOLTER, P. y ROBERTO, E.L. (1989). Marketing Social. Estrategias para cambiar la
conducta pública. Ediciones Díaz de Santos: Madrid.

! 107!

KORTEN, David. (1987). Third Generation NGO Strategies: A Key to People-centered
Development. National Association of Schools of Public Affairs and Administration.
World Development, Vol. 15, Supplement, p. 145-159. Pergamum Journals Ltd: Great
Brittan. i KORTEN, David. (1990). Getting to the 21st century. Voluntary action and
the global agenda. a GÓMEZ GIL, C. (2004). Las ONG en la globalización:
estrategias, cambios y transformaciones de las ONG en la sociedad global. Barcelona:
Icaria, p. 166.

KREPS,G. (1990). Organizational Communication. Northern Illinois University: USA.

Latevaweb. Social Media. Xarxes socials. Disponible a:
https://www.latevaweb.com/màrqueting-online-xarxes-socials.html

CRIE-WIESNER, Hélène (1995). Le Rainbow Warrior au large de Mururoa. En route
vers l’atoll de Mururoa, les militants de Greenpeace préparent leurs futures actions.
Ambiance. Libération, disponible a:
http://www.liberation.fr/france-archive/1995/08/28/le-rainbow-warrior-au-large-de-
mururoa-en-route-vers-l-atoll-de-mururoa-les-militants-de-greenpeace-_140598

LÓPEZ LITA, Rafael (1990). Comunicación de la empresa: las nuevas obligaciones.
Ediciones de Ciencias Sociales: Madrid.

LORENTE, Maties (2014). La comunicació per a les ONG: més estratègica i complexa
que mai. Xarxa de periodistes i professionals de la comunicació per al
desenvolupament. Catalunyadevreporter. Disponible a:
https://catalunyadevreporter.wordpress.com/2014/04/17/la-comunicacio-per-a-les-ong-
mes-estrategica-i-complexa-que-mai/

MADROÑERO; ENRIQUE; MORALES, I SOLER, (2008). La planificación de la
comunicación empresarial. Servei de publicacions de la UAB: Barcelona.

Manual Qué es una ONG? Oficina de Programes Internacionals del Departament
d’Estat. Disponible a:
http://iipdigital.usembassy.gov/st/spanish/publication/2012/12/20121227140440.html#a
xzz43ilixKnG

MARÍN, F. (2000). Protocolo y comunicación. Los medios en los actos públicos. Bayer
Hnos: Barcelona, p. 269.

MARQUINA-ARENAS, (2012). Plan Social Media y Community Manager. Editorial
UOC: Barcelona, p. 28-29.

MARCUELLO, C. (1996). Las Organizaciones No-Gubernamentales de Desarrollo y
la construcción positiva de su identidad. Acciones e Investigaciones Sociales, núm. 5,
p. 107. Disponible a:
http://www.unizar.es/centros/eues/html/archivos/temporales/05_AIS/AIS_05_06.pdf)

MARTÍN, Fernando (2011). El plan estratégico de comunicación como nuevo modelo
de investigación científica universitaria. Correspondencias & Análisis, Nº 1,
Universidad CEU San Pablo: Madrid. p. 112

! 108!

MARTÍN, Fernando (2004). Diccionario de Comunicación Corporativa e Institucional
y Relaciones Públicas. Editorial Fragua: Madrid.

MARTÍN, M. (1998). Comunicación empresarial e institucional. Universitas: Madrid.

MAZO, J.M. (1994). Estructuras de la comunicación por objetivos. Ariel: Barcelona, p.
315.

MEJÍA LLANO, J. C. (2013) La guía del Community Manager. Estrategia, táctica y
herramientas. Ediciones Anaya Multimedia: Madrid, p. 31-32.

MERRIAM, S.B. (1998). Qualitative research and case study applications in
education. Jossey-Bass: San Francisco.

Mglobal. Social Media y Redes Sociales. Disponible a: http://mglobalmarketing.es/plan-
de-social-media/

MONOGRAFIAS.COM Greenpeace. Disponible a:
http://www.monografias.com/trabajos/greenpeace/greenpeace.shtml

MONTES, A. (2015). La gestió de la comunicació a les ONG. Estudi dels casos
Greenpeace, Médicos Sin Fronteras i Oxfam Intermón. Universitat Autònoma de
Barcelona: Bellaterra, p. 9.

MORRISEY, G. (1995) Pensamiento Estratégico. Construyendo los cimientos de la
planeación. Cap. 3. A CASTELLANOS, R. (2007). Valores-Misión-Visión.
Contribuciones a la Economía: Cuba. Disponible: http://www.eumed.net/ce/2007c/rcc-
0710.htm

MOURIZ, Joaquín (2007). Reputación corporativa. Comunicación corporativa.
Disponible a:
https://mouriz.wordpress.com/category/identidad-imagen-y-reputacion/page/2/

Naciones Unidas. Departamento de Información de Organizaciones No
Gubernamentales (DIP-ONG). http://www.un.org/es/civilsociety/dpingo/criteria.shtml

NAVAJO, P. (2009). Planificación estratégica en organizaciones no lucrativas: guía
participativa basada en valores. Narcea: Madrid, p.59. a MONTES, A. (2015). La
gestió de la comunicació a les ONG. Estudi dels casos Greenpeace, Médicos Sin
Fronteras i Oxfam Intermón. Universitat Autònoma de Barcelona: Bellaterra, p. 14.

NeoAttack. Como hacer un Plan Social Media en 2016. Disponible a:
http://neoattack.com/plan-social-media-guia-completa/

NIETO, L. (coord.) (2001). Cooperación para el desarrollo y ONG. Una visión crítica.
Catarata: Madrid.

O’REILLY, Tim (2005). What is Web 2.0. Design Patterns and Business Models fot the
Next Generation of Software. O’reilly. Disponible a:

! 109!

http://www.oreilly.com/pub/a/web2/archive/what-is-web-20.html

ORTEGA, M.L. (1994). Las ONGD y la crisis del desarrollo: un análisis de la
cooperación con Centroamérica. IEPALA Editorial: Madrid a MONTES, A. (2015). La
gestió de la comunicació a les ONG. Estudi dels casos Greenpeace, Médicos Sin
Fronteras i Oxfam Intermón. Universitat Autònoma de Barcelona: Bellaterra, p. 9.

PASETTI, Mauro (2013). Planificación Estratégica. Misión, Visión y Valores.
Disponible a: http://es.slideshare.net/maurop/misin-vision-valores

PELLINI, Claudio (2014). Historias y Biografías. Organizaciones No Gubernamentales
–Qué es una ONG? Objetivos, Origen. Disponible a:
http://historiaybiografias.com/onu1/

PÉREZ CRESPO, Salvador (2007): Cómo será la Web 3.0. Sociedad de la Información.
Fundación telefónica: Madrid. Disponible a:
http://sociedadinformacion.fundacion.telefonica.com/DYC/SHI/Articulos_Tecnologias_

PÉREZ, G.; ARANGO, M. i SEPÚLVEDA, L. (2011). Las organizaciones no
gubernamentales. ONG: hacia la construcción de su significado. Ensayos de Economía,
núm. 38, p. 243-260. Disponible a: http://www.bdigital.unal.edu.co/29490/1/27942-
98991-1-PB.pdf . a MONTES, A. (2015). La gestió de la comunicació a les ONG.
Estudi dels casos Greenpeace, Médicos Sin Fronteras i Oxfam Intermón. Universitat
Autònoma de Barcelona: Bellaterra, p. 9.

PURO MARKETING (2015). Greenpeace, maestros del Marketing viral para poner a las marcas contra
las cuerdas. Disponible a: http://www.puromarketing.com/7/22543/greenpeace-maest-marketing-vital-
para-poner-marcas-contra-cuerdas.html

RHEINGOLD, Howard. (2004). Multitudes inteligentes. Gedisa Editorial: Barcelona. a
BETANCOURT, Valeria. (2011). Ciberactivismo: ¿Utopía o posibilidad de resistencia
y transformación en la era de la sociedad desinformada de la información? Asociación
para el progreso de las comunicaciones. Disponible a:
https://www.apc.org/es/pubs/contribs/ciberactivismo-utopia-o-posibilidad-de-resistencia

RITORÉ, J. A. (2011). 10 respuestas del Director de Marketing y Comunicación de
Greenpeace. Disponible a: https://www.territoriocreativo.es/etc/2011/04/10-respuestas-
del-director-de-marketing-y-comunicacion-de-greenpeace.html

RUIZ, J. I. (1996). Metodología de la investigación cualitativa. Universidad de Deusto:
Bilbao.

SALVADOR I PERIS, Pau (2000). Comunicación e imagen en las ONG. Jornadas de
fomento de la investigación. Universidad Jaume I. p. 3

SÁNCHEZ CARBALLIDO, J. (2008). Vectores tecnológicos de la convergencia en el
sector Info+Com. Historia y Comunicación Social, Vol 13 155-166. Universidad
Complutense de Madrid: Madrid. Disponible a:
http://revistas.ucm.es/index.php/HICS/article/view/HICS0808110155A/18980

! 110!

a SORIA, María del Mar (2011). La comunicación en las ONGs españolas: la
influencia de Internet en el modelo estratégico de relaciones con los públicos. Servicio
de Publicaciones de la Universidad de Málaga: Málaga, p.40.

SENNETT, Richard (2000). La corrosión del carácter. Ediciones Anagrama:
Barcelona. Citat per SALVADOR I PERIS, Pau (2000). Comunicación e imagen en las
ONG. Jornadas de fomento de la investigación. Universidad Jaume I, p. 10.

SERRA, Lluís (2015). El ‘digital manager’, una figura clave para las empresas. Con tu
negocio. Disponible a: http://www.contunegocio.es/redes-sociales/el-digital-manager-
una-figura-clave-para-las-empresas/

SIERRA BRAVO, R. (2001). Técnicas de investigación social. Teorías y ejercicios.
Paraninfo: Madrid.

SORIA, María del Mar (2011). La comunicación en las ONGs españolas: la influencia
de Internet en el modelo estratégico de relaciones con los públicos. Universidad de
Málaga: Málaga. p. 191.

STAKE, R.E. (1994). Case studies. En N.K. Denzin y Y.S. Lincoln (Dirs.). Handbook of
qualitative research. Sage: Londres.
THOMPSON, Lisa (2014). Facing Down the Bomb – a protest at Mururoa 1973. RNZ,
Eyewitness. Disponible a:
http://www.radionz.co.nz/national/programmes/eyewitness/20140618

VAN RIEL, C. (1997). Comunicación corporativa. Prentice-Hall: Madrid, p. 37. Citat a
ENRIQUE, Ana María (2007). La comunicación empresarial en situaciones de crisis.
Estudio de caso: la crisis de Fontaneda. Universitat Autònoma de Barcelona:
Bellaterra, p. 60.

VIDAL Clement (2004: 319-320) i Arizcuren et al. (2008) a SORIA, María del Mar
(2011). La comunicación en las ONGs españolas: la influencia de Internet en el modelo
estratégico de relaciones con los públicos. Universidad de Málaga: Málaga. p. 190-191.

VIDAL CLEMENT, Vicente (2004). La comunicación en las organizaciones no
lucrativas a BELL MALLÉN, Ignacio (Coord.) (2004) Comunicar para crear valor: la
dirección de comunicación en las organizaciones. Pamplona: EUNSA.

VILLAFAÑE, J. (1993). Imagen Positiva. Pirámide: Madrid.

VILLAFAÑE, Justo (2005). La gestión profesional de la imagen corporativa. Instituto
Tecnológico de Monterrey: México, p. 9 Disponible a:
https://octavioislas.files.wordpress.com/2011/05/imagen-justo-villafac3b1e.pdf

VILLAÑE, J. (2000). La reputación corporativa. El estado de la publicidad y el
corporate en España. Pirámide: Madrid, p. 167.

WEIL, P. (1990). Communications obligé! Communication institutionnelle et de
management. Les Éditions d’Organisation: París.

! 111!

WIMMER, R., DOMINICK, J. (1996). La investigación científica de los medios de
comunicación. Bosch: Barcelona.

WOLF, Thomas (1909). Managing a nonprofit organization. Simon and Schuster: New
York.

W3C (World Wide Web Consortium). Guía breve de Web Semántica. Disponible a:
http://www.w3c.es/Divulgacion/Guiasbreves/WebSemantica.

XIFRA, Jordi (2007). Técnicas de relaciones públicas. Barcelona: UOC, p. 120.

YIN, R. (1989). Case Study Research: Design and Methods. Sage: Londres.

ANNEXOS

! I!

Annex 1. Diferències entre Community Manager i Digital Manager

Figura 7. Diferències entre el Community Manager i el Social Media Manager / e-3601

!!
1!E-360. 8 diferencias entre Community Manager y Social Media Manager. Estrategiaweb360.
Disponible a: http://www.estrategiaweb360.com/noticias/205-8-diferencias-entre-community-manager-y-
social-media-manager!!

	
 II	

Annex 2. Comparativa de les despeses en ‘Comunicació i Mitjans’
	

	
 2004	
 2005	
 2006	
 2007	
 2008	
 2009	
 2010	
 2011	
 2012	
 2013	
 2014	

Total	
 Ingressos	

Nets	

3.138.495	
 3.546.800	
 4.096.013	
 4.423.733	
 4.941.846	
 4.930.897	
 5.113.116	
 5.189.988	
 4.715.260	
 4.984.664	
 6.650.216	

Despeses	
 en	

Comunicacions	

i	
 mitjans	

416.833	
 382.840	
 451.125	
 583.940	
 577.447	
 523.812	
 668.032	
 695.738	
 504.908	
 510.115	
 689.843	

Taula 8. Despeses en comunicació. Elaboració pròpia a partir dels Informes Anuals Greenpeace (2004-2014), disponibles a: http://www.greenpeace.org/espana/es/Por-
dentro/Nuestros-objetivos/Como-nos-financiamos/

	
 III	

Annex 3. Bibliografia David McTaggart

Aquí es presenta la bibliografia de David McTaggart, un dels fundadors i personatges
més influents de Greenpeace. El text ha estat extret del portal web internacional de
l’ONG1.

