
1 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

GUÍA DE BUENAS PRÁCTICAS PARA EL PROCESO DE
SELECCIÓN DE UNA CONSULTORA

DE COMUNICACIÓN

2 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Índice
de contenidos
La búsqueda y selección de una consultora de comunicación

Definición de las necesidades

El briefing como elemento fundamental del proceso

Aspectos clave antes de iniciar el concurso

¿Quién debe participar en la selección de la consultora?

¿Qué tipo de consultora de comunicación se necesita?

Aspectos para valorar en la selección de consultoras para el concurso

Política de conflictos

Seleccionar una consultora con la que trabajar y no un plan estratégico

El concurso de consultoras: formatos y fases

RFI (Requerimiento de Información)

Chemistry Meetings (Presentaciones Personalizadas)

RFP (Requerimiento de Propuesta)

Evaluación de las propuestas presentadas a concurso

Resolución del concurso

11 buenas prácticas en la organización de un proceso de selección de consultoras

Contratación de la consultora

Sistemas de remuneración

El inicio de la relación

Evaluación de resultados e informes

10 buenas prácticas en la relación entre cliente y consultora

Sugerencias para la elaboración del briefing

03

04

04

05

05

05

06

06

06

07

08

08

09

12

13

14

16

18

20

21

24

26

3 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

ADECEC DIRCOM AERCE

Una entidad de cualquier tipo (empresa, institución, asociación, etc.) puede plantearse la
necesidad de contratar a una consultora de comunicación para una campaña concreta
o bien como una consultoría continua, que le apoye en el desarrollo de estrategias y
planes y otro tipo de servicios de comunicación. En cualquier caso, es importante que la
entidad tenga en cuenta ciertos aspectos que resultan esenciales en el procedimiento de
contratación de un socio de comunicación.

En este manual se define todo el proceso, desde el inicio del concurso, pasando por el
contrato y las bases, para establecer una relación transparente y justa entre la consultora y
su cliente apoyada en las mejores prácticas. Asimismo, se reflejan todos los aspectos que la
entidad convocante (a la que en ocasiones nos referiremos como empresa o cliente, pero
entendiendo que puede responder a una amplia tipología de entidades) debe tener en
cuenta para:

•	 Elegir al socio más adecuado de acuerdo a sus objetivos y necesidades.
•	 Lograr que el proceso sea lo más eficiente posible, sostenible y respetuoso con todos

los participantes.

ADECEC, Dircom y AERCE recomiendan y avalan la aplicación de este manual para el
beneficio del conjunto del sector de la comunicación, tanto en las empresas como en las
consultoras.

No hay que olvidar que un concurso de consultoras tiene una dimensión pública o, al menos,
extendida a los profesionales de las consultoras participantes y, por lo tanto, su desarrollo
influye en la imagen y afectará a la reputación de la entidad convocante, así como a la de
quien participe en dicho concurso. Su importancia, en consecuencia, va más allá de los
recursos humanos y económicos que se requieren para su desarrollo y que no son menores.

La búsqueda y selección
de una consultora de comunicación

4

Definición de
las necesidades

Antes de escoger una consultora, es importante que
la empresa defina con claridad sus necesidades de
comunicación mediante un briefing adecuado.

La organización y participación en un concurso implica
la dedicación de recursos humanos y materiales por
ambas partes (empresa convocante y consultoras). El
briefing es uno de los pasos iniciales en toda relación
entre cliente y consultora. Supone establecer, desde el
principio, las necesidades y objetivos que se plantea el
cliente a la hora de poner en marcha cualquier acción
de comunicación. Es un ejercicio fundamental y un
paso de obligado cumplimiento que sirve, a su vez, de
útil reflexión para la empresa que inicia el proceso de
selección de consultora porque le ayudará a establecer
mejor sus necesidades. Un buen briefing, claro y riguroso,
es clave para lograr una buena respuesta y campaña de
comunicación por parte de las consultoras.

Por otra parte, las consultoras han de ser conscientes
de que deben ajustarse a las necesidades del cliente
respondiendo plenamente al briefing que les ha sido
entregado.

El briefing
como elemento
fundamental en
el proceso

No existe un modelo único para elaborar un briefing de
comunicación. Cada proyecto demandará un briefing en el
que se tengan en cuenta las circunstancias particulares y,
por lo tanto, tengan más peso determinados contenidos.

El objetivo último del briefing, más que cumplir con un
modelo, es reflejar el propósito estratégico que hay
detrás de la necesidad de la empresa que lo elabora.
Por eso debe ser elaborado con tiempo e información
suficiente por profesionales de primer nivel y validado
por el dircom, que es el máximo responsable en materia
de comunicación.

