
5REVISTA IMAGEN Y COMUNICACIÓN -SET IEMBRE - OCTUBRE 2023 5

Por:

José Manuel
Velasco
Immediate Past Chair de la
Global Alliance for Public
Relations and Commuication
Management

DIEZ CONCLUSIONES
DEL WORLD PUBLIC
RELATIONS FORUM

2023
Puntos relevantes del
evento internacional

El World Public Relations Forum
(WPRF) renació a finales del
pasado mes de septiembre

tras la hibernación provocada
por la crisis de la COVID -19.

Organizado por la Global
Alliance for Public Relations and

Communication Management,
la federación mundial de

asociaciones de comunicadores
y entidades académicas, en

cooperación con The Promise
Foundation, tuvo lugar en

Chennai (India) y congregó a
ponentes y asistentes de más de
30 nacionalidades. Tras el WPRF
se celebró el congreso nacional

indio, denominado Praxis.

6

A continuación, desgranaré las diez
conclusiones que he extraído de ambos
eventos, especialmente del primero, en mi
doble condición de ponente y asistente:

1. En un entorno de descrédito
y desconfianza el ejercicio de la
comunicación se ha hecho más
complejo y sofisticado.

Comunicar se ha vuelto más fácil;
convencer, más difícil. Los individuos han
sido dotados del poder de comunicar
casi hasta el infinito gracias a los avances
provocados por la confluencia de las
telecomunicaciones y los sistemas de
información. Y están usando tal poder, en
unas ocasiones de forma positiva y, en
otras, negativa, pero, como norma general,
de una manera desordenada. Este ejercicio
individual ha llenado el espacio social
de mensajes, de mucho ruido. No es fácil
diferenciar la información de la opinión ni
disponer de tiempo para contrastar noticias.
Prima la velocidad sobre la profundidad y
a menudo también la emoción sobre los
hechos (posverdad).

6 DIEZ CONCLUSIONES DEL WORLD PUBLIC RELATIONS FORUM 2023

Panel completo en el World Public Relations Forum 2023.

7REVISTA IMAGEN Y COMUNICACIÓN -SET IEMBRE - OCTUBRE 2023

De acuerdo con los resultados que año tras año
arroja el Edelman Trust Barometer, la confianza
en los distintos agentes de comunicación
se ha deteriorado. Los portavoces oficiales
tienen menos credibilidad, lo que da una idea
de la pérdida de credibilidad general en y del
sistema político correspondiente.

Este clima de infoxicación y descrédito facilita
la propagación de noticias falsas y bulos, por
un lado, y acelera la polarización, por otro.
Por contrapartida, provoca que personas y
organizaciones tengan más dificultades para
convencer a sus audiencias.

La tecnología, particularmente la digitalización,
ha hecho que la comunicación sea más
sofisticada. Los comunicadores debemos
formarnos para aprovechar las ventajas y las
oportunidades que presentan las nuevas
tecnologías, por ejemplo, las aplicaciones
derivadas de la inteligencia artificial. Es verdad
que el terreno de juego es más pantanoso y
difícil de transitar, pero también tenemos más
herramientas que nunca para jugar en él.

2. El propósito debe convertirse en real.

El propósito es el nuevo mantra de un
capitalismo que reconoce sus excesos. Este
concepto es una evolución de la visión, que se
combina con la misión para apuntar hacia un
objetivo más elevado. Se habla de empresas
dirigidas por el propósito. Sin embargo, en
muchos casos el propósito se queda en una
mera declaración, una frase que figura en el
frontispicio de las empresas, pero que no
impregna los cimientos ni la ejecución de las
operaciones.

Las nuevas generaciones que ya se están
incorporando masivamente al mercado laboral
(millennials y Z) quieren tener un impacto
positivo en su entorno, se exigen saber que
su trabajo tiene un beneficio y es reconocido
y exigen saber cómo la organización de la que
forman parte contribuye al bienestar social.