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 GREENPEACE. Disponible a:
http://www.greenpeace.org/international/en/about/history/founders/david-mctaggart/	

13,28	

10,89	
 11,01	

13,2	

11,68	

10,62	

13,7	
 13,41	

10,71	
 10,23	
 10,37	

0	

2	

4	

6	

8	

10	

12	

14	

16	

2004	
 2005	
 2006	
 2007	
 2008	
 2009	
 2010	
 2011	
 2012	
 2013	
 2014	

Percentatge	
 d'ingressos	
 invertits	
 en	

comunicació	

David	
 McTaggart	
 va	
 ser	
 un	
 dels	
 principals	
 contribuents	
 a	
 la	
 creació	
 del	
 grup	
 ecologista	

Greenpeace.	
 Ell	
 va	
 ser	
 el	
 principal	
 portaveu	
 i	
 president	
 de	
 Greenpeace	
 Internacional	
 des	
 de	

1979	
 fins	
 a	
 1991.	
 L'empresari	
 canadenc	
 s'havia	
 involucrat	
 amb	
 el	
 tema	
 de	
 les	
 proves	

d'armes	
 nuclears	
 a	
 l'atmosfera	
 francès	
 a	
 Nova	
 Zelanda	
 el	
 1971	
 i	
 a	
 partir	
 d’aquell	
 moment	

la	
 seva	
 vida	
 va	
 estar	
 dedicada	
 als	
 assumptes	
 ambientals.	

	

McTaggart	
 va	
 néixer	
 a	
 Vancouver,	
 Colúmbia	
 Britànica,	
 el	
 24	
 de	
 juny	
 de	
 1932.	
 En	
 la	
 seva	

joventut	
 va	
 ser	
 un	
 destacat	
 atleta,	
 entre	
 els	
 seus	
 interessos	
 s'inclou	
 l'esquí,	
 el	
 tennis,	

l’esquaix	
 i	
 el	
 golf.	
 Va	
 treballar	
 en	
 el	
 negoci	
 de	
 la	
 construcció	
 durant	
 vint	
 anys	
 i	
 va	
 mudar-­‐se	

als	
 Estats	
 Units	
 en	
 la	
 dècada	
 de	
 1960,	
 on	
 es	
 va	
 convertir	
 en	
 un	
 contractista	
 d'èxit.	
 Quan	

una	
 explosió	
 va	
 destruir	
 un	
 complex	
 alberg	
 construït	
 per	
 la	
 seva	
 empresa,	
 ferint	
 greument	

a	
 un	
 empleat,	
 McTaggart	
 -­‐profundament	
 afectat-­‐	
 va	
 deixar	
 el	
 negoci	
 i	
 començà	
 a	
 navegar	

pel	
 Pacífic.	
 	

	

	

	
 IV	

	

El	
 1972	
 es	
 va	
 indignar	
 amb	
 la	
 decisió	
 del	
 Govern	
 francès	
 per	
 acordonar	
 una	
 àmplia	
 franja	

d'aigües	
 internacionals	
 per	
 tal	
 de	
 dur	
 a	
 terme	
 el	
 seu	
 programa	
 de	
 proves	
 nuclears	
 al	
 Pacífic.	

Es	
 va	
 embarcar	
 al	
 Greenpeace	
 III	
 i	
 navegà	
 a	
 la	
 zona	
 que	
 envolta	
 l’atol	
 de	
 Mururoa.	
 McTaggart	

va	
 estudiar	
 el	
 dret	
 internacional	
 en	
 l'establiment	
 de	
 la	
 seva	
 posició	
 d'ancoratge,	
 però	
 va	

ignorar	
 la	
 declaració	
 unilateral	
 del	
 Govern	
 francès	
 de	
 la	
 zona	
 com	
 una	
 zona	
 prohibida.	
 La	

presència	
 del	
 seu	
 vaixell,	
 en	
 una	
 posició	
 a	
 favor	
 de	
 vent	
 de	
 l'explosió	
 estava	
 prevista	
 i	
 va	

obligar	
 al	
 govern	
 francès	
 a	
 aturar	
 la	
 prova.	
 Un	
 vaixell	
 de	
 l'Armada	
 francesa	
 finalment	
 va	

xocar	
 contra	
 el	
 vaixell	
 de	
 McTaggart	
 per	
 posar	
 fi	
 a	
 la	
 situació.	
 McTaggart	
 reparà	
 el	
 seu	
 vaixell	

i	
 tornà	
 un	
 any	
 més	
 tard.	
 En	
 la	
 segona	
 ocasió	
 va	
 ser	
 colpejat	
 físicament	
 per	
 militars	
 francesos,	

que	
 van	
 negar	
 l'acusació,	
 al·∙legant	
 que	
 la	
 nau	
 de	
 McTaggart	
 ja	
 havia	
 abandonat	
 la	
 zona.	
 Un	

dels	
 homes	
 que	
 formaven	
 la	
 tripulació	
 de	
 McTaggart	
 havia	
 fotografiat	
 la	
 pallissa	
 i	
 es	
 va	

demostrar	
 que	
 els	
 francesos	
 estaven	
 mentint.	
 Les	
 fotografies	
 van	
 ser	
 publicades	
 a	
 molts	

mitjans	
 i	
 la	
 història	
 fa	
 fer	
 ressò	
 a	
 l’opinió	
 pública,	
 que	
 va	
 començar	
 a	
 criticar	
 el	
 programa	
 de	

proves	
 nuclears	
 ideat	
 pels	
 francesos.	

	

McTaggart	
 va	
 entrar	
 en	
 un	
 llarg	
 litigi	
 contra	
 els	
 francesos.	
 El	
 1974	
 va	
 guanyar	
 part	
 del	
 seu	

cas,	
 una	
 decisió	
 històrica	
 en	
 què	
 els	
 tribunals	
 francesos	
 es	
 van	
 posicionar	
 en	
 contra	
 del	

govern	
 francès.	
 Aquell	
 mateix	
 any,	
 els	
 francesos	
 van	
 anunciar	
 que	
 posarien	
 fi	
 al	
 seu	

programa	
 de	
 proves	
 nuclears	
 atmosfèriques.	

	

El	
 1977	
 McTaggart	
 va	
 començar	
 a	
 organitzar	
 un	
 nou	
 suport	
 a	
 tot	
 Europa	
 per	
 Greenpeace,	
 per	

llavors	
 establir	
 l’ONG	
 en	
 nou	
 països.	
 El	
 1979	
 es	
 va	
 forjar	
 una	
 aliança	
 internacional	
 entre	

faccions	
 separades	
 de	
 l'organització	
 i	
 els	
 va	
 unir	
 sota	
 la	
 seva	
 presidència	
 com	
 Greenpeace	

Internacional.	

	

Entre	
 1975	
 i	
 1991,	
 McTaggart	
 era	
 una	
 força	
 impulsora	
 darrere	
 de	
 les	
 campanyes	
 de	

Greenpeace	
 per	
 salvar	
 les	
 balenes,	
 aturar	
 l'abocament	
 de	
 residus	
 nuclears	
 a	
 l'oceà,	
 bloquejar	

la	
 producció	
 de	
 deixalles	
 tòxiques,	
 els	
 assajos	
 nuclears	
 final,	
 i	
 protegir	
 el	
 continent	
 antàrtic	

del	
 petroli	
 i	
 l'explotació	
 de	
 minerals.	
 Al	
 llarg	
 de	
 la	
 seva	
 carrera	
 ha	
 publicat	
 nombrosos	
 articles	

i	
 dos	
 llibres.	
 Ha	
 rebut	
 diversos	
 premis	
 per	
 les	
 seves	
 contribucions	
 a	
 l’ambientalisme	
 en	
 tot	
 el	

món,	
 com:	
 el	
 Premi	
 Onassis,	
 el	
 Premi	
 Kreisky,	
 i	
 el	
 Premi	
 Global	
 500	
 del	
 Programa	

Mediambiental	
 de	
 les	
 Nacions	
 Unides.	

	

Al	
 setembre	
 de	
 1991,	
 McTaggart	
 es	
 va	
 retirar	
 de	
 la	
 presidència	
 activa	
 de	
 Greenpeace	

Internacional	
 i	
 va	
 marxar	
 a	
 viure	
 a	
 una	
 granja	
 a	
 Itàlia,	
 on	
 va	
 començar	
 a	
 produir	
 oli	
 d'oliva	

orgànic	
 mentre	
 continuava	
 treballant	
 en	
 la	
 prohibició	
 de	
 la	
 caça	
 de	
 balenes	
 i	
 altres	
 qüestions,	

a	
 través	
 de	
 la	
 Fundació	
 del	
 Tercer	
 Mil·∙lenni.	

	

El	
 senyor	
 McTaggart	
 va	
 morir	
 en	
 un	
 accident	
 automobilístic	
 el	
 23	
 març	
 2001	
 prop	
 de	
 casa	

seva	
 a	
 Itàlia.	

	

	
 V	

Annex 4. Equip de direcció Greenpeace Espanya
	

	

	

EQUIP	
 DE	
 DIRECCIÓ	

Càrrec	
 Personal	

Director	
 executiu	
 Mario	
 Rodríguez	
 Vargas	

Directora	
 de	
 campanyes	
 María	
 José	
 Caballero	

Directora	
 de	
 comunicació	
 Laura	
 Pérez	
 Picarzo	

Director	
 de	
 Fundraising	
 Hugo	
 Martin	

Directora	
 de	
 Desenvolupament	
 Organitzatiu	
 Beatriz	
 Macías	

Directora	
 de	
 Mobilització	
 Eva	
 Saldaña	
 Buenache	

Taula 9. Equip de comunicació. Elaboració pròpia a partir de la pàgina web Greenpeace
España, disponible a: http://www.greenpeace.org/espana/es/Por-dentro/Nuestros-

objetivos/Como-nos-organizamos/Equipo-de-direccion/

	
 VI	

Annex 5. Organigrama del departament de comunicació de Greenpeace Espanya

Elaboració pròpia a partir de l’entrevista a Nadia González

* Les funcions dels Digitals Managers es troben a la pàgina següent.

	
 VII	

Els tres Digital Manager són periodistes. No hi ha cap Digital Manager per sobre de l’altre sinó que els tres es troben al mateix nivell. Els
Digital Manager s’encarreguen de l’estratègia digital global. Per exemple, quan Greenpeace llança una campanya a la xarxa, aquesta compta amb
tres elements:

-­‐ Continguts: a les xarxes socials i al bloc.
-­‐ Email Màrqueting
-­‐ Fundraising: inversions a les xarxes socials

Els Digital Media juntament amb els Coms’ Manager estan de guàrdia 24/7, és a dir, cada dia de la setmana, les 24 hores. En el cas de Nadia
González, ella és la que ha d’estar de guàrdia per antonomàsia perquè les xarxes socials estan sempre en moviment. Sempre hi ha un Digital
Manager i un Coms’ Manager de guàrdia, per tal de gestionar les xarxes socials i atendre els mitjans en el cas que es produís qualsevol incident
que alterés la normalitat.

	
 VIII	

Annex 6. Organigrama de la comunicació interna de Greenpeace Espanya

Elaboració pròpia a partir de l’entrevista a Laura Pérez

	
 IX	

Annex 7. Oficina de Greenpeace Espanya

L’interior de l’oficina de GPE, tot el personal treballa al mateix espai / Elaboració pròpia

Passadís central de l’oficina de GPE /
Elaboració pròpia

Equip de comunicació treballant /
Elaboració pròpia

Espai on s’ubica el personal de comunicació /
Elaboració pròpia

Sala de reunions / Elaboració pròpia

	
 X	

Calendari d’esdeveniments importants situat a
la Sala de reunions /

Elaboració pròpia

Una de les parets de l’oficina / Elaboració
pròpia

L’exterior de l’oficina de GPE / Elaboració
pròpia

L’entrada de l’oficina de GPE amb la fotografia
dels fundadors de l’ONG durant la primera

acció de la història de l’organització /
Elaboració pròpia

	
 XI	

Annex 8. Comunicat de Greenpeace Espanya sobre la crisi de Nasca
	

Greenpeace Espanya, disponible a:

http://www.greenpeace.org/espana/es/news/2014/Diciembre/Greenpeace-exige-un-futuro-con-renovables-
con-un-mensaje-gigante-desde-las-historicas-lineas-de-Nazca/Disculpa-de-Greenpeace-llevada-a-cabo-

en-las-lineas-de-Nasca/

	

	

	

	

	

	

	

	

	

	

	

	

	

23/5/16 16:40Disculpa de Greenpeace por la protesta llevada a cabo en las líneas de Nasca | Greenpeace España

Pàgina 1 de 1http://www.greenpeace.org/espana/es/news/2014/Diciembre/Green…isculpa-de-Greenpeace-llevada-a-cabo-en-las-lineas-de-Nasca/

Este sitio usa cookies. Si continúas navegando estás aceptando su
utilización. Más información

Esconder este mensaje

Disculpa de Greenpeace por la protesta llevada a cabo en las
líneas de Nasca
Página - diciembre 11, 2014

Greenpeace pide disculpas por cualquier ofensa moral que se haya causado al pueblo peruano en relación a la
actividad llevada a cabo por la organización ambientalista en las históricas líneas de Nasca.