En este sentido, el briefing no sólo debe analizar un
problema de comunicación, sino el reto de negocio al
que se enfrenta la compañía. Debe ser breve, pero sin
llegar a ser escaso. Aunque contenga sugerencias, debe
evitar condicionar a las consultoras sobre el uso de
determinados medios, tácticas o creatividades. El briefing
podría contener información sobre el histórico de la
comunicación de la empresa y sus resultados si procede,
así como unos objetivos e indicadores de medición (KPIs
por sus siglas en inglés) claros.

Es muy importante que defina, claramente, los criterios
por los que van a ser evaluadas las consultoras o sus
propuestas.

Al final de esta guía, podrán encontrar un apartado con
la información necesaria que servirá de orientación
para elaborar un briefing adecuado.

5 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Aspectos clave antes de iniciar
el concurso

¿Quién debe participar
en la selección de la consultora?

Se debe crear un comité de selección integrado por
personas que tengan responsabilidad en el área de
Comunicación de la empresa. Este comité podrá contar
también con la presencia de los responsables clave de las
otras áreas a las que afecte el proyecto. Es muy importante
que entre ellos se encuentren tanto la persona o personas
que serán los interlocutores con la consultora, una vez que
comience el proyecto, como la persona o personas que
tienen la capacidad de decisión.

Lo ideal es que formen parte del proceso, en mayor o
menor medida, otros departamentos o responsables
según su implicación en el proyecto de comunicación.
Algunas de estas áreas podrían ser, a modo de ejemplo,
y en función del proyecto o necesidad, las de dirección
general, marketing, comercial, recursos humanos, jurídico,
financiero, sostenibilidad o cualquier otro departamento
implicado potencialmente en una acción de comunicación.

La necesidad de contar con una consultora surge del
departamento de comunicación y, por lo tanto, son sus
responsables los que deben establecer y juzgar los
criterios técnicos del briefing y del concurso. Por otra parte,
el proceso suele ser establecido y organizado por el área
de compras de la empresa o institución que podrá valorar
las condiciones económicas y contractuales de la relación.

La participación del departamento de compras asegurará
la aplicación de las directrices y políticas generales de la
empresa y aplicará su capacidad negociadora, mientras
que la participación del departamento de comunicación
aportará el conocimiento de las necesidades, así como
de las diferentes ofertas de servicios disponibles en el
mercado. Ambas áreas deben trabajar conjuntamente, en
equipo, siendo el criterio técnico ofrecido por los dircoms
el que prevalezca en los aspectos cualitativos y trabajando
conjuntamente con compras en los aspectos cuantitativos.

¿Qué tipo de consultora de comunicación
se necesita?

El sector de las consultoras de comunicación es muy
amplio. En cuanto al tipo de servicio que ofrecen, existen
consultoras especializadas en servicios muy específicos, y
otras que ofrecen servicios integrales de comunicación. Las
consultoras son también diversas en tamaño: consultoras
locales, nacionales y multinacionales (pertenecientes estas
últimas a una red con oficinas en varios países). Además,
se debe tener en cuenta que las consultoras pueden estar
especializadas también en un sector en concreto.

Antes de la convocatoria de un concurso, o aprovechando
la celebración del mismo, muchas compañías o entidades
realizan lo que se conoce como proceso de homologación
de consultoras. Se trata de una evaluación previa de los
proveedores que ofertarán los servicios. Esta evaluación
se realiza respecto a su capacidad operativa y financiera,
solvencia en el mercado, estructura organizativa, y todos
aquellos aspectos que afecten a la contratación del
servicio. Incluso se deben buscar referencias de servicios
prestados en otros clientes. El conocimiento profundo
de los proveedores es una responsabilidad fundamental
de la contratación y compra. La homologación permite
a los proveedores presentar una oferta para ser futuros
adjudicatarios al estar inscritos en el catálogo interno de
proveedores de la empresa. No obstante, el proceso de
selección de consultora contemplará la posibilidad de
incorporar al concurso a una consultora no homologada
pudiendo ejecutarse este proceso posteriormente.

La empresa debería tener claro cuáles son las opciones
de proveedores y partners en función de los resultados
y éxito que busca. En cualquier caso, el conocimiento de
los candidatos a través de reuniones, visitas a sus oficinas
o análisis de sus credenciales y referencias disponibles es
necesario para conocer sus posibilidades reales.