Comunicar se ha vuelto
más fácil; convencer, más
difícil. Los individuos han

sido dotados del poder
de comunicar casi hasta

el infinito gracias a los
avances provocados

por la confluencia de las
telecomunicaciones y los

sistemas de información. Y
están usando tal poder, en

unas ocasiones de forma
positiva y, en otras, negativa,

pero, como norma general,
de una manera desordenada.

7

Clara Fontán de Corporate Excelence - Centre for Reputation
and Leadership expuso el informe "Approaching the Future
2023" Tendencias en reputación y gestión de intangibles.

8

Al mismo tiempo, las empresas están
sometidas a un riguroso escrutinio por parte
de la sociedad. Los distintos stakeholders
(grupos de interés) reclaman información
clara y rigurosa acerca del impacto que las
organizaciones tienen en su entorno, desde
cómo tratan a sus colaboradores hasta
cómo minimizan su impacto en el medio
ambiente. Las empresas tienen que acreditar
con hechos cómo están materializando su
propósito. Esta materialización va mucho
más allá del reporting.

3. Comunicamos desde el negocio y
para el negocio, pero llegamos más allá
del negocio.

En el ámbito empresarial la comunicación,
como función, está al servicio de
los objetivos del negocio. Cualquier
planificación estratégica de la comunicación
debe partir de los objetivos generales y
responder a la pregunta de cómo puede
contribuir a su consecución. Sin embargo,
la responsabilidad de la función trasciende
los intereses y las fronteras de la propia
organización y tiene un componente social.

8 DIEZ CONCLUSIONES DEL WORLD PUBLIC RELATIONS FORUM 2023

Se habla de empresas
dirigidas por el
propósito. Sin embargo,
en muchos casos el
propósito se queda en
una mera declaración,
una frase que figura
en el frontispicio de las
empresas, pero que no
impregna los cimientos
ni la ejecución de las
operaciones.

Justin Green, presidente de Global Alliance, y el Dr. Palanivel Thiaga Rajan, Ministro de información, tecnología
y servicios digitales de Tamil Nadu - India, abordaron el tema general del foro de este año que giró en torno a

 "Construir la buena voluntad para un bien mayor" (Building Goodwill for Greater Good).

9REVISTA IMAGEN Y COMUNICACIÓN -SET IEMBRE - OCTUBRE 2023 9

Los distintos stakeholders
(grupos de interés)
reclaman información
clara y rigurosa acerca
del impacto que las
organizaciones tienen en
su entorno, desde cómo
tratan a sus colaboradores
hasta cómo minimizan
su impacto en el medio
ambiente. Las empresas
tienen que acreditar
con hechos cómo
están materializando
su propósito. Esta
materialización va mucho
más allá del reporting.

El primero de los 16 principios que inspiran
la práctica de las relaciones públicas y la
comunicación de la Global Alliance es
“trabajar por el interés público”. Nuestra
función tiene una responsabilidad social
porque influye en la credibilidad del
sistema. Servimos al interés particular de
las organizaciones de las que formamos
parte, pero también al interés general. En
el caso de conflicto, debe prevalecer el
interés general.

4. A los stakeholders les gustan las
buenas historias… y quieren verlas.

La historia que más nos importa es la
historia de nuestra vida y queremos que
tenga un protagonista digno. De la misma
forma, los stakeholders quieren sentirse
coprotagonistas de una buena historia que
tenga actores dignos de reconocimiento.

Todo lo que pueda convertirse en una
historia debe convertirse en una historia
porque resulta mucho más atractiva y fácil
de entender. Los comunicadores debemos
ser maestros del relato. De hecho, tal
vez la primera tarea de un responsable
de comunicación cuando desembarca
en una nueva empresa es construir la
narrativa corporativa, la historia general
que proporciona contexto a los relatos
que protagonizan las distintas unidades
organizativas, ya sean de negocio o de
soporte.

El cerebro decodifica ocho veces más
rápido las imágenes que los textos.
Este dato explica casi por sí solo la
preponderancia de la comunicación
audiovisual. En consecuencia, todo lo que
se pueda convertir en imágenes se debe
convertir en imágenes.