Lo lamentamos profundamente y somos plenamente conscientes de que nuestro mensaje no ha sido percibido
como esperábamos. En lugar de transmitir la petición urgente de su protección y de luchar contra el cambio climático a los
líderes reunidos en la Cumbre del Clima de Naciones Unidas que se lleva a cabo en Lima, nuestro mensaje ha tenido un efecto
muy distinto, siendo concebido como irrespetuoso.

Hemos mantenido una reunión con el Ministerio de Cultura de Perú, responsable del sitio, para ofrecer nuestras más
sinceras disculpas a la autoridad competente. Y ofrecemos toda nuestra cooperación a una investigación independiente sobre
si nuestra actividad ha tenido cualquier tipo de consecuencias.

Asumimos la responsabilidad personal por las acciones y estamos comprometidos con el pacifismo. Greenpeace se
responsabiliza de todas sus actividades y está dispuesto a asumir las justas consecuencias que correspondan.
Asimismo, aclaramos que ningún ciudadano español ha tenido ninguna participación en la actividad, tal y como informamos
en un primer momento. El error se debió a que sí hay representación española en la delegación de Greenpeace en la cumbre,
pero se compone de dos personas que están trabajando en la cumbre en incidencia política y no de activistas.

Kumi Naidoo, Director Ejecutivo de Greenpeace Internacional, viajará a Lima esta semana para disculparse
personalmente por la ofensa causada por la actividad, así como representar a la organización en cualquier discusión con las
autoridades peruanas.

Por otra parte, Greenpeace dejará de usar las imágenes objeto de la ofensa de forma inmediata.

This field is mandatory!

	
 XII	

Annex 9. Anàlisi dels Informes Anuals des del 2004 al 2010: secció de comunicació
	

	

	

A: anuals
M: mensuals

Quadre	
 explicatiu	

	
 XIII	

	

	

	

	

Esquema-resum	

	

2004	
 2005	

Es	
 dedica	
 una	
 sola	
 pàgina	
 a	
 la	

secció	
 de	
 comunicació	
 i	
 al	

final	
 de	
 l’Informe.	
 Aquesta	

inclou:	

-­‐ Objectius	

comunicatius	
 assolits	

-­‐ Numero	
 d’exemplars	

venuts	
 de	
 la	
 revista	

trimestral	

-­‐ Numero	
 de	
 visites	

rebudes	
 a	
 les	
 pàgines	

web	

-­‐ Numero	
 d’articles	

publicats	
 a	
 la	
 premsa	

-­‐ Numero	
 d’aparicions	

a	
 la	
 tv,	
 ràdio	
 i	

entrevistes	

	

No	
 ofereix	
 dades	
 sobre	
 el	

finançament	
 de	
 l’organització	

S’amplia,	
 es	
 dediquen	
 2	

pàgines	
 i	
 la	
 secció	
 no	
 queda	

al	
 final	
 de	
 l’Informe.	

	

Es	
 parla	
 d’un	
 canvi	

comunicatiu,	
 gràcies	
 a	
 les	

noves	
 tecnologies	

	

No	
 s’obliden	
 els	
 formats	

més	
 clàssics	
 (informes,	

llibres,	
 revistes)	

Consolidació	
 nou	
 model	

comunicatiu:	

-­‐ Augment	
 de	
 visites	

a	
 la	
 pàgina	
 web	

-­‐ La	
 revista	
 de	

difusió	
 interna	
 es	

converteix	
 en	
 una	

publicació	
 valorada	

pel	
 sector	

periodístic	

2006	
 2007	

Nous	
 canals	
 comunicatius,	

les	
 xarxes	
 socials:	

-­‐ Facebook	

-­‐ MySpace	

-­‐ YouTube	

-­‐ Flickr	

-­‐ Blocs	

-­‐ Xats	

2008	

“Renovar-­‐se	
 o	
 morir”	

Nous	
 projectes:	

-­‐ Green	
 TV	

-­‐ Revista	
 trimestral	
 Green	

-­‐ 1a	
 transmissió	
 en	
 directe	

per	
 pes	
 XS:	
 acció	
 a	
 la	

central	
 nuclear	
 Garoña	

	
 XIV	

	

	

	

	

2009	
 2010	

Augment	
 de	
 la	

comunicació	
 a	
 la	
 xarxa	

	

Destaca	
 el	
 seguiment	

d’accions	
 per	
 les	
 XS	
 com:	

-­‐ Cas	
 Copenhague	

	

Rècord	
 en	
 presència	
 als	

mitjans	
 de	
 comunicació	

(més	
 de	
 1.500	
 aparicions)	

Consolidació	
 de	
 la	

comunicació	
 a	
 la	
 xarxa	

	

-­‐ Nova	
 pàgina	
 web	

-­‐ Campanya	
 Kit	
 Kat,	

augmenta	
 el	
 nombre	

de	
 seguidors	
 a	

Twitter,	
 Facebook	
 i	

YouTube	

-­‐ Nou	
 canal	
 de	

comunicació,	
 acord	

amb	
 Neox:	
 programa	

Hazte	
 Eco	

-­‐ Inclou	
 codis	
 “bidi”	
 a	

la	
 revista	

	

L’Informe	
 Anual	
 passa	
 a	

ser	
 interactiu	
 i	
 es	
 perd	

la	
 secció	
 dedicada	
 a	
 la	

Comunicació	

	

S’entén	
 l’Informe	
 com	

una	
 entitat	
 comunicativa	

global	

	

2011	

Esquema-resum	

	

	
 XV	

Annex 10. Entrevistes
Entrevista a Laura Pérez, Directora de Comunicación de Greenpeace España
	

Greenpeace España, disponible en: http://www.greenpeace.org/espana/es/Por-dentro/Nuestros-
objetivos/Como-nos-organizamos/Equipo-de-direccion/	

	

Comentario de Laura antes de empezar la entrevista, después de explicarle los objetivos
de la investigación

Greenpeace no va a estar muy en la media del resto de ONG porque nosotros somos una
organización de denuncia, no tenemos proyectos de cooperación sino que es una
organización básicamente de denuncia, visibilización y sensibilización. Entonces, lo que
no se comunica, no existe. Con lo cual, todo pasa por una estrategia de comunicación, de
engagement que se le llama ahora, a través de cualquier herramienta de comunicación
posible.

La importancia de la comunicación

- ¿Qué importancia le da Greenpeace a la comunicación?

Para nosotros la comunicación es fundamental. Lo que no se comunica, no existe.
Nosotros estamos aquí para cambiar políticas de empresas, para cambiar políticas de
gobierno, para cambiar leyes, para que se proteja el medio ambiente y todo lo hacemos
basándolo en comunicar para que la sociedad nos acompañe y cuántos más seamos
reclamando un cambio en la política medio ambiental de un gobierno, un cambio en una
ley, que se cambien leyes injustas, que se generen leyes para que se proteja el patrimonio
de todos, a nivel estatal y a nivel internacional... y todo eso pasa por comunicar. Lo que
no se comunica, lo que no aparece no existe. Con lo cual ese es el pilar.

	
 Licenciada	
 en	
 Periodismo	
 por	
 la	
 Facultad	
 de	
 C.C.	
 de	

la	
 Información	
 de	
 la	
 Universidad	
 Complutense	
 de	

Madrid.	
 Máster	
 en	
 Dirección	
 y	
 Gestión	
 de	
 ONG	

impartido	
 por	
 ESADE.	
 Su	
 carrera	
 profesional	
 se	

inició	
 en	
 los	
 medios	
 de	
 comunicación.	

	

En	
 la	
 radio	
 se	
 forjó	
 en	
 programas	
 especializados	
 de	

solidaridad,	
 derechos	
 humanos	
 y	
 medio	
 ambiente	

en	
 Radio	
 Voz	
 y	
 Radio	
 España.	
 En	
 prensa	
 se	
 encargó	

de	
 las	
 páginas	
 de	
 solidaridad	
 en	
 Diario	
 16	
 durante	

tres	
 años.	
 En	
 televisión	
 trabajó	
 en	
 Tele5	
 y	

Globomedia.	

	

	
 Comprometida	
 con	
 el	
 periodismo	
 social	
 y	
 medioambiental,	
 entró	
 en	
 Greenpeace	
 en	
 2002	

como	
 responsable	
 de	
 prensa.	
 En	
 2006	
 asumió	
 la	
 coordinación	
 del	
 departamento	
 de	

comunicación.	
 Desde	
 2011	
 ejerce	
 como	
 Directora	
 de	
 comunicación.	

	

Laura Pérez / propia

	

	
 XVI	

- ¿Qué relación tienes con el director ejecutivo?

Yo como directora de comunicación formo parte del Equipo de dirección y nos
comunicamos a menudo.

- ¿Qué otros departamentos están directamente relacionados con el director
ejecutivo?

El de marketing, finanzas y recursos humanos, campañas y movilización offline -que es
voluntariado y acciones-.

El departamento de comunicación

- ¿Desde cuándo Greenpeace España cuenta con un Departamento de
Comunicación?

En los últimos 15 años hemos estado al frente de la comunicación Asensio y yo, aunque
el departamento de comunicación propiamente dicho se creó en 2012 cuando se separó el
marketing de la comunicación. Antes la comunicación se gestionaba desde un
departamento que conjugaba comunicación y márquetin pero ya se gestionaba de manera
estratégica.

Modelo de comunicación

- ¿Qué modelo comunicativo usa Greenpeace actualmente?

El departamento de comunicación de Greenpeace es un departamento un poco atípico
porque incluye muchas cosas bajo el mismo paraguas. En nuestro caso, lo que tenemos es
un modelo de integración de cualquier estrategia que se haga desde cualquier área tiene
que multiplicar y que sumar para la de al lado. Por ejemplo, tenemos una área que es la
de unidad digital, yo como directora, tengo que coordinar distintas áreas y que todas
vayan al mismo son, que es la de unidad digital, la de medios de comunicación –que sería
el área de prensa-, la de publicaciones y diseño, la de celebritys y eventos y el trabajo que
se haga en todas tiene que estar estructurado y bien dirigido. Esto quiere decir que si
vamos a hacer una campaña pública para que se logre un santuario en el Ártico, todas las
áreas van a tener que tener una estructura y una estrategia integrada dentro de una
estrategia general. Pues conseguir notoriedad pública, conseguir que muchísimas
personas apoyen la campaña –siempre nos fijamos un objetivo cuantitativo y medible-,
conseguir además que esta campaña tenga la suficiente presión como para que se
consigan dar pasos y avances reales, conseguir fondos para que la organización pueda
seguir teniendo recursos para poder seguir trabajando –esa sería la parte de marketing,
que en este caso, el fundraising o el marketing digital estaría integrado-. Cuál es la mejor
estrategia general para que cada una de las áreas trabaje a nivel particular y todo revierta

	

	
 XVII	

a unos objetivos generales que incluyan todo. Movilizar a la sociedad, tener notoriedad
pública, estar en los medios de comunicación, estar en las redes sociales, captar nuevos
socios, captar nuevas firmas... que todo trabaje y sume para el resto. Con lo cual, es una
estrategia de integración en la que todo suma y todo tiene que ir muy bien coordinado.

Estructura de la comunicación

- ¿Cómo se estructura el Departamento de Comunicación de Greenpeace?

El departamento está formado por distintas áreas y es un departamento horizontal. No hay
jefes, ni subjefes ni jefes de jefes. No todo el mundo tiene la misma categoría profesional
porque no todos los perfiles profesionales son iguales o requieren de la misma visión
estratégica o disponibilidad, etc. con lo cual cada uno tiene su categoría. Somos 11
personas y ellas dependen directamente de mí y luego están integradas en distintas áreas,
tienen que hacer trabajo en equipo con sus áreas, con el departamento entero y con otros
proyectos.

- ¿Siempre se ha estructurado de la misma manera?

No. Hemos tenido 2.000 estructuras aquí. En el mundo de la comunicación todo cambia y
ahora además todo cambia mucho más rápido. Yo entré aquí en 2002 como responsable
de medios, en el departamento éramos cinco personas, había un director de comunicación
pero éramos sólo cinco y no había nada de fundraising dentro. El departamento fue
creciendo, a medida que también la actividad de Greenpeace, la organización fue
creciendo en España. Y al final, se decidió que el director de comunicación fuera el
director de comunicación y de marketing. Entonces se abrieron como dos coordinaciones,
una de comunicación y otra de marketing. Yo empecé a coordinar la comunicación.
Luego hubo un ERE, el director de comunicación se fue antes del ERE y ahora dirige
Greenpeace Brasil. En ese momento, se separaron los departamentos, se hizo un
departamento de comunicación y otro de marketing, eso fue en 2012. Sin embargo,
empezamos a ir mal en recaudación de fondos y tuvimos otro ERE y esto llevo al director
ejecutivo a hacer otro cambio y a meter todo lo relacionado con digital, incluida la
captación de fondos, de socios, dentro del departamento de comunicación. Entonces, otra
vez, volvemos a girar y a integrar. Ahora, de momento, marketing y comunicación están
integrados en la parte digital bajo el paraguas de coms, pero luego hay otro departamento
de marketing que lleva la parte offline, pues captación de fondos en la calle, bases de
datos, etc.

- Como Directora de Comunicación, ¿qué relación tienes con la Digital
Manager?

Yo como directora de comunicación tengo una unidad digital con distintos objetivos. A
principios de año yo comparto con ellos los objetivos de cada una de las áreas, es decir,
qué objetivos tenemos para redes sociales, qué objetivos tenemos para captaciones online,
para captación de leads, para visitas web, para el tiempo de la visita, etc. Es decir, yo

	

	
 XVIII	

marco unos objetivos para toda el área y cada persona tiene los suyos propios, los que le
afectan al desempeño de su labor. Entonces, lo que hago con Nadia es un seguimiento de
su trabajo, ver que se está cumpliendo. De cada proyecto han de hacer una estrategia por
escrito, yo la valido y después la comentamos y la redefinimos. Los miércoles nos vemos
todo el equipo en una reunión pero nos vemos a diario, bis a bis, y hay muy buen
ambiente. Hay una comunicación muy directa.