6 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Aspectos clave antes de iniciar el concurso

En este sentido, es esencial que la empresa defina con
claridad sus objetivos y necesidades para que, en función
de ellos, realice una primera selección de potenciales
consultoras para invitar al concurso sobre la base del tipo
de socio que necesita.

Aspectos para valorar a la hora de
seleccionar a las consultoras invitadas

Algunas de las cuestiones más importantes para tener
en cuenta a la hora de seleccionar una consultora son,
entre otras, su grado de conocimiento y experiencia con
empresas del mismo sector en proyectos similares, la
atención al cliente y la calidad de su servicio.

En el caso de no conocer bien el sector o no tener claro a
qué consultoras convocar a un concurso, la empresa podría
consultar en la web de ADECEC, como entidad que vela
por la profesionalidad, la ética y las buenas prácticas en el
sector de las relaciones públicas, un listado completo de
consultoras para escoger las que mejor se adapten a unas
necesidades concretas. Las consultoras de comunicación
suelen disponer del tradicional documento de credenciales
donde se aporta información sobre su actividad, clientes y
tipo de campañas desarrolladas hasta el momento, así como
referencias de clientes o exclientes que avalan su labor.

Política de conflictos

La experiencia que una consultora tiene de un sector
determinado suele ser un factor importante en la elección
por parte de los clientes. Sin embargo, esta experiencia
puede derivar en un conflicto cuando la consultora
está trabajando para otro cliente del mismo sector en el
momento del concurso o de la adjudicación.

Si esto ocurriera, la consultora debe explicitar sus conflictos
de intereses de manera proactiva ante sus clientes.
Además, la consultora y el cliente establecerían entre ellos
un acuerdo en el que la consultora se comprometa a velar
por la privacidad de la información o documentación cedida

por el cliente, a destinar distintos equipos de profesionales
para trabajar con clientes del mismo sector y a garantizar
que no estén en contacto unos con otros, ni compartan la
información. Algunas herramientas para utilizar pueden ser
los Non-Disclosure Agreement (NDA).

Por su parte, la empresa podría abonar un “fee de
exclusividad” a la consultora con el propósito de
compensarle por su posible pérdida de honorarios de otros
potenciales clientes.

Seleccionar una consultora con la que
trabajar y no un plan estratégico

Al convocar un concurso, es importante no perder de vista
que se está eligiendo a la consultora con la que trabajar, al
socio ideal para cubrir las necesidades de comunicación.
Se puede convocar un concurso en cuyo briefing se
solicita a las consultoras una solución para un determinado
reto de comunicación, un lanzamiento -por ejemplo-
de un producto o marca, o la ejecución de un hito de
comunicación. Pero no se debería considerar como briefing
para un concurso la elaboración de un plan estratégico de
comunicación.

La elaboración de un plan estratégico de comunicación
requiere de una mayor implicación de ambas partes
(consultora y empresa) debiendo compartir, esta última,
información más amplia y detallada que la correspondiente
a un briefing de un concurso. Para este trabajo se deben
establecer plazos mucho más alargados que los de un
concurso de consultoras, trabajando juntos en diferentes
fases de elaboración y revisión del plan, dentro del marco
del acuerdo de colaboración que se alcance.

En el caso de que la petición del concurso se refiera a
algo tan concreto como, por ejemplo, el lanzamiento de
un producto o servicio, se recomienda una remuneración
mínima a las consultoras participantes que no hayan
ganado el concurso, como reconocimiento al trabajo
realizado y a las ideas aportadas en el mismo, alguna de las
cuales podría ser implementada por la empresa.

7

El concurso de consultoras:
formatos y fees

Una vez que la empresa defina sus necesidades y el tipo
de consultora de comunicación que necesita, puede
recurrir al mercado y llevar a cabo la convocatoria de
un concurso para seleccionar a su socio ideal, que no
debería ser de un número excesivo (más de 6), siendo
la transparencia de esta información algo recomendable
como indicamos más adelante

Habitualmente el concurso en el que se le solicita a las
consultoras una propuesta o resolución de ejercicio
viene precedido por una fase de RFI (Requerimiento
de Información por sus siglas en inglés Request For
Information).

A veces, el proceso se limita a esta fase de RFI. En ese
caso solo se recaba información de las consultoras,
pero no se les solicita una propuesta o resolución de
ejercicio. La empresa no desea convocar un concurso
en ese momento, sino sondear el mercado para conocer
mejor a potenciales socios a los que convocar a un futuro
concurso si se identificara esa necesidad.