1010

5. Comunicar es crear buenas historias
basadas en hechos, experiencias y
emociones.

Sostenía Aristóteles que un relato eficaz
debía tener un argumento lógico, un
elemento de credibilidad del relator y una
dosis de emoción. En el mundo de la
empresa las buenas historias tienen que
estar conectadas con los hechos, porque
éstos hablan de resultados, y cómo se llega
a ellos, porque expresan las conductas.

De las historias nos quedamos con los
aprendizajes y, sobre todo, de lo que
nos inspiran. Los relatos están cargados
de experiencias que, a través de los
aprendizajes, se convierten en experticia.

Los seres humanos nos movemos por
razones y emociones. Las historias nos
permiten combinar ambas.

6. La comunicación debe liderar sobre
las actividades de branding.

Se habló mucho de branding en el WPRF. Las
marcas están muy presentes en las vidas de
las personas. Sin embargo, incluso cuando
las ponencias fueron protagonizadas por
profesionales del marketing el discurso de la
comunicación prevaleció. Cada marca debe
responder a un relato que le de consistencia
y coherencia. Consistencia porque conecte
con los valores que declara la organización.
Y coherencia porque esos valores deben ser
acreditados mediante conductas.

Las marcas buscan diferenciarse mediante
la asociación con valores, la creación o
seguimiento de tendencias y la conexión a
través de relatos. Pocas marcas optan por
basar su comunicación en los atributos del
producto y muchas por crear historias que
enganchen. En el marketing mix, la C de
comunicación marca tendencia.

DIEZ CONCLUSIONES DEL WORLD PUBLIC RELATIONS FORUM 2023

El evento "World Public Relations and Communication Awards 2023" reconoció la excelencia en el campo y fueron
21 ganadores de diversas partes del mundo que recibieron trofeos por sus destacadas contribuciones.

11REVISTA IMAGEN Y COMUNICACIÓN -SET IEMBRE - OCTUBRE 2023 11

Las marcas están muy presentes
en las vidas de las personas. Sin

embargo, incluso cuando las
ponencias fueron protagonizadas

por profesionales del marketing
el discurso de la comunicación

prevaleció. Cada marca debe
responder a un relato que le

dé consistencia y coherencia.
Consistencia porque conecte

con los valores que declara
la organización. Y coherencia

porque esos valores deben ser
acreditados mediante conductas.

7. Las redes sociales no lo son todo, a
veces las sobreestimamos.

La directora de comunicación de la radio
pública de Estados Unidos, Isabel Lara,
contó en el WPRF la historia de la ruptura de
su organización con X (antes Twitter). Esta
red social consideró que la radio pública
era un medio “alineado” por ser propiedad
estatal. “Alineado” es sinónimo de partidista.
Tras muchas discusiones y consultas
legales, la radio decidió abandonar X, red de
la que procedía solo un 1 % de su audiencia.
Moraleja: se puede sobrevivir sin estar en
una red social.

Las redes sociales son potentes plataformas
de comunicación. Es difícil prescindir de
ellas en una estrategia de comunicación. En
cualquier caso, hay que ponderar siempre
su alcance, su conveniencia, su utilidad y
sus resultados. Mediante la gestión de los
datos, la tecnología nos ayuda a separar las
emociones que se agitan en las redes y nos
agitan de sus consecuencias.

8. Si la inteligencia artificial aprende
de nosotros, nosotros tenemos que
aprender de la inteligencia artificial.

Acepto como válido el dicho de que
“un comunicador no será sustituido
por la inteligencia artificial, sino por
otro comunicador que sepa manejar la
inteligencia artificial”. Es lógico que sintamos
vértigo ante las asombrosas capacidades de
la inteligencia artificial, especialmente de la
generativa, dado que nuestra imaginación
se dispara más allá de la singularidad
tecnológica, el momento en el que las
máquinas serán capaces de mejorarse
a sí mismas y superen con mucho las
capacidades intelectuales y físicas del ser
humano.