Valores estratégicos de la comunicación

- ¿Cuáles son los objetivos del Departamento de Comunicación de
Greenpeace?

Los objetivos generales, incluyen los objetivos de cada área. Por un lado, sería que el
medio ambiente tenga una presencia amplia en el debate público, eso quiere decir
conseguir una notoriedad pública alta de todas las campañas y los proyectos en los que
trabajamos, en los medios de comunicación online, offline, todos los que existen y
existirán. Esa notoriedad pública se traslada también a todo el mundo de redes y al
universo online, a la parte individual. Esa sería la parte de notoriedad pública, es decir,
que el medio ambiente esté ahí y forme parte del debate y seamos una organización
notoria porque eso va a ser que seamos una organización influyente cuando hagamos
peticiones. Todo esto sería la parte de notoriedad pública. Luego, otro objetivo es el de
captación de fondos, captación de socios y lo que se llama captación de leads. Un lead es
una de las piedras angulares que hay ahora mismo en el fundraising online. Un lead es un
contacto de una persona, cuánto más enriquecido sea el lead, es decir, cuánto más
campos tengas de ella: nombre, apellidos, DNI, teléfono, email... más posibilidades vas a
tener de convertirla en socio. Si sólo tienes el mail pues vas a hacer una estrategia de
email marketing, si tienes el teléfono pues haces una estrategia de conversión por
telemarketing... con lo cual, allí hay unos objetivos de fundraising online, de captación de
fondos, de captación de socios y de captación de leads. Luego tenemos objetivos en el
área de celebritys, influence y eventos contribuiría a los dos objetivos anteriores:
notoriedad pública y a conseguir más base social porque otro de mis objetivos es tener
una base social en el universo online muy potente. Ahora mismo tenemos 600.000
personas en nuestra base de datos que actúan, que presionan, que comparten en España.
Uno de mis objetivos es aumentar toda esa base social de apoyo, toda esa capacidad de
engagement. Por ejemplo, en la parte de celebritys, por un lado va notoriedad pública,
medios de comunicación, por otro también a tener más gente en la base de datos y yo
tengo también unos objetivos de salvaguarda de los valores, salvaguarda de la marca, de
velar por todo lo que se dice de Greenpeace, monitorizar todo, de que lo que se diga sea
positivo... Es decir, mantener a Greenpeace en un nivel de influencia y de notoriedad
pública en todos los aspectos, muy alto.

	

	
 XIX	

- Sobre la Imagen. ¿En qué se diferencia Greenpeace de otras ONG
ambientales?

En que somos independientes económicamente, no aceptamos subvenciones ni de
empresas ni de gobiernos, ni de ningún organismo público ni privado. Esto es una
diferencia definitiva porque al final es la que te da libertad para poder denunciar
cualquier empresa, cualquier gobierno, cualquier organismo... y nos da igual el signo
político o quién sea porque somos independientes y no tenemos que rendir cuentas más
que a nuestros socios. Eso sería el primer rasgo distintivo y el segundo es la acción
directa no violenta. Somos los únicos que hacemos acciones directas no violentas cuando
consideramos que algo es injusto y hay que cambiarlo, nos da igual hacer algo que sea
ilegal en pro de algo que creemos que debemos conseguir. Si no hubiera habido
manifestaciones o actos ilegales pues las mujeres seguirían sin votar. Nosotros no
respetamos la legalidad si consideramos que ha llegado el punto de no respetarla a partir
de la acción directa no violenta. Y luego, una parte, que lo tiene alguna organización más
pero no todas, es la parte internacional. Yo creo que Greenpeace tiene una potencia y una
presencia internacionalmente que también hace que la capacidad de influencia sea más
alta.

- ¿Crees que la imagen intencional de Greenpeace coincide con la imagen
corporativa?

El año pasado hicimos un estudio del perfil del socio y del donante y de la sociedad en
general para salir de dudas en este caso. Es cierto que la sociedad en general, incluso los
socios de Greenpeace, tienen una imagen más reducida de lo que es la organización,
incluso de lo que son las campañas en las que trabajamos. Hay un porcentaje muy alto en
la sociedad en general que piensa que nos dedicamos a proteger a los animales. Nos
encantan los animales pero no nos dedicamos a protegerlos, hay otras organizaciones que
hacen eso. Y las campañas al final pues sólo se conocen dos o tres, las imágenes que tiene
la gente en la cabeza son las de la lancha y la ballena y los barcos, que es parte de
Greenpeace y seguramente es la imagen que me viene a la cabeza a mi misma cuando
pienso en la organización. Pero somos mucho más. Lo que pasa es que es complejo que la
gente te conozca con un nivel de profundidad amplio porque al final hay muchísimas
cosas en esta vida y tenemos un montón de cosas en la cabeza. Entonces, sí que es más
simplificada la imagen que tiene la gente de Greenpeace, la acción directa no violenta se
come a lo mejor todo el trabajo que hay de investigación o de soluciones, de una manera
clara, porque en el imaginario está mucho más esta parte. Pero bueno, contamos con ello
y intentamos que nuestra comunicación, además de no perder las señas de identidad,
porque yo creo que las señas de identidad tampoco se deben perder, pero si también un
poco comunicar de todo lo que hay además de las señas de identidad. Pero si que la
sociedad tiene una imagen de Greenpeace más simplificada o estereotipada de lo que
luego es la organización.

	

	
 XX	

- ¿De qué manera medís vuestra reputación?

Tenemos medición de muchísimas cosas. Soy una friki y una apasionada de la métrica.
En comunicación opina todo el mundo porque todo el mundo lo ve, la foto es bonita, fea,
si te gusta el color, si tal. Yo a las percepciones les doy la mínima importancia, la justa
porque al final lo que importa son las métricas. Nosotros medimos todo, medimos el
impacto que tenemos en medios, tenemos un sistema de monitoreo externo. Medimos el
impacto que tenemos en redes. Tenemos un CRN, una base de datos que te permite medir
cada acción que haces. O sea, nosotros enviamos un mail y enviamos primero un test a
una base de datos pequeña con un asunto y con otro asunto y medimos como ha resultado
uno y como ha resultado el otro. Si han clicado, si no han clicado; si se han aburrido, si
no se han aburrido; si les ha gustado la foto... medimos absolutamente todo porque yo
creo que es la única manera de avanzar, de ver lo que funciona y lo que no funciona.
Medimos todo y al final nos hacemos una imagen de la reputación que tenemos en
función de todos los inputs que tenemos en cada una de las métricas de las acciones que
hacemos.

- ¿Qué importancia le otorga Greenpeace a la Responsabilidad Social
Corporativa?

La RSC se circunscribe más al ámbito de empresa pero como organización lo que
intentamos tener son políticas internas lo más coherentes posibles con nuestra misión, con
lo que defendemos. Con lo cual, aquí nadie se puede dejar encendido un interruptor rojo
antes de irse o si tenemos encuentros o reuniones pues la comida es ecológica y orgánica,
no se pueden coger aviones para distancias de menos de X quilómetros, intentamos coger
el tren o el transporte público. Tenemos muchas políticas internas en cuanto a gestión
energética, en cuanto a desplazamiento, en cuanto a dinero... pues no hay dietas, cuando
tú te vas de viaje tienes que traer el ticket con lo que te has gastado y se te paga. En la
comida, si te quieres tomar una caña, pues el alcohol no entra. Tenemos políticas internas
bastante estrictas porque nuestro dinero es de los socios y hay que optimizar al máximo
cada céntimo que entra y no gastar de más en nada. Y luego de coherencia de nuestra
huella ecológica.

Marketing

- En vuestra estrategia global, ¿utilizáis el marketing social?

Nosotros, la estrategia que tenemos de fundraising o marketing, es lo mismo lo que pasa
que las ONG, en términos internacionales, algunas dicen marketing y otras dicen
fundraising. Nosotros tenemos tres entradas de socios o de dinero, se llame marketing o
fundraising es lo mismo y significa ingresos para tu organización. Nosotros en las
estrategias anuales elaboramos una estrategia de fundraising, igual que elaboramos una
estrategia de comunicación. La estrategia de fundraising o marketing tiene dos patas: una
la gente de calle, face to face, diálogo directo. Esa es una parte de entrada de fondos, en
terreno. Luego está la parte del fundraising online, que es lo que os decía antes, la entrada

	

	
 XXI	

de socios directos. Eso normalmente se hace a través de una estrategia de email
marketing, de tu base de datos, que serian los socios directos y luego los leads, que serían
esos registros a los que tú luego vas fidelizando, vas utilizando también de manera que
vaya multiplicando tu mensaje, con objetivos obviamente de campaña, pero ya es gente
fidelizada, que ya ha actuado contigo y que tiene un interés, con lo cual después les vas
preguntando si quieren hacerse socios o bien a través del mail o bien por tele marketing.
Esas serían las entradas prioritarias de fondos y la estrategia de Greenpeace se basa sobre
todo en eso. Luego hay donaciones puntuales, alguna herencia, algún high donor que
aporta más de la media, lo que pasa que eso son cosas puntuales y son más difíciles de
predecir. Pero claro, cómo haces tú un plan de marketing haciendo una estimación de lo
que te entra por herencias, a no ser que seas Cáritas, que tiene un volumen muy alto de
entradas por herencias y pueden hacer más o menos una previsión, pues en el caso de
Greenpeace es más difícil de prever. Pero lo que sí se proponen son unos objetivos muy
claros, tanto por la parte de fundraising online como por la parte de fundraising offline.
Esa es la estrategia o plan de marketing o fundraising que está incluida en el plan anual.

Públicos

- ¿Cual es el público objetivo de Greenpeace?

Para mí el público es la sociedad en general. Lo que pasa es que tú no puedes comunicar
para la sociedad en general todo el rato. Lo que hacemos es segmentar. Mi objetivo es
llegar al público más amplio posible y eso se hace intentando que con las distintas
estrategias de comunicación de cada unos de los proyectos, cubrir a todos los segmentos
de ese público, porque la comunicación cuanto más segmentada y más personalizada,
mejor funciona y yo quiero llegar al público más amplio posible, lo cual pueden parecer
dos objetivos que chocan. Pero mira, te pongo un ejemplo: la campaña del Ártico. No
todas las campañas tienen el mismo potencial, ni tienen el mismo potencial para todos los
públicos. El TTIP, que sólo un 0,5% de la población sabe lo que significan las siglas,
pues no tiene nada que ver con Ártico o Amazonia, que más o menos todo el mundo
conoce. Entonces para mí Ártico, que es un campaña potencial brutal en cuanto a
públicos, ¿Qué hacemos? Pensamos, qué vamos a hacer con la gente joven: pues
youtubers de 13 a 25 años. Qué vamos a hacer con la gente del público en general:
Alejandro Sanz, una celebrity hiperpotente, que por su lado tiene sus 12 millones de
seguidores en sus redes sociales, por otro lado entra en el programa de María Teresa
Campos que llega a un público de edad más amplia, más mayor… Científicos,
aventureros, amantes de tal… venga, pues preparamos un informe científico para medios
de viajes… Vamos haciendo ¿Cuales son los públicos potenciales de esta campaña? Pues
esta campaña los tiene todos, con lo cual, ¿cuál es la mejor estrategia? Pues una con cada
uno de ellos. Trabajamos así. Mi objetivo general: poder llegar a cuantas más personas,
mejor. Y a los convencidos, por ejemplo, que es toda esa gente que tienes en el mailing,
pues ir un pasito más allá, el mensaje puede ser más profundo, están más puestos en el día

	

	
 XXII	

a día, reciben un trato más especial, un poco más directo. Entonces lo que se hace es
comunicación segmentada dependiendo al target o público directo al que te dirijas.

Comunicación Interna

- ¿Cómo se gestiona la comunicación interna?

En comunicación interna hay como dos capas: por un lado están los socios de
Greenpeace, que esa comunicación sí que me sigo encargando yo, porque las principales
herramientas que usamos es a través de la revista, a través de la newsletter y a través del
e-mailing, estas serían las maneras de comunicarnos con nuestros socios, es una
comunicación mucho más dirigida a que vean como utilizamos su dinero, que vean los
proyectos que hacemos, que vea las cuentas clara, fidelizarle, y decirle gracias a ti hemos
podido hacer esta acción, porque es la verdad, todo lo que hacemos es gracias a los
socios. Entonces la comunicación interna con ellos es una comunicación muy personal
basada en una revista sólo para socios que es trimestral (online y offline, los socios
pueden elegir como recibirla), newsletter y e-mailing.

Luego tenemos otra mini comunicación interna que es de los que trabajamos en
Greenpeace, pero es que somos 50, muy pocos. La realidad es que, como yo tengo tanto
trabajo, la llevan desde el departamento de planificación. Si son mails internos o
reuniones internas, que tampoco exigen una complejidad muy alta. Hay un resumen
diario de prensa a nivel interno, lo trabajamos internamente y lo mandamos a toda la
oficina para ver que les ha parecido… Luego está también la comunicación interna a
nivel internacional porque somos una organización internacional. Tenemos una Greennet,
una intranet de toda la organización, todas las personas que trabajamos en Greenpeace
estamos allí, los documentos se cuelgan allí, hay mil grupos allí… pero eso es a nivel
internacional y se lleva desde el departamento de comunicación internacional.