Pero lo más frecuente es que, a partir de esta fase de
RFI, se convoque e invite a las consultoras seleccionadas
a participar en el concurso o RFP (Requerimiento de
Propuesta por sus siglas en inglés Request For Proposal).
Otra costumbre extendida en los procesos de selección
de consultoras es lo que los anglosajones llaman
Chemistry meetings. A continuación, profundizaremos en
cada una de estas modalidades.

8 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

RFI (Requerimiento de Información):

Como hemos dicho más arriba, el objetivo de esta fase es
investigar el mercado para conocer mejor a los potenciales
socios o consultoras con las que contar en un eventual
concurso o RFP.

El tipo de información que se solicita a las consultoras
va desde información financiera y de solvencia, hasta
información técnica para valorar su experiencia y
especialización, pasando por información relativa a la
estructura de consultora, clientes, equipo, etc. El RFI
debería explicar la información que solicita especificando
los detalles y usando ejemplos si fuera necesario.

El inicio de esta fase suele comenzar con la firma, por
parte de las consultoras a las que se solicita la información,
de un acuerdo de confidencialidad o NDA (por sus
siglas en inglés Non-Disclosure Agreement). Aunque es
importante garantizar la confidencialidad por ambas
partes, habitualmente este acuerdo compromete
exclusivamente a la consultora, por lo que ésta puede
optar por no responder a la solicitud (como parte del RFI)
de determinada información financiera o que pudiera estar
sometida a compromiso de confidencialidad ante terceros.
Queda a criterio de la empresa organizadora del RFI
aceptar o no estas reservas. En todo caso, la ausencia de
determinada información requerida a la consultora puede
ser motivo suficiente para dejarle fuera del proceso, ya que
confirmar la solvencia financiera de la consultora que podría
dar el servicio es un asunto relevante para la empresa que
convoca el concurso.

Esta fase de RFI suele estar liderada por el departamento
de compras de la empresa, aunque el listado de empresas
a incluir debe ser definido por el departamento de
comunicación, en el entendimiento de que pueda tener
una información más actualizada del mercado.

En esta fase, de común acuerdo entre compras y
comunicación, deberían establecerse los criterios de
evaluación de las consultoras con el fin de seleccionar a

aquellas que participarán en la fase de concurso o RFP,
que es recomendable sea de un número reducido de
consultoras. Una vez completada esta fase se comunicará
por escrito a las consultoras que no hayan superado estos
criterios, agradeciéndoles su participación, así como a los
que pasen a la siguiente fase, si existiera, informándoles de
los siguientes pasos.

Chemistry Meetings
(Presentaciones Personalizadas):

Este procedimiento, por el que se mantienen una serie de
reuniones con varias consultoras para valorar si se adaptan
al tipo de socio que la empresa está buscando, puede
complementar a la fase de RFI como paso previo a la RFP o
concurso de consultoras.

Se trata de solicitar a cada una de las consultoras una
reunión de trabajo en la que se presentarán las credenciales
de la consultora, normalmente por el equipo senior de la
misma, pero también con la participación del equipo que
la consultora asignaría al potencial cliente. Además de las
credenciales, durante estas reuniones, la empresa tendrá
la posibilidad de valorar las capacidades de la consultora,
su metodología de trabajo, su forma de pensar, sus valores
y cultura, la experiencia del equipo y su conocimiento
del sector en cuestión. En ocasiones, la consultora suele
avanzar, incluso, unos primeros planteamientos estratégicos
a modo de reflexiones sobre el sector al que pertenece el
potencial cliente.

Estas reuniones se suelen celebrar en las oficinas de las
consultoras y permiten un acercamiento más estrecho y
cualitativo que la simple solicitud de información (RFI) por el
departamento de compras. Si la RFI suele estar liderada por
éste, la celebración de las presentaciones personalizadas
suele estar dirigida o atendida por el departamento de
comunicación, con la participación añadida, en caso
necesario, del área técnica más concerniente en el
concurso. Esto no quiere decir que el departamento de
compras no deba participar u organizar estas reuniones.
Pero son citas más enfocadas a valorar las capacidades y

El concurso de consultoras: formatos y fees

9 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

experiencia técnica de la consultora, más que su solvencia
financiera o de estructura para acometer el proyecto.

No debemos olvidar que, además de consultoría
especializada, al “comprar” servicios de consultoras de
comunicación, estamos “comprando” tiempo de personas,
y el conocimiento personal del potencial equipo de trabajo
es, por lo tanto, fundamental para juzgar las diferentes
opciones que nos ofrece el mercado.