El vértigo debe transformarse en curiosidad.
Hemos de explorar un territorio que está
lleno de oportunidades de mejora, de
nuevos recursos e innovaciones, sin perder Isabel Lara, Chief Communications Officer NPR abordó

la comunicación y el uso de las redes sociales.

1212

de vista el marco ético que debe regir
nuestro comportamiento. La mejor forma de
enfrentarse a los peligros es conociéndolos.
Mirar para otro lado solo sirve para generar
más vértigo.

9. Sostenibilidad es un asunto crítico para
las organizaciones. Los profesionales de
la comunicación hemos de manejar los
criterios ESG.

En una economía global muy financiera y
altamente financiada, la gestión económica
está en el centro de la actividad empresarial.
Son varios los parámetros que se utilizan para
valorar las compañías, pero los que tienen más
peso son los económico-financieros. Por eso,
cuando hablas de ellos estás tocando una
parte sustancial del negocio, especialmente
sensible en dos territorios: la captación de
recursos económicos, bien vía capital, bien
vía endeudamiento, y la valoración de la
empresa. Los criterios Environmental, Social
and Governance (ESG) impactan sobre
estos parámetros, porque son utilizados por
los inversores para evaluar a las compañías
y tomar decisiones de confiar en ellas o no.
Forman ya parte del diálogo con inversores y
analistas.

Las redes sociales son
potentes plataformas de
comunicación. Es difícil
prescindir de ellas en una
estrategia de comunicación.
En cualquier caso, hay que
ponderar siempre su alcance,
su conveniencia, su utilidad
y sus resultados. Mediante
la gestión de los datos, la
tecnología nos ayuda a
separar las emociones que
se agitan en las redes y nos
agitan de sus consecuencias.

DIEZ CONCLUSIONES DEL WORLD PUBLIC RELATIONS FORUM 2023

13REVISTA IMAGEN Y COMUNICACIÓN -SET IEMBRE - OCTUBRE 2023

En consecuencia, estos criterios
constituyen una gran oportunidad para
que los comunicadores abordemos
dimensiones que son críticas para las
empresas. El reporting es solo el primer
paso para alimentar un diálogo que, si es
sincero, producirá cambios estructurales
en la organización.

10. No debemos juzgar (a las nuevas
generaciones) con viejos criterios.

Esta afirmación puede extenderse más
allá del entendimiento intergeneracional.
Aplica también para gestionar los nuevos
desafíos que se derivan de la adaptación
a un nuevo entorno económico y social.
Más allá de los criterios que son inherentes
a la actividad empresarial (asignación
de recursos, organización y gestión
de los resultados, fundamentalmente),
la transformación de las empresas no
puede ser afrontada con mentalidades
del pasado.

La nueva economía requiere también
nuevas perspectivas, nuevos hábitos y
nuevos criterios. Los comunicadores
estamos en el centro de los procesos
de transformación porque son
circunstancias que exigen un gran
esfuerzo de comunicación. El diálogo
entre lo viejo y lo nuevo alcanza también a
las conversaciones intergeneracionales,
que deben estar presididas por una
actitud de entendimiento.

Estas diez conclusiones son una mera
invitación a pensar hacia dónde va la
comunicación, porque, como decía el
filósofo danés Sören Aabye Kierkegaard,
“la vida sólo puede ser comprendida
mirando hacia atrás, pero ha de ser vivida
mirando hacia adelante”.

Son varios los parámetros que se
utilizan para valorar las compañías,
pero los que tienen más peso son

los económico-financieros. Por
eso, cuando hablas de ellos estás

tocando una parte sustancial del
negocio, especialmente sensible
en dos territorios: la captación de

recursos económicos, bien vía
capital, bien vía endeudamiento,

y la valoración de la empresa. Los
criterios Environmental, Social and

Governance (ESG) impactan sobre
estos parámetros, porque son

utilizados por los inversores para
evaluar a las compañías y tomar

decisiones de confiar en ellas o no.

13

José Manuel Velasco junto a los demás miembros del
panel del World Public Relations Forum 2023.