Nosotros a nivel de comunicación interna de la oficina Greenpeace España, trabajamos
todo en google drive, documentos compartidos y en carpetas. Trabajamos drive, dropbox,
mail box, Greenet, tenemos 200 herramientas. Hacemos también una reunión anual.
reuniones específicas para hablar de temas de la organización, reuniones para cuando se
va a hacer un proyecto pues antes de lanzarlo exteriormente, se habla todo, de convocar
las reuniones y de organizar una reunión de oficina con recursos humanos al año, de todo
esto se encarga el director de planificación.

	

	
 XXIII	

Comunicación externa

- ¿Cuál es la estrategia de Greenpeace respecto a su comunicación externa?

Cada campaña, cada proyecto, lleva una estrategia de medios de comunicación y
generalmente la estrategia es diferente. Está el día a día con las notas de prensa y la
información normal, las bases de datos segmentadas: pues esta noticia para medios
económicos la segmento por aquí, esta para medios de sociedad... esa es la estrategia del
día a día, de la comunicación diaria y luego, dependiendo de la naturaleza que tenga pues
tiene una estrategia u otra. Pues vamos a hacer una rueda de prensa y un evento y
invitamos a todo el mundo, o vamos a hacer un desayuno de prensa con periodistas
elegidos, esto lo vamos a dar en exclusiva, para el aniversario de Fukushima nos vamos a
llevar a El País semanal a Fukushima, luego a Pepito le voy a gestionar una entrevista con
una testigo, etc. Hacemos estrategias de medios adoc para cada uno de los proyectos, a
parte del trabajo diario de todas las peticiones que recibes. Nosotros funcionamos mucho
como una agencia para medios, por ejemplo, “hago un reportaje del Amazonas y necesito
fotos”, “necesito un portavoz para hablar en Murcia”, “oye mira que voy a empezar este
tema y estoy un poco perdida, me puedes poner a alguien que me explique...”, todo eso es
un volumen de trabajo alto que gestionamos a día a día.

- ¿Qué herramientas usáis para comunicaros con vuestro público externo?

Convocatorias y ruedas de prensa, notas de prensa, comunicados, dossiers, actos
públicos, ponencias, campañas publicitarias, actividades lúdicas, exposiciones, premios,
las redes sociales, creo que son una herramienta muy potente, y también los medios de
comunicación como tales, porque a veces es a través de notas de prensa y convocatorias
pero otras veces es a través de contarlo a un medio, o de llevártelo a algún lado…

- ¿Qué hay del programa televisivo Green TV y HazteEco?

Se hacen el fin de semana. El proyecto Green TV ya acabó. Y luego tenemos otro que se
llama Green también pero es una revista. Teníamos un acuerdo con Mediaset, Telecinco,
cuando estaba el canal Telecinco2 les propusimos hacer un programa y nos dijeron que sí.
Hacíamos un programa mensual, eso fue en 2009-2010. Lo hicimos durante dos años y
luego el canal cerró. Luego se lo propusimos a otras cadenas y nos reunimos con
Atresmedia, con el que era director de marketing de Antena3 en aquel momento, y de allí
nació HazteEco, que lo pasaron a Neox y ya llevamos con HazteEco desde 2011. El
Green TV lo hacíamos todo aquí y luego lo cedíamos a Telecinco, lo utilizábamos a nivel
internacional para enseñar todas las campañas que hacía Greenpeace pero el HazteEco lo
hacen todo ellos, nosotros les proporcionamos material cuando lo necesitan y demás pero
lo hacen todo ellos.

	

	
 XXIV	

La comunicación digital

- Según los Informes Anuales de Greenpeace, la organización empezó a usar las
redes sociales en 2007. ¿Qué impacto ha supuesto entrar en el mundo digital 2.0?

Al principio no quería estar nadie en redes sociales. Fue pico y pala. Yo me acuerdo del
director Juan López Duralde, tuvimos que sentarnos en el despacho del director y decir
vamos a abrir Facebook. Le convencimos. Fuimos de las primeras ONG en abrirlo y
empezar a utilizar la comunicación digital. Nadia tenía otro puesto y me acuerdo del día
en que le dijimos, Nadia vas a ser la Community Manager, esto de las redes sociales va a
crecer, te tienes que dedicar a esto y tu perfil va a cambiar completamente, esto fue un
poco más tarde, en 2008, cuando yo ya era coordinadora de departamento, empecé en
2006. Con lo cual fue una revolución porque nos abrió una vía de comunicación nueva,
para Greenpeace fue importantísimo. Piensa que los medios de comunicación tienen
publicidad y la publicidad… haz tú una campaña contra el Corte Inglés y que te la
publique quién tiene publicidad del Corte Inglés. Y las redes sociales son un territorio sin
ley, sin censura. Yo soy una apasionada y te da la oportunidad pues de hacer una
campaña súper macarra contra Nestlé. Por ejemplo, la primera campaña viral fue contra
Kit Kat. Qué hizo Nestlé? Intentar retirar el vídeo de YouTube y lo consiguió. Con esto
rompió las reglas del 2.0, que es exactamente lo que nunca debes hacer.

Para nosotros nos abrió posibilidades infinitas, yo soy súper fan de la comunicación
digital. Yo doy cursos de comunicación a otras ONG y es verdad que muchas piensan que
“esto de las redes sociales no sé si es bueno porque no lo controlas, otra gente tiene el
control, no hay censura...” pero esto también tiene una parte muy positiva. Yo, de verdad,
con todos estos periodistas súper sesudos que dicen que horror los youtubers. Pues mira,
que horror no, han dado con la clave con un sector de gente que estaba completamente
dejado de lado por los medios de comunicación. La gente joven no quiere que le digan lo
que tienen que ver, a qué hora lo tienen que ver, cuantos anuncios de por medio tienen
que ver y en qué aparato lo ven. Han nacido en otra cultura. Para mí las redes sociales
supusieron una revolución en el mundo de entender la comunicación, tienen otro código.
Además yo siempre he sido defensora de que los productos hay que hacerlos
especializados, segmentados. No es igual la comunicación digital que la no digital. No es
igual una red que otra. Cada red necesita su contenido distinto. Supuso una revolución y
la sigue suponiendo cada día, porque cada día nace una nueva red, tienes que estar cada
día actualizado y es un reto brutal. Cuando yo entré aquí que ibas con el negativo de la
cámara de fotos para que te lo publicaran y con la cinta Beta KBSP así en un brazo por la
tele para que te sacaran la noticia. Y tu trabajo era ese y se acabó. Y en la web, una cosita
mona con una foto… pues imaginaros ahora, las estrategias de comunicación no tienen
nada que ver. Antes hubo periodistas que ejercieron la profesión 30 años igual. Pasaron
de escribir en máquinas a escribir en una máquina digital y de eso a un ordenador con
disquete. Pues sí, todo cambia. Pero ahora en los últimos años puff una revolución, todo
cambia súper rápido.

	

	
 XXV	

- Greenpeace siempre está innovando.

Pues sí, hay que ir por delante. Yo se lo digo a la gente del departamento y a veces a la
gente le cuesta. Yo tengo un equipo fenomenal pero a veces el cambio cuesta porque no a
todas las personas les gusta el cambio. Y ahora a la misma Nadia, cuando le dije que
íbamos a meter a una youtuber en un barco, no quería ni para atrás. Y le digo: “Pero a ver
Nadia, hay que probar, hay que testar”. Y me decía: “¿pero has visto los vídeos? No los
entiendo”. Y yo le digo: “Sí y yo tampoco los entiendo pero eso le encanta a mi hija”. Yo
lo respeto porque cada edad tiene su momento y la llevaremos y la testaremos. Nadia me
decía: “pero es que puede contar cualquier cosa”. Y yo: “pues sí pero también pasó esto
mismo la primera vez que metimos a un periodista en un barco. La gente decía: “¿un
periodista? Pero si es alguien de fuera, cualquiera puede hacer algo malo y contarlo…” y
no pasó nada. Ahora dicen:” Dios mío una youtuber, no es ni periodista”.

- ¿Cuáles son los triunfos comunicativos de Greenpeace?

Yo creo que de lo que podemos estar más orgullosos y lo que ha funcionado mejor, según
las métricas, es la campaña de Ártico, sin duda alguna, la lanzamos en 2013, ‘Salvar el
Ártico es salvar mucho más’, fue una revolución en la organización de hacer una
campaña integral segmentando públicos utilizando todo, celebrities, online, marketing y
funcionó muy, muy bien. Desde 2013 hemos seguido con la campaña, reinventándola
cada año, y es de lo que podemos estar más orgullosos.

La campaña de Niños políticos creo que funcionó muy bien, creo que podría ser otra
campaña de estudio, el coste-beneficio que tuvo fue brutal. Fue una campaña interna de
Greenpeace España que funcionó muy muy bien. Niños políticos y Ártico para mí son las
que han ido mejor.

El potencial de comunicación y el componente de comunicación tienen un componente
mucho más alto. Un 80% de las campañas, y yo creo que me quedo corta, están ideadas
dentro del departamento de comunicación luego tienen también toda la parte de
campañas, que hay la parte científica dónde hay que hacer un informe, etc.

Otra de las cosas de las que tenemos que estar muy orgullosos, productos comunicativos
que creo que han funcionado muy bien, esto son proyectos muy grandes, Niños políticos
o Ártico. La primera vez que se hizo el Photoclima, la primera vez que se hizo en España,
evolucionar fotográficamente escenarios de qué pasaría si no se actuara contra el cambio
climático, fue un bombazo brutal. Y los informes de ‘Destrucción a toda costa’, que ya no
se hacen pero hacían un análisis exhaustivo del litoral y eran un bombazo mediático y en
redes brutal.

Y acciones, para mí Algarrobico, que es una campaña que se ha conseguido ganar, para
mí es redonda porque es donde ha funcionado muy bien la comunicación como

	

	
 XXVI	

herramienta fundamental. La comunicación es una herramienta fundamental para ganar
campañas, en este caso, después de 11 años de campañas se va a tirar el hotel.

Comunicación de crisis

- Tenéis un Plan de Comunicación de crisis?

Sí, la comunicación de crisis en Greenpeace tenemos que tenerla muy presente. Lo bueno
es que nosotros por nuestro sistema de organización siempre hay una persona de guardia
en redes, otra en medios de comunicación y mi móvil las 24h. Con lo cual ya tenemos un
sistema hecho de reacción rápida, por nuestra propia naturaleza. En cuanto salta cualquier
cosa, como siempre hay una persona en digital, otra en medios y yo también estoy,
empieza el protocolo. Que hay, que impactos tiene, porque en una comunicación de crisis
es tan malo no reaccionar como sobrereaccionar, porque al final puedes acabar dando
más bombo a una cosa que no la tenía. Tenemos un protocolo de comunicación de crisis,
en cuanto salta algo en prensa o en digital me lo comunican, tenemos un chat conjunto,
analizamos desde todos los ámbitos que repercusión tiene y empezamos el protocolo, la
respuesta, si es una cosa de entidad grande pues yo hablo con el director ejecutivo,
ponemos en marcha una respuesta pública compartida en la oficina para que todo el
mundo tenga el mismo mensaje y activamos el protocolo.

- Desde cuando tenéis un plan de comunicación de crisis?

Desde siempre, es un protocolo. Más que un plan, es un protocolo de reaccionar ya,
siempre con personas clave que pueden estar de guardia por si surge en cualquier
momento.

- Qué es para ti una situación de crisis?

Para mí una comunicación de crisis es cuando haces algo mal o cuando recibes un ataque
que puede ser mentira, por haber hecho algo mal. Para nosotros la comunicación de
activistas detenidos no es una crisis, cuando hacemos una acción sabemos que pueden
haber detenciones, que pueden haber cargos, con lo cual todo eso ya lo tenemos presente
y no es comunicación de crisis porque no sale de lo que es previsible que pase. A lo
mejor, para otra organización, que detengan a alguien si es comunicación de crisis porque
no está dentro de lo previsto pero para nosotros sí está planificado. Para mi comunicación
de crisis es algo que no controlo, que no he lanzado yo, que no estaba previsto y sin
embargo salta, por una mala práctica… porque claro, nosotros somos internacionales,
puede haber una mala práctica en India y que me salte a mí.

Por ejemplo cuando detuvieron al director ejecutivo, Juancho, en Copenhague le
detuvieron por hacer una acción, fue la leche. En la vida nos había pasado esto,
trabajábamos a un ritmo salvaje, yo es que no dormía. Encima paso en Navidades. Eso no
es comunicación de crisis, eso es la leche de trabajo, tienes que trabajar sin descanso y
tienes que hacer una estrategia buff muy rápida, diaria,... pero pobre Juancho que estaba

	

	
 XXVII	

en la cárcel. Yo me desvivía por sacarle de ahí, quería que estuviera fuera, además el
personal lo apreciaba un montón. Pero sin embargo, para mí, aunque tiene riesgos y
puede haber alguna comunicación de crisis asociada, las acciones tienen riesgos y
Juancho hizo una acción, se coló en la cena de gala de la reina de Dinamarca. Que le
detuvieran era previsible, ya lo sabíamos desde antes pero sí que es verdad que no nos
esperábamos una reacción tan desproporcionada en Dinamarca. Con todo, era un riesgo
que asumíamos.