RFP (Requerimiento de Propuesta):

Una vez realizado un primer filtro de consultoras mediante
un RFI o bien la celebración de reuniones de credenciales
o “chemistry meetings”, se recomienda comunicar a las
consultoras no seleccionadas para la siguiente fase las
razones por las que no se les va a invitar al concurso.

Debemos ser rigurosos valorando bien a los candidatos en
la fase anterior (RFI), para evitar hacer trabajar en propuestas
o resolución de ejercicios a un número demasiado amplio
de consultoras. En cualquier caso, nunca se debería
organizar un RFP para más de 4 o 5 consultoras sin haber
establecido una fase previa para reducir el número de
consultoras finalistas a las que invitar a presentar propuestas.
La propuesta de las consultoras será presentada presencial
o telemáticamente.

Otra razón por la que consideramos excesivo invitar a
más de 5 consultoras a un concurso es, sencillamente,
por operatividad. Será difícil seleccionar una única
propuesta de un número superior de consultoras y
tendremos, con mucha probabilidad, la necesidad de
organizar una segunda fase en la que solicitar ejercicios
adicionales con la consiguiente ampliación de recursos
y trabajo para las consultoras y la empresa convocante.
Hay que recordar que la selección de entre un número
más amplio de consultoras debe ser realizada en las
fases anteriores de RFI o presentación de credenciales.
En esta fase, el documento de briefing es fundamental
y supone el punto de partida, además del documento
que contemplará todas las instrucciones, criterios y

calendario del proceso. En dicho documento, del que
hemos hablado anteriormente, hay dos informaciones
relevantes. Nos estamos refiriendo al nombre de
las consultoras convocadas, por una parte, y a la
estimación u horquilla presupuestaria del proyecto,
que sería deseable que se incluyera, aunque quedará
a criterio de la empresa hacerlo o no, por temas de
confidencialidad. Por su parte, la consultora informará
del equipo que trabajará en esa cuenta, detallando
cada uno de los perfiles que desarrollarán el trabajo,
en el caso de que sea seleccionada.

¿Por qué es importante comunicar las consultoras
que se han convocado al concurso? En primer lugar,
por una razón de transparencia. Una empresa puede
no tener claro qué tipo de consultora necesita y habrá
convocado a consultoras de muy diferente perfil (globales
y especializadas, locales e internacionales, etc.). Otra
empresa, al contrario, puede tener clara predilección
por una tipología de consultora y estará convocando
a diferentes compañías de parecido perfil (consultoras
multinacionales, por ejemplo). Conocer ambos escenarios
puede ayudar a las consultoras participantes a argumentar
y demostrar al cliente por qué son el partner adecuado y
ayudar también a entender mejor el briefing.

¿Por qué es importante también comunicar una horquilla
presupuestaria del proyecto o servicio a contratar?
Con la evolución y madurez del sector de la consultoría
en comunicación en nuestro país, las consultoras
han avanzado en la forma de valorar y presupuestar
económicamente sus servicios. Así se ha extendido cada
vez más el uso de tarifas horarias para los diferentes
perfiles de consultores o profesionales de las consultoras
a la hora de construir un presupuesto, además de otras
modalidades basadas en el Scope of Work (SOW).

Las empresas podrían establecer una horquilla
presupuestaria para orientar a las consultoras sobre el
alcance de la cuenta para que puedan preparar la mejor
propuesta adaptada a su realidad, ofreciéndoles el mayor
valor posible por la inversión establecida. Sin embargo,
como indicábamos más arriba, cabe la posibilidad de

El concurso de consultoras: formatos y fees

10 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

que las empresas no quieran revelar esa información por
razones competitivas.

Es muy importante que la empresa fije el modelo de
remuneración que se establece (honorarios fijos mensuales
o por servicios y proyectos, basados o no en tarifas horarias,
etc.). Este modelo de remuneración delimitará el formato
en el que se debe preparar el presupuesto que regirá en el
futuro la prestación del servicio y relación con la consultora.
En la segunda parte de este manual se detallan aspectos
más concretos a este respecto.

¿Debe ser remunerado el concurso? Solamente en casos
muy concretos, y siempre es potestad de la empresa
retribuir concursos en los que se solicita la resolución de un
caso real para el lanzamiento de un producto o servicio. En
dichos casos, es importante tener en cuenta que algunas
de las ideas ofrecidas por las consultoras concurrentes que
no hayan sido elegidas se podrían implementar después,
por lo que se recomienda una remuneración (anunciada
con antelación y aceptada por las consultoras participantes)
de las propuestas que no hayan sido seleccionadas, pero
nunca de la ganadora.