Cuando detuvieron a los activistas del Ártico, que fue una cosa parecida a Juancho, no
nos esperábamos que les mandaran dos meses en una cárcel Siberiana. Pero bueno, ya
hay un protocolo porque nosotros estamos acostumbrados a comunicar detenciones por
una acción, con lo cual no tienes que reaccionar ante una cosa que no tengas ni idea. En
el caso de Rusia fue muy complicado, habían muchos países metidos… pero para mí,
comunicación de crisis es que de repente digan que el director de no sé qué… Por
ejemplo, tenemos a Patrick Moore que trabajó en Greenpeace y se ha hecho pronuclear.
Entonces te dice que la energía nuclear es buenísima y que en Greenpeace no tenemos ni
idea, eso es comunicación de crisis. Y de repente viene a España y te hace una gira. Eso
para mí es de lo más doloroso porque son gente que ha trabajado con nosotros. Por
ejemplo, Patrick Moore fue uno de los fundadores de Greenpeace y ahora dice que la
energía nuclear es buenísima. Se ha vendido a la industria, básicamente. Han comprado a
un tipo que trabajaba en Greenpeace y claro, eso les queda fenomenal para defender que
la energía nuclear es buenísima. Y luego hay otro caso de otro fundador de Greenpeace,
Sea Shepherd, que dice que somos unas ‘bailarinas de salón’ porque lo que hay que hacer
contra los balleneros es ir allí y chocar contra los barcos, de hecho lo ha hecho hace poco.
Dice que hay que utilizar la violencia, es un radical. Es una leche porque hay veces que
encima te identifican porque entre que fundó Greenpeace y que trabaja en ballenas, pues
estampa su barco contra un ballenero y sale en la televisión y incluso algún medio dice
Greenpeace. Eso es una comunicación de crisis, cosas que tú no tienes para nada
planificadas y que pueden tener unos efectos muy negativo en cuanto a la imagen que
pueda tener la gente de la organización y que son mentira o peor, que son verdad.

- Cuál ha sido la mayor crisis que ha sufrido Greenpeace España?

En España tuvimos una crisis que afectó muy poco pero fue una de las peores. Un
financiero de Greenpeace Internacional que trabajaba en Ámsterdam hizo un fallo
contable y perdió pfff pues no sé cuánto dinero. Hizo un fallo contable al convertir no sé
qué divisa de un fondo de Greenpeace y en el cambio de divisa, se perdió dinero. Fue un
fallo contable pero claro, el dinero es de los socios. Eso lo tienes que explicar y fue un
cuadro. La gente decía “Y Greenpeace que pasa, ¿que especula?” Es que trabajamos con
200 países, tienes que tener dinero en distintas divisas y convirtió un dinero mal. Vale,
fue un error. Fue un error pero te has equivocado y tienes que salir y pedir disculpas. Al
señor se le despidió.

	

	
 XXVIII	

El año pasado fue lo peor, ésta crisis de las divisas, en 2015. Para mí fue lo peor porque
al final has perdido dinero de los socios y tienes que explicar a la gente que es un error,
que somos personas y que lo sentimos un montón. Qué vas a decir, pues que lo sentimos
un montón pero realmente poco más. Lo de siempre, reconocer, transparencia. Tener que
estar comunicando eso en vez de medioambiente… Yo cuando hay que comunicar cositas
de Greenpeace internas, mal. Al final estamos aquí para comunicar para la misión y
cualquier cosa que te afecte a la reputación pues no es agradable.

El caso de Nazca es otra comunicación de crisis. Fue un error para mí lo que hizo
Greenpeace en ese caso. Fue otro caso de pedir perdón porque habíamos herido el
sentimiento de un pueblo. Lo hicieron los alemanes y no pensaron bien, fue un error muy
grave lo que hizo Greenpeace en Nazca, no es tu error, tú no lo habrías hecho pero
Greenpeace es Greenpeace y da igual que lo haya hecho un alemán porque te salpica en
tu país.

- Algunos han acusado a Greenpeace de ser poco transparentes. Por ejemplo,
respecto a su financiación, se ha dicho que Greenpeace recibe dinero de
empresas y gobiernos. Ante estas afirmaciones qué hace Greenpeace?

Pero fíjate que nos critican por cosas pero por esa no eh. Porque seamos independientes
económicamente?

- No. Me refiero a que hay gente que dice que recibís financiación de empresas
y gobiernos.

Ah sí, esto es un clásico. Es mentira y nosotros ponemos nuestras cuentas. Nosotros
entendemos que somos muy molestos y sabemos que siempre vamos a estar recibiendo
ataques. Siempre transparencia. Al final, las organizaciones que somos incómodas y
denunciamos a empresas y gobiernos recibimos ataques, hay un porcentaje de lo que
llamamos comunicación de crisis que forma parte de nuestro día a día y tienes que estar
preparado, con la cabeza fría y ya está. Pensaba que decías a los que nos criticaban por no
recibir subvenciones. A los que dicen que si hemos recibido de la fundación no se qué...
pues nada, las cuentas claras.

Valoración de la comunicación

- Cuáles son las fortalezas y las debilidades de la comunicación en
Greenpeace? ¿Se podría mejorar alguna cosa?

Siempre se puede mejorar. Los puntos fuertes yo creo que tenemos un equipo
formado con mucha experiencia y basamos todo en la innovación y sacar las cosas
pronto, en poder testar… para mí los puntos fuertes son la profesionalización, que al
final se nota un montón, tener un equipo profesional y tener recursos al final revierte
en la calidad del producto que haces. La profesionalización, la experiencia y la

	

	
 XXIX	

innovación, para mi esos son los tres puntos fuertes de la comunicación de la
organización. Los débiles, nosotros hacemos acciones que no son legales, somos una
organización incómoda y siempre vamos a tener un porcentaje de crítica o de ataque
que hay que incluir y lidiar con él y ya está, forma parte de nuestra idiosincrasia.

	
 XXX	

Entrevista a Nadia González, Digital and Social Manager de Greenpeace España

LinkedIn, disponible en: https://es.linkedin.com/in/nadia-gonzález-hueso-20464621

La importancia de la comunicación

- ¿Qué importancia le da Greenpeace a la comunicación digital?

Muchísima. Yo llevo 10 años en Greenpeace. Yo abrí Twitter y abrí Facebook cuando
empezaron a salir, como ahora por ejemplo con Snapchat. De repente abres un perfil
para ver cómo va, si esto tiene salida, qué va a ocurrir, si va a desaparecer… También
abrí el blog, que en un primer momento fue de Wordpress pero luego pasó a formar
parte de Planet 3. Fuimos el primer blog de ONGs, no había habido ninguna antes.

- ¿En qué momento y por qué Greenpeace decidió incorporar la figura de un
Community Manager en la organización?

Yo soy la primera Community Manager de Greenpeace España, soy periodista y entré
en Greenpeace como ‘Web máster’ y lo que hacía era revisar todos los contenidos que
subían a la web, que esto era una lucha entonces entre los periodistas porque se hacían
unas webs ‘de mierda’ con unos contenidos horrorosos y nadie se daba cuenta de que
hacía falta un profesional que se encargara de mirar las cosas, entonces eso fue una
lucha en su momento. Antes de llegar a Greenpeace yo ya era periodista de contenidos
online, empecé en Telecinco. Al entrar aquí, todo el mundo me hablaba como si fuera
una informática. Hace 10 años, Greenpeace empezó a revisar sus contenidos web, que
antes no se cuidaba. Más tarde, mi puesto fue evolucionando y en este proceso nacieron
las redes sociales. Entonces, como yo era la persona de contenidos que llevaba toda la

	

Nadia González / propia

Llicenciada	
 en	
 Periodisme	
 per	
 la	
 Facultat	
 de	
 Ciències	
 de	

la	
 Comunicació	
 i	
 de	
 la	
 Informació	
 de	
 la	
 Universitat	

Complutense	
 de	
 Madrid.	
 La	
 seva	
 carrera	
 professional	
 ha	

estat	
 marcada	
 per	
 la	
 tecnologia	
 i	
 la	
 xarxa.	
 Tot	
 i	
 així,	
 ha	

treballat	
 en	
 diversos	
 mitjans.	

	

En	
 premsa	
 com	
 a	
 redactora	
 al	
 Diario	
 de	
 Alcalá.	
 Ha	
 estat	

també	
 gestora	
 de	
 continguts	
 web	
 a	
 Telecinco.es.	

Coordinadora	
 de	
 projectes	
 a	
 l’ONG	
 Comunitat	
 Humana.	

Responsable	
 de	
 comunicació	
 online	
 a	
 l’ONG	
 Ayuda	
 en	

Acción.	
 Responsable	
 de	
 continguts	
 web	
 a	
 Technosite,	

Fundosa	
 Teleservicions	
 (Fundació	
 ONCE).	
 	

Va	
 entrar	
 a	
 Greenpeace	
 el	
 novembre	
 del	
 2006	
 com	
 a	
 responsable	
 de	
 continguts	
 web	
 i	
 altres	

canals	
 on-­‐line	
 de	
 l’organització.	
 El	
 2009	
 va	
 passar	
 a	
 ser	
 responsable	
 del	
 departament	
 de	

comunicació,	
 coordinant	
 els	
 equips	
 de	
 web,	
 premsa	
 i	
 publicacions	
 i	
 des	
 d’aleshores	
 ocupa	
 el	

càrrec	
 de	
 Digital	
 and	
 Social	
 Media	
 Manager	
 a	
 Greenpeace	
 Espanya.	

	

	
 XXXI	

parte online, empecé a abrir las redes sociales. Ahora a mi puesto de trabajo se le llama
Digital Manager, tengo un puesto superior en cuanto a estrategias, es decir, no sólo me
encargo de gestionar los contenidos como Community Manager sino que me encargo de
las estrategias digitales para todos los proyectos, por ejemplo, de la estrategia digital del
proyecto de ‘Niños políticos’, la del proyecto del ‘Amazonas’, la del ‘Ártico’, etc.

- ¿Greenpeace dispone de un Plan Social Media integrado en el Plan de
Comunicación?

Sí, tenemos un Plan Social Media y está integrado en el Plan de Comunicación general.
Por ejemplo, sobre los temas de la semana, nosotros disponemos de unas tablas en
drive, que compartimos con el equipo de campañas, ellos son los que la lanzan, y allí
hay un horario con todos los días de la semana y todo lo que se va a lanzar. Por ejemplo,
lunes: comunicado de prensa. Así, cuando empieza la semana, yo sé que el lunes va a
haber un comunicado de prensa, el martes se va a lanzar la campaña de transgénicos…
y todo eso tiene que quedar reflejado en el blog. El equipo de campañas propone un
planning y nosotros podemos decidir si eso conviene hacerlo ese día o mejor esperar.
Los eventos tienen que ir unidos a la realidad. La relación entre el equipo de campañas
y el equipo de comunicación es constante, trabajamos juntos por proyectos, no por
departamentos. Los departamentos son una estructura para que nos entendamos y
podamos funcionar. Yo voy a casi todos los proyectos, por ejemplo, voy al proyecto de
Ártico junto con una persona de campañas, otra de fundraising, otro de finanzas, otro de
movilización, un comms manager y un digital. En todos los proyectos hay gente de
todos los equipos.

- ¿Qué es lo primero que haces cuando inicias un nuevo proyecto social
media?

El objetivo. Saber qué objetivo tenemos. Lo más importante cuando haces una campaña
es el objetivo. Por ejemplo, ¿Qué quieres conseguir con la campaña sobre Niños
políticos? Pues quiero impactar en la sociedad y pedirle a los políticos que hablen de
medio ambiente. Si ese es el objetivo general de la campaña, será mi objetivo también.
Según los materiales de los que disponga pues ya voy viendo como adecuo cada
material al público al que me quiero dirigir y con qué objetivo lo hago. Luego ya vas
dividiendo la campaña. En el caso de la campaña de los Niños políticos, queríamos
llegar a las personas mayores de 18 años, votantes, españoles. No es una campaña
internacional, es muy local, entonces con este target, ¿qué herramientas son las mejores
para llegar a este tipo de personas? La campaña sobretodo también era destinada a los
políticos, la idea era que ‘seas del color que seas y tengas el nombre que tengas, piensa
en el medio ambiente’.

	
 XXXII	

Valores estratégicos de la comunicación

- ¿Cuál es tu relación con la directora de comunicación y el resto del
departamento?

Todas las estrategias pasan por Laura, la Dircom, pero ella confía plenamente en
nosotros (el equipo de comunicación) y en el trabajo que realizamos nosotros. Entonces,
ella sí que tiene una visión global. Por ejemplo, si yo preparo una estrategia digital
sobre alguna campaña, ella se lo mira y lo redirecciona a su parecer. El equipo de
comms nos reunimos cada semana, en concreto los miércoles, y comms tock dos veces
por semana, lunes y viernes. Los comms tock son reuniones donde estamos de pie y
cada uno explica un poco lo que hace, para estar al día, como una redacción. Estamos
muy al día de lo que hace el resto. También hacemos reuniones específicas de
comunicación para cada campaña.

Públicos

- Cuando te comunicas con el público, ¿tienes en cuenta el factor edad?

Sí. Hacemos análisis brutales. Por ejemplo, en la campaña para Ártico, tenemos dos
youtubers de 13 a 17 años, o sea que no pueden firmar y no vamos a hacer fundraising,
ni se les va a llamar para que se hagan socios. Son gente de otro perfil que quieren unos
contenidos distintos, entonces se hace una estrategia exclusivamente para ellos,
totalmente distinta. Las dos youtubers se embarcaran en el Sunrise y por otro lado irá la
celebrity, que seguramente será de un target mucho más mayor con unas características
diferentes, su target de audiencia es totalmente diferente. Entonces allí haremos una
estrategia social media y de medios digital relacionada con la persona y con el target al
que queremos llegar.

Comunicación digital

- ¿Quién se encarga de publicar en las redes (sólo tú o sois un equipo)?

Somos un equipo aunque yo me encargo de publicar todo lo que aparece en las redes. El
equipo de comunicación está formado por 11 personas1.

- ¿Seguís algún tipo de esquema al interactuar con vuestro público?

Sí, aun que varía según la red social.

- ¿Cual es vuestro mayor triunfo comunicativo a través de las de las redes?

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Vegeu Annex 5. Organigrama del Departament de Comunicació de Greenpeace Espanya, p. VI	

	
 XXXIII	

La verdad es que la mayoría tienen impacto. La de Kit Kat tuvo mucho revuelo y fue de
las primeras en tener vídeos virales. La verdad es que dimos en el clavo haciendo vídeos
virales, ahora todo el mundo pretende hacer campañas con éste tipo de vídeos pero en
ese momento no. Esa campaña funcionó muy bien. Luego, la campaña de Barbie
también funcionó muy bien aunque hubo tema con los feministas. Nosotros hicimos un
fake de un vídeo que ya existía, no inventamos nada, sino que hicimos un rebranding,
utilizar la publicidad y cambiarla.

- ¿Quién se encarga de organizar estas campañas?

Esta campaña es internacional. Nosotros tenemos muchas campañas internacionales. Lo
que pasó en estas dos es que: Greenpeace Indonesia hace la trazabilidad, en el caso de
Barbie & Ken de las cajas de Mattel, y se da cuenta que las cajas de Mattel, desde que
salen de Indonesia hasta que llegan a Europa y al resto del mundo… están fomentando
la deforestación de las selvas de Indonesia. En este caso, Greenpeace Indonesia junto
con Greenpeace UK, después de muchos años de investigación, publican un informe
donde se explica que han detectado la trazabilidad y señalan la empresa que está
deforestando en Indonesia. Entonces, Greenpeace Indonesia se ocupa de hacer el
informe técnico en el que explica por qué ese bosque no, por qué se podría hacer de otra
manera, da las alternativas… y se señala a los culpables. Greenpeace UK, que tiene
dinero, decidió financiar la campaña. Cogieron una agencia, en este caso la de George
Lucas, y se hizo lo que queríamos. Entonces, aquí en Greenpeace España nos llega el
producto enlatado. Aquí recibimos un pack de comunicación que pone: objetivo X,
informe X, target X, medios, engagement, hastag… Todas las oficinas de Greenpeace
de cada país cogen el pack y lo bajan a su realidad local. Por ejemplo, a mí de este pack
me sirve esto, esto y esto. Además, como actividad de calle, nosotros nos fuimos a
Fuencarral y montamos un photocall, nos vestimos de Barbie y hicimos un vídeo
gracioso. Además vamos a hacer dos acciones, ésta y ésta. Así trabajamos, bajamos el
contenido internacional a la realidad nacional. Luego hay campañas que son
exclusivamente nacionales, por ejemplo Costas, la campaña de Algarrobico. En éstas
campañas, si queremos hacer una web contratamos a un servicio, si queremos hacer un
vídeo viral también, lo que tengamos que hacer.

- ¿Contratáis alguna empresa externa para la realización de los vídeos?

Esos vídeos son externos. Nosotros aquí somos muy pocos.

- Después del éxito de estas campañas, ¿aumentó vuestro número de
seguidores en las redes sociales o el número de socios?

Por supuesto.

- ¿Cuál fue el impacto de la primera retransmisión de una acción por
webcam?

Yo fui la que empezó a hacer los blog en vivo en esta casa. Abrí el blog y al tiempo

	
 XXXIV	

empecé a pensar, ostras, pues a lo mejor podríamos empezar a contar las acciones en
vivo con las fechas, etc. En ese momento no lo hacía nadie. Yo fui a la primera acción
que fue en Pasaia, que es una central térmica que hay en el País Vasco. Esa fue la
primera acción que se contó con blog en vivo, pero después hemos hecho varias
retransmisiones en streaming. Las acciones con streaming funcionan muy bien.

Comunicación de crisis

- ¿Cómo se gestiona una crisis en las redes sociales?

Por ejemplo, en la acción que hicimos en Cofrentes acabaron 17 activistas detenidos y
tuvimos un juicio muy grande en Valencia el año pasado. Greenpeace contó todo lo que
sucedió durante la acción y lo que vino después por las redes sociales. Yo estaba ahí en
Cofrentes y estoy en todas las acciones allí, físicamente. Para contar esa acción éramos
dos personas porque era una acción de muchísimo riesgo. Por seguridad, es muy
complicado entrar en las centrales nucleares, por eso fuimos dos. El equipo de comms
estaba en frente, en todas las acciones viene un equipo de comms formado por un
comms manager, un comms digital, un foto y un vídeo. Nosotros llevamos nuestro
propio equipo de trabajo, conseguimos desde primera hora de la mañana todas las
imágenes por si entre que llega Telecinco ya se han perdido las imágenes. Ellos pueden
ir allí hacer un directo y grabar a los escaladores pero las imágenes de los activistas,
entrando a la central de noche y todo eso lo grabamos nosotros. Muchas ONG nos
preguntan pero ¿cómo hacéis esto? Pues porque nosotros llevamos nuestro propio
equipo de trabajo, periodistas freelance, que no trabajan aquí en la oficina si no que les
contratamos sólo para esto. Ellos vienen con nosotros y también viene siempre un
campaigner para hacer declaraciones a los medios.

Entonces nosotros llegamos allí y empezamos a contar pero empezaron a poner
inhibidores de señal, con lo cual no teníamos ni 3G. En una zona en la que teníamos 4G,
nos quedamos sin 3G. Entonces yo dejé a una chica allí con un teléfono y me fui en
coche, que fue complicado porque tienes que pasar muchos controles de seguridad,
estás en una zona complicada… a parte que la gente del pueblo te persigue, porque
también es su negocio y entienden que estás yendo contra el pueblo. Total, que nosotros
nos tuvimos que ir de la central pero nos quedamos cerca para poder seguir contando la
acción. Estuvimos 12 horas seguidas al teléfono y tuiteando. Ella me iba explicando
pues ahora estoy viendo esto, ahora llega la policía… esta acción empezó a las 4 de la
mañana y yo me fui de allí a las 12 de la noche pero claro, los activistas seguían
detenidos y seguimos contándolo. De esa acción hubo 17 detenidos que durmieron en el
cuartelillo y ha habido un juicio enorme. En acciones complicadas yo estoy
constantemente comunicándome con nuestros abogados. Yo llevo muchos años en la
casa y sé lo que puedo poner, cuando lo tengo que poner y cómo lo tengo que poner

	
 XXXV	

pero puede ser que se me escape algo. Ellos están revisando el blog en vivo y están
viendo que parte puede ser susceptible de que tengamos un problema legal por esto.

Por ejemplo también con la acción de la armada, cuando una lancha nos pasó por
encima, esa acción fue una petada en redes sociales y porque era un tema muy español,
muy local, la gente muy afectada, sobre todo los canarios, y que son unas islas
turísticas. Con las imágenes se hicieron ellos (la armada) realmente la campaña. En
acciones como éstas se supervisa cada coma.

Nuestro abogado, que lleva toda la vida con nosotros nos dice siempre “¿pero lo vais a
contar todo? Luego me metéis en unos líos…” y yo le contesto, pues claro, si no de qué
sirve que lo hagamos. Nosotros no tenemos nada que ocultar pero tenemos que tener
cuidado en cómo contamos las cosas, nunca se dicen nombres de activistas, por
ejemplo. Los activistas tienen los gastos legales cubiertos. Antes de cada acción se hace
un breafing con los activistas en el que está el abogado y se les explica cuales son los
riesgos legales que asumen haciendo esa acción. Tenemos un equipo grande de
activistas y cada vez que necesitamos por ejemplo un equipo de escaladores o personas
especialistas en barcos, se hace una convocatoria y se presenta quien quiere. No se les
paga por supuesto ni un duro. Pero evidentemente el transporte, la comida o si tienen
algún problema legal, eso se lo cubre Greenpeace.

No cualquiera puede ser activista, se hacen unos cursos, igual que si eres voluntario, que
tienes un día de bienvenida dónde te explican qué es Greenpeace y tal y luego te hacen
un pequeño training, en el qué tienes que saber cómo se llevan las cuentas… Esto no se
debe contar mucho porque en teoría, nuestra defensa legal es que nosotros no hemos
organizado nada. La única defensa legal que tiene Greenpeace es que ellos han ido por
su propio pie que, evidentemente, eso no es así porque desde el momento en que sacan
una pancarta dónde pone Greenpeace ya sabes quién está firmando eso. Pero eso lo
tienes que demostrar, por eso nosotros nunca publicamos los nombres de nuestros
action coordinators, que son las personas que se ocupan de las acciones, ni publicamos
los nombres de los activistas, ni publicamos fotos del almacén donde tenemos las
zodiaks, el rocódromo… no se publica nada de los cursos de escalada, ni de los cursos
para estar en el barco, no verás una letra nunca publicada sobre esas cosas porque la
única defensa legal que tenemos delante del juez es que nosotros no hemos organizado
nada, sino que cada uno va por su propio pie, las manifestaciones son libres. Es una
locura desde el punto de vista de las personas normales, pero ante la ley…

- ¿Qué hacéis ante los comentarios negativos que recibís en la red?

Nosotros tenemos un protocolo de crisis en redes sociales y la solución está siempre en
decir la verdad. Nosotros hemos motivado en muchos casos crisis en empresas, al fin y
al cabo somos ciertamente especialistas en provocar crisis de reputación en otras
empresas como Iberdrola, Endesa, Nestlé… esto es realmente una estrategia de
branding contra la marca. Cuando nos pasa a nosotros sabemos muy bien cómo
funciona desde el otro lado porque lo hemos hecho muchas veces. Entonces, primero

	
 XXXVI	

valoramos el nivel de crisis, porque comentarios negativos tenemos todos los días como
todas las organizaciones, pero luego, si la crisis está creciendo o si es un tema grande
pues la respuesta es decir la verdad, si nos hemos equivocado, lo reconocemos y
muchas veces utilizamos el humor para contrarrestar la crisis.

Por ejemplo, hubo una vez que Greenpeace UK hizo un vídeo sobre la paella, les
pareció súper gracioso y lo lanzaron. Resulta que nosotros en España no lo habíamos
supervisado y cuando se hacen estos vídeos sobre cosas de otros países pues se
supervisa en conjunto porque igual a ti te hace mucha gracia desde fuera pero en el país
sienta como el culo. En esa ocasión no se hizo ese doble check y nos encontramos con
un vídeo rulando por las redes, que no habíamos movido desde Greenpeace España, ni
lo habíamos visto, en el que hablaban de paellas podridas. El vídeo estaba muy bien
porque hablaba de los océanos y no se metía con España pero claro, la paella en España,
ojo. La gente de Valencia y otros perfiles empezaron a meternos una caña brutal.
Entonces, ahí nos posicionamos diciendo que sentíamos que estuviera rulando ese vídeo
porque no había sido supervisado por la oficina española, ha sido sin mala intención y
empezamos con bromas nosotros también de ‘paella sí’, gente en la oficina comiendo
paella… entonces, le das vueltas y un toque de humor. Realmente los que se quejaban
tenían razón.

- Ante cualquier comentario, ¿se contesta a todo el mundo?

No, no se contesta a todo el mundo. Se contesta a todo el mundo que pregunta, a los que
insultan no. Se explica aquello que la gente no entiende. Normalmente las campañas
que reciben más preguntas son Transgénicos y Nuclear porque tocan de frente empresas
que están ganando mucho dinero. Estas empresas se dedican también a ‘jodernos’,
tienen contratadas a personas para desvalorar nuestro trabajo pero a estos los tenemos
muy detectados, cuando ves un perfil que tiene pocos seguidores y que lleva poco
tiempo, no tiene foto… vas analizando la situación constantemente. Siempre intentamos
responder cuando se pregunta, hay días en los que he llegado al cupo de tuits diarios
respondiendo a más de 2.000 personas. Cuando hay una crisis hay que responder a
todos con links donde pueda encontrar más información. Normalmente se repiten las
contestaciones, pero se cambia el nombre de la persona que pregunta para dirigirnos a
ella directamente.

- ¿Qué tono utilizáis en redes sociales?

Es un tono familiar, pero no tenemos un tono en redes sociales que se lleva mucho
ahora que es @policía. Ahora el chico que lo lleva está trabajando para Iberdrola y es
amigo mío porque cuando se organizan charlas y ponen ejemplos de ONG nos llaman a
nosotros, y respecto a la gestión de CM y cosas que han pegado una petada brutal en
redes pues lo llaman a él por lo de @policía.

Nosotros podemos hacer muchas cosas divertidas como, por ejemplo, convertir a los
políticos en niños pero lo que no hacemos es hacer memes ofensivos, no utilizamos

	
 XXXVII	

personas de color, ni utilizamos chistes de género… no pasamos la línea, jamás, que por
lo divertido puedas ofender a alguien. Mientras que otras cuentas como @policía o
ahora la campaña de Izquierda Unida, se pasan de esa línea. Nosotros nunca la pasamos,
preferimos trabajar el humor en las campañas con imágenes en vez de contestar a
alguien en redes sociales con un comentario gracioso y cagarla. En eso somos igual,
más conservadores. Greenpeace no es un perfil que te proponga la canción del día,
somos una ONG y ese no es nuestro trabajo. Aunque no siempre hablamos de lo
nuestro, por ejemplo cuando los compañeros de MSF sufrieron un atentado en Kabul,
nosotros mandamos un tuit de apoyo. Pero nuestros perfiles en redes no hablan de ‘que
día más soleado hace hoy’. Podríamos hacerlo pero lo hemos valorado y no lo
consideramos necesario. Nuestros perfiles son más informativos aunque muchas veces
esa información tiene tintes de humor. El otro día estuvimos en Iberdrola, conseguimos
entrar gracias a la asociación de ADICAE, y les estuvimos preguntando sobre temas
incómodos para ellos, pues allí hicimos una serie de memes graciosos sobre Soria sin
ofender.

- ¿Cuál es la mayor crisis que habéis tenido que gestionar en España?