¿Cómo debe presentarse el briefing a las consultoras? Lo
ideal es remitir el briefing por escrito a las consultoras con
antelación y, salvo que este documento sea tan simple que
no requiera de una explicación, organizar una presentación
presencial o telefónica del mismo a cada consultora por
separado.

En ocasiones, algunas empresas han optado por presentar
el briefing de forma conjunta a las consultoras. Esta opción
no parece adecuada porque evita que las consultoras,
al estar en compañía de sus competidores, realicen
determinadas preguntas y, sobre todo, reflexiones que
pueden resultar interesantes para el cliente, puesto que
seguramente reflejarán la experiencia, forma de pensar de
la consultora y nos darán las primeras pistas sobre si son
o no un candidato adecuado. No debemos olvidar que la
forma en la que actúa la consultora desde que entramos en
contacto con ella y reciben el briefing, nos irá describiendo
el tipo de empresa y servicio que nos podemos encontrar

en el futuro. Por eso es importante ofrecerle libertad y
privacidad para demostrar su forma de actuar desde el
principio.

Independientemente de que se celebren reuniones por
separado con las consultoras, se deberán compartir
posteriormente las respuestas a las preguntas que van
surgiendo con todas las consultoras convocadas.

En definitiva, la capacidad que tiene una consultora para
demostrar su experiencia y criterio a la hora de interpretar
e, incluso, mejorar un briefing con las preguntas adecuadas
es algo que debemos valorar y no privar al futuro socio de
la oportunidad de demostrarlo.

¿Cuál es el plazo de tiempo razonable para ofrecer a
las consultoras en la preparación de la propuesta? Si
queremos obtener la mejor respuesta posible por parte de
las consultoras, además del mencionado briefing trabajado
adecuadamente, será necesario facilitar el tiempo
adecuado para preparar las propuestas. La implicación en
un concurso de diferentes departamentos y funciones en
las empresas convocantes provoca, con cierta frecuencia,
que los plazos iniciales del proceso se vean superados casi
desde el principio. Para recuperar el tiempo y llegar a la
fecha prevista con la resolución del concurso, la tentación
más frecuente es acortar los plazos que implican el trabajo
de terceros. Esto es, el plazo para preparar las propuestas
por parte de las consultoras. Y así nos encontramos con
frecuencia con plazos tan ajustados como el de una
semana.

Cada briefing marcará, por sus características, el plazo
adecuado para preparar la respuesta. Pero, como norma
general, el plazo para la preparación de la propuesta en un
concurso no debería ser inferior a las tres o cuatro semanas.
Cualquier otro plazo inferior ejercerá una presión innecesaria
en la consultora que, más allá de acortar los plazos para
la resolución del concurso, influirá decisivamente en la
calidad de la respuesta que dé.

Los plazos tan ajustados que se observan en algunas
convocatorias, además de restar credibilidad al proceso,

El concurso de consultoras: formatos y fees

11 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

El concurso de consultoras: formatos y fees

puede generar desmotivación en las consultoras invitadas,
ya que se interpretará como una escasa valoración de su
trabajo. Hay que recordar que las consultoras tienen que
hacer compatible la actividad que requieren los concursos
con el servicio continuo a los clientes actuales.

Otro aspecto importante en relación a los tiempos es
la duración que se establece para las presentaciones
o defensa de las propuestas. Si bien estas reuniones
deben tener un tiempo limitado para la exposición de las
propuestas y otro reservado para las preguntas, éste tiene
que estar en consonancia con la complejidad o extensión
de la propuesta requerida en el briefing. Esta limitación
temporal, que no debería ser inferior a una hora, debe ser
conocida por las consultoras a las que se les debe exigir su
cumplimiento.

Finalmente, las empresas no deben olvidarse de informar
puntualmente de los retrasos que se vayan produciendo en
cualquier fase del concurso o en la toma de la decisión final
y las razones que los provocan. Esto demostrará, una vez
más, responsabilidad y seriedad por parte del convocante
a un concurso.

A la presentación de las propuestas, conviene que la
consultora acuda con el equipo que potencialmente estaría
involucrado en su ejecución, de tal forma que la empresa
pueda evaluar mejor sus capacidades. No obstante, las
empresas convocantes deben entender que, en ocasiones,
no es posible presentar con el equipo al completo puesto
que, en función de la envergadura del proyecto o servicio en
cuestión, la consultora necesitaría reorganizar la asignación
de sus equipos o, incluso, contemplar el refuerzo del equipo
con nuevas incorporaciones. De la misma manera, la
empresa deberá detallar a las consultoras las personas que
participarán por su parte en dicha reunión de presentación
de las propuestas.

¿Se debe o no incluir a la consultora incumbente (que
nos presta actualmente los servicios) en el concurso?
Cuando una compañía o entidad que cuenta actualmente
con los servicios de una consultora, convoca un concurso
puede tener varias motivaciones diferentes. Por una

parte, puede que se trate de una exigencia, por política
de empresa, de renovar el servicio por concurso cada
cierto tiempo, sin que ello implique un descontento con el
servicio actual que reciben de su consultora. En otros casos,
puede estar motivado porque el proveedor actual que le
presta el servicio no está cumpliendo con los objetivos
o expectativas. Si dicho proveedor ha sido advertido de
esta insatisfacción y no ha tomado las medidas oportunas
para volver a contar con la confianza de su cliente, o las
medidas adoptadas no han provocado el efecto deseado,
no parece tener mucho sentido incluir en el concurso a la
consultora incumbente. En este caso, se debería informar
a dicho proveedor con total transparencia de esta situación
y siendo mandatorio el cumplimiento del contrato con él.

Una tercera circunstancia que podría darse es que,
cuando la deriva del mercado o las circunstancias del
cliente así lo aconsejen, quedará a criterio de la empresa
abrir un concurso al que se llame a participar a la agencia
proveedora del servicio en la actualidad con el fin de
adecuar los servicios y costes a las nuevas circunstancias.

Es importante destacar la importancia de la igualdad de
oportunidades y transparencia en el concurso.

12 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Los criterios utilizados y la forma de evaluar las
propuestas pueden ser muy variados y adaptados a las
necesidades de cada compañía. En todo caso, lo ideal es
que dichos criterios sean compartidos previamente con
las consultoras incluyéndolos en el briefing.

Evaluación de las propuestas
presentadas a concurso

A modo orientativo, y sin que se entienda como un listado
limitativo o en orden de prioridad, podemos contemplar
los siguientes aspectos:

Nivel de conocimiento por
parte de la consultora de

la empresa y del sector en
donde ésta opera.

Equipo de trabajo que se
responsabilizará del desarrollo y
ejecución del plan. En este punto
es importante disponer del perfil

de los integrantes del equipo
que llevarían la cuenta, donde
quede reflejada su formación y

experiencia.

Tiempo de dedicación del equipo
de la consultora al proyecto y

presupuesto asignado. Es habitual
que las consultoras cuenten con

unas tarifas por horas para cada uno
de los profesionales involucrados.

Comprensión de los
objetivos propuestos.

Estrategia planteada,
creatividad y acciones.

Metodología de trabajo
y sistema de evaluación

del éxito.

Adecuación del plan o la
respuesta en general a

los objetivos.

Resolución
del concurso

Una vez finalizado el proceso de RFP y tomada
una decisión por parte de la empresa convocante,
es fundamental agradecer el esfuerzo y ofrecer la
respuesta adecuada a las consultoras no seleccionadas.
Informar (mediante una reunión presencial, llamada o
comunicación por escrito) sobre los aspectos que se han
evaluado como más positivos y aquellos otros que han
provocado que, finalmente, no resulten ganadoras del
concurso demostrará igualmente seriedad y dotará de
mayor credibilidad al proceso.

Las propuestas estratégicas presentadas a concurso
deben ser devueltas a las consultoras que no han
resultado ganadoras, puesto que están protegidas por
el compromiso de confidencialidad firmado por ambas
partes al inicio del proceso y son de su propiedad, a menos
que la empresa haya remunerado la participación en el
concurso. Del mismo modo, las consultoras devolverán a
la empresa toda la información aportada en el concurso.

En el caso de que el cliente quiera llevar a efecto alguna
idea o propuesta concreta de alguna de las consultoras
descartadas, podrá hacerlo, siempre que haya mediado
una remuneración de la propuesta, tal y como se ha
comentado anteriormente.

En cualquier caso, para mayor protección de sus
derechos, las consultoras podrán registrar su propuesta
en el registro que ADECEC tiene habilitado a tal efecto.
Una vez seleccionada la consultora, es importante cerrar
las condiciones del contrato antes de comunicar los
resultados al resto de participantes.

13 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

14 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

11 buenas prácticas en la
organización de un proceso
de selección de consultoras

Prestar atención a la elaboración por escrito de un briefing adecuado y completo,
al que se le debe dedicar tiempo por parte de las personas con más experiencia del
equipo de la entidad convocante y debe ser explicado presencialmente a las consultoras.