Yo creo que Cofrentes. Fue la mayor crisis pero también fue el mayor éxito porque fue
una crisis muy bien gestionada. En la acción uno de los vigilantes de seguridad de la
central se hirió, pero se hirió él. Nosotros para entrar en la central cortamos las vallas
con radiales y éstas se dejaron en la entrada, no se entraron a la central. Éste hombre
dijo que le atacamos con una radial cuando lo que pasó fue que al pasar con el perro por
las verjas, se hizo daño. Un corte con una radial te destroza el estómago. El propio
médico certificó que no era un corte de radial sino que era un corte de espino, hecho por
una valla… algo muy superficial, no tuvo puntos ni nada. Pero en redes sociales empezó
a rular la foto de este chico en el médico con el corte y entonces tuvimos que contestar,
contestar y contestar. Fue una crisis de reputación pero bueno, crisis de reputación con
Transgénicos y Nuclear tenemos cada dos por tres pero no son grandes crisis.

- ¿Cómo medís la reputación?

Sí, aquí se mide todo. Cada tuit que se publica, cada palabra que se dice, todo. Nos han
hecho estudios de reputación de sentimiento, entonces lo hace un equipo de expertos en
sociología y analizan el último año en redes: Facebook, Twitter, blogs… y todo lo del
ámbito digital. Una máquina lo recoge y luego un equipo de expertos analiza el
sentimiento. Porque claro, tú puedes decir ‘cómo me gusta EasyJet que cada vez hacen
los asientos más pequeños, voy a aprender yoga’ si eso lo lee una máquina, para ella es
un comentario positivo pero si tú lo lees ves que es una crítica a la empresa. La máquina
no lee ironías por eso los expertos analizan y te cuentan ‘pues tú tienes un público de tal
a tal, les gusta esto, tu marco de referencia es éste… se analizan millones de cosas.

Pero bueno, así a lo básico, se analizan las campañas que te producen más problemas,
que son cosas que ya sabes pero está bien que estén analizadas porque así las
contrarrestas. Pues Nuclear y Transgénicos son las campañas que más detractores

	
 XXXVIII	

tienen, las palabras que más se utilizan son éstas… y luego por otro lado monitorizamos
las redes sociales para ver dónde se está hablando de nosotros aunque no sea en nuestros
propios perfiles. Y luego, además, hacemos estadísticas sobre lo que más ha funcionado
en el mes, lo que más ve la gente y en qué red social, cómo ha funcionado cada red
social… de todo eso me encargo yo. Después también se hacen informes de las
campañas. Por ejemplo, si nos vamos un mes al Ártico, pues el equipo de comms hace
informes sobre los medios que han hablado de nosotros, lo ordenan por categorías, se
analiza todo el impacto. Y en digital se analiza todo lo social media y lo del blog. Y
luego, mi compañero de leads, hace también un informe dónde habla sobre el número
de socios captados, el número de mails enviados, el porcentaje de personas que han
abierto esos correos y el beneficio para cada lead… Se analiza todo. Se hacen test en los
mails, por ejemplo, se envía un mail con dos fotos distintas y dos titulares a un
segmento de tu base de datos muy pequeño, entonces testas lo que funciona mejor y
después lo mandas a toda tu base de datos.

- ¿Trabajáis la RSC a través de la red?

Es que nosotros no somos una empresa, entonces no podemos trabajar la RSC. Somos
una ONG y intrínsecamente tenemos criterios medio ambientales pero no podemos
trabajar la RSC. Aquí no tenemos aire acondicionado, utilizamos pintura ecológica, el
suelo es especial… cuando vas de viaje con Greenpeace sólo se come vegano y
vegetariano, toda la comida que se compra para los barcos es ecológica, hay un
garbologyst, que es un especialista en seleccionar la basura, para que todo sea reciclado
exactamente como se tiene que reciclar según la legislación de cada país, tema de
alcohol y drogas completamente prohibido. En los barcos sólo se puede beber alcohol a
partir de las 19h de la tarde y se lo paga cada uno. Todo está mirado al dedillo.

- ¿Cuál es la red que os genera más impacto?

Bueno, cada red tiene sus cosas. En la que tenemos más seguidores actualmente es en
Twitter pero eso no significa que sea la red en la que tengamos más impacto porque
podemos tener muchos seguidores pero que la gente no nos vea ni nos comparta las
cosas. Entonces, yo diría que Twitter y Facebook.

- ¿Quién decide en qué redes estar?

Yo. Ahora por ejemplo acabamos de abrir un canal en Telegram.

- ¿Por qué eliges unas y no otras?

Bueno pues porque normalmente elegimos las redes sociales que tienen más impacto, ya
que tenemos que gastar recursos en eso, y nuestros recursos son limitados, ya que
Greenpeace no se financia ni por empresas ni gobiernos sino que trabajamos con las
aportaciones de nuestros socios, nos hacen falta muchísimos socios para tener dinero
porque sinó no llegamos a nada. Entonces cada gasto se mide mucho. Tenemos

	
 XXXIX	

YouTube que hace muchos años que se abrió porque para nosotros el vídeo es una
comunicación fundamental, y cuando YouTube nos ha censurado algún vídeo, que nos
ha pasado, lo hemos movido en Vimeo, que también tenemos cuenta.

- ¿En qué redes habéis dejado de estar?

Por ejemplo, abrimos Pinterest pero lo dejamos porque no nos salía a cuenta. También
Tuenti, que en su momento fue un boom pero luego hubo un bajón hasta que la propia
red ha echado el cierre. Flickr también tubimos. Google + lo tenemos y lo mantenemos
pero sólo por SEO, SEM y posicionamiento en Google.

- Respecto al SEO, ¿cómo lo mejoráis?

Tenemos una agencia que nos mide el SEO y nos dice bueno, pues tenéis que hacer más
cross traffic y meter más links internos dentro de los blogs, hay que usar más palabras
clave en no sé dónde, para el posicionamiento en buscadores tenéis que hacer tal… Hay
una persona que se encarga de todo esto. Nosotros no pagamos un posicionamiento de
agencia pero contratamos agencias para que nos hagan análisis de nuestro SEO y SEM
para saber qué tenemos que mejorar, qué páginas tienes que rehacer, imágenes que están
mal etiquetadas las fotos, tags (etiquetas)… Entre todos implementamos lo que nos
dicen.

- Tenéis algún mínimo de publicaciones diarias para cada red?

Sí. Facebook sólo subimos un contenido al día, como mucho dos. Twitter tuiteamos
mucho más, cada canal tiene sus formas. En Telegram por ejemplo, que lo acabamos de
abrir, no es una red social pero es un canal de comunicación también –o sea, la gente no
puede escribir lo que piensa-, se publica una o dos veces al día, noticias súper
importantes porque no se puede estar dando la machacada en chats. YouTube siempre
que tenemos vídeos los subimos, cada red social tiene lo suyo. También hemos hecho
ya 3 streaming con Periscope, el último fue en Barcelona con la campaña para el Ártico
y los otros dos fueron en Edimburgo también para Ártico. En los vídeos sale un
campaigner explicando la acción. Ahora estamos probando los streamings de Facebook,
que sólo está validado para cuentas oficiales y también estamos probando Snapchat pero
no soy muy partidaria porque los contenidos desaparecen en segundos. Hay empresas
que tienen perfiles muy chulos es esta red, como National Geographic, con una
maquetación brutal, pero yo eso no sé cómo se hace, no sé si lo hace alguna agencia.
Radio Nacional parece que hace streaming por Snapchat, yo de momento estoy
analizando. Yo siempre lo que hago es abrir una cuenta personal y si veo que tiene
potencial para Greenpeace abro un perfil para la organización. Gestiono un montón de
cuentas, las mías personales, las del director, las de la oficina… El director gestiona su
cuenta pero yo le hecho un ojo.

	
 XL	

- Entonces, no comunicáis de la misma manera en todas las redes sociales.
Según la red lo hacéis de una manera u otra.

Exacto, en cada red usamos una estrategia u otra y un leguaje distinto.

- Qué importancia le dais al aspecto de vuestra página web?

Nosotros le damos mucha importancia al aspecto pero lo que pasa es que nuestra página
web ahora está vieja porque nosotros tenemos un gestor de página web internacional
que se llama Planet. Hemos tenido Planet 1, Planet 2 y ahora tenemos Planet 3 pero
estamos migrando a Planet 4. Eso significa que la nueva web tendrá un look mucho más
moderno y será diferente. Al tener un gestor de contenidos internacional, nosotros no
podemos controlar el proceso de cambio. Pero eso hace que cuando tú entres en
Greenpeace Argentina pues veas la misma estructura de página web, aunque estar en
Planet no es obligatorio y hay países que no lo usan pero es recomendable usarlo. Pero
si comparas las webs externas que hacemos, por ejemplo save the artic u otras webs,
son webs mucho más modernas que tienen otros servicios. Ahora mismo justo estamos
en un proceso de cambio, hace cuatro años estábamos arriba del todo en cuanto al
diseño web.

- ¿En qué se diferencia Greenpeace del resto de ONG ambientales?

Nosotros hemos empezado antes y yo creo que tenemos campañas muy atractivas que
gustan mucho y trabajamos mucho la comunicación en redes. Las campañas son más
transgresoras, hacemos acciones que atraen mucho tráfico, porque a la gente le gusta
mucho el rollo épico, Y luego tenemos trabajos muy bonitos como el Ártico que son
chulos de ver. También disponemos de más recursos, somos más grandes y tenemos
mucho trabajo internacional también que nos llega.

- ¿Cuáles son las fortalezas y las debilidades de la comunicación en
Greenpeace?

Yo creo que el tono, que es muy importante, el hacer crítica con el humor y trabajar con
el humor. Y luego, también la respuesta, a la gente se le responde y además Greenpeace
reacciona súper rápido, no es una organización que tenga mucho problema de acceso
vertical. Yo he trabajado en otras ONG como Ayuda en acción y para sacar un
comunicado de prensa tenían que pasar tres días porque ese comunicado debía pasar
antes por tu jefe, el jefe de tu jefe… aquí somos mucho más rápidos. Si sale la
resolución de Algarrobico, al segundo está tuiteando Greenpeace. De hecho, estamos
preparados siempre. Laura (la dircom) no puede validar cada tuit, ella tiene que confiar
en su equipo.

- ¿Se podría mejorar alguna cosa?

Podríamos mejorar a lo mejor en coaliciones, como organización.

	
 XLI	

- ¿A qué te refieres con coaliciones?

Nosotros trabajamos mucho nuestros contenidos y ahora nos estamos abriendo cada vez
más a trabajar con otras organizaciones. Por ejemplo, hemos trabajado con el
movimiento del 15M para luchar contra la Ley Antiprotesta, es la primera vez que lo
hacemos. Entonces, yo ahí no mando en los tuits, ni en los hastags, hacemos un pack y
todo es superdemocrático, nosotros no estamos acostumbrados a trabajar así,
Greenpeace Internacional se coordina con Greenpeace España y viceversa pero ahora
nos estamos abriendo. Lo hemos hecho también con RevovinArt, que son artistas
callejeros, en Barcelona para la campaña del Ártico. Yo creo que tenemos que trabajar
más en éste sentido, de mencionar otras organizaciones y trabajar juntos.

	Títol:
La gestió de la comunicació a les ONG.
Estudi de cas: Greenpeace Espanya
	Departament: [Departament de Publicitat, Relacions Públiques i Comunicació Audiovisual]
	Tipus de TFG: [Recerca]
	Data: 03/06/2016
	Títol en català:
La gestió de la comunicació a les ONG. Estudi de cas: Greenpeace Espanya
	títol en castellà:
La gestión de la comunicación en ONG. Estudio de caso: Greenpeace España
	títol en anglès:
Communication management in NGO. Case study: Greenpeace Spain
	Autor: Èrika García Pujol
	Professor tutor: Francisca Morales Serrano
	Curs: [2015/16]
	Grau: [Periodisme]
	Paraules clau Català: comunicació, comunicació digital, gestió, estratègia, ONG, xarxes socials
	Paraules Clau Castellà: comunicación, comunicación digital, gestión, estrategia, ONG, redes sociales
	Paraules Clau Anglès: communication, digital communication, management, strategy, NGO, social networks
	Resum català:
Gestionar la comunicació de manera estratègica suposa un avantatge competitiu per empreses però també per altres organitzacions com les ONG. Aquestes són organitzacions solidàries amb objectius diferents dels de qualsevol empresa, per això la comunicació es gestiona des d’una altra mirada, aprofitant al màxim els beneficis del món digital i lluitant per consolidar una imatge sòlida dins d’un sector influenciat pels estereotips. La present investigació es basa en l’estudi de la gestió de la comunicació de l’ONG Greenpeace Espanya i posa èmfasi en la gestió online, un element que es troba en auge i que ha revolucionat la comunicació corporativa.
	REsum castellà:
Gestionar la comunicación de manera estratégica supone una ventaja competitiva para las empresas pero también para otras organizaciones como las ONG. Éstas son organizaciones solidarias con objetivos distintos a los de cualquier empresa, por esto la comunicación se gestiona des de otra perspectiva, aprovechando al máximo los beneficios del mundo digital y luchando para consolidar una imagen sólida en un sector influenciado por los estereotipos. Ésta investigación se basa en el estudio de la gestión de la comunicación de la ONG Greenpeace España y pone énfasis en la gestión online, un elemento en auge que ha revolucionado la comunicación corporativa.
	REsum anglès:
To manage communication strategically is a competitive advantage for companies but also for other organizations such as NGOs. These are solidarity organizations with different aims than the others companies, so communication is managed from another perspective, maximizing the benefits of the digital world and struggling to build a strong image in a sector influenced by stereotypes. This research is based on the study of communication management of the NGO Greenpeace Spain and emphasizes the online management, an element that is booming nowadays and has revolutionized the corporate communication world.