Compartir en el briefing unos criterios claros de evaluación de las propuestas o de las
consultoras, así como la definición de las fases correspondientes y sus tiempos estimados
con el fin de poder definir los recursos que finalmente se implicarán en el proceso.

Seleccionar el adecuado número de consultoras en función del proceso que estemos
organizando (RFI, RFP…) y ser transparente en el número y nombre de las consultoras
convocadas al concurso en el caso de un RFP.

Compartir una horquilla aproximada de la estimación de inversión prevista, teniendo
en cuenta que puede haber empresas que prefieran no revelar esa información por
razones competitivas.

Ofrecer los mecanismos adecuados para resolver las dudas que se puedan plantear sobre
el briefing y las necesidades de ampliar información.

01

03

02

04

05

15

11

Ofrecer los plazos adecuados y suficientes para la preparación de las propuestas por parte
de las consultoras (se recomienda, en la medida de lo posible, un par de semanas).

Si se dieran conflictos de intereses, ambas partes, empresa y consultora están obligados a
explicitarlos de manera proactiva.

Explicar a las consultoras no ganadoras de los motivos por los que no se ha seleccionado
su propuesta.

Se podría considerar, en algunos casos, la remuneración del concurso, aunque sea con
cantidades simbólicas, siempre que implique trabajo específico sobre un caso práctico real.

Cumplir los plazos de todas las fases del proceso y, si no es posible, informar a las
consultoras y explicar las razones del incumplimiento.

Ofrecer la posibilidad de presentar personalmente (de forma presencial o telemática) las
propuestas ante las personas que tomarán la decisión y reservar el tiempo adecuado para ello.

11 buenas prácticas en la organización de un proceso de selección de consultoras

06

07

08

09

10

Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

16 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Contratación
de la consultora

La definición de un adecuado contrato desde el inicio
permite asegurar la transparencia de las relaciones
entre consultora y cliente para que ambas partes sean
totalmente conscientes y entiendan sus obligaciones
y sepan qué esperar tanto al comienzo como en el
desarrollo de su relación.

Como referencia, el contrato debería contemplar, al
menos, los siguientes aspectos, algunos de los cuales
se desarrollarán en mayor profundidad a lo largo de
esta sección del manual:

Partes contratantes

Alcance de la propuesta (límites al acuerdo,
enunciativos y limitativos)

Objeto de la contratación

Titular de la propuesta: la consultora sería propietaria de
la propuesta, si el cliente no le ha retribuido por ella y la ha
inscrito en algún registro oficial de propiedad intelectual

01 02

0403

Equipo que desarrollará el servicio (nombrando
posiciones e indicando siempre el perfil de los
miembros que conforman el equipo): en este sentido,
se recomienda establecer el nivel de dedicación del
equipo definido por la consultora para alcanzar los
objetivos comprometidos, de forma que se evite una
dedicación excesiva o la situación contraria

Objetivos para el periodo que cubre el contrato. El
método y los costes asociados a la evaluación del
trabajo y al rendimiento de la consultora deberían
acordarse antes del comienzo del trabajo

05 06

17 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Actividades generales (servicios, honorarios que incluye,
gastos y gastos suplidos si aplican)

Remuneración: honorarios fijos y variables, por proyecto

Política de conflictos y, en su caso, la valoración de una
remuneración por exclusividad

Confidencialidad por ambas partes

Direcciones para notificaciones

Actividades específicas (presupuesto aparte)

Forma de facturación y pago

Fecha de inicio y fin del contrato

Protección de datos (LOPD y GDPR)

Fuero aplicable

11

07

16

08

09 10

12

13

15

14

Contratación de la consultora

18

Sistemas
de remuneración

La consultora y el cliente deben definir con claridad el
sistema de remuneración, entendiendo que existen
básicamente tres modalidades principales que no son
alternativas, puesto que se puede establecer un sistema
de remuneración que combine algunas de ellas:

Honorarios fijos

la política de honorarios de la consultora mostrará
claramente un desglose de todo lo que incluye su
servicio. La consultora y el cliente deberán asegurar que
ambos entienden el nivel de servicio incluido dentro
de esos honorarios, por lo que debería documentarse

claramente en el contrato, normalmente a modo de
anexo bajo el nombre “alcance del trabajo”.

Esto implica un desglose detallado de los servicios
que debe recibir el cliente, e incluso el volumen y la
frecuencia adecuada para los honorarios establecidos,
teniendo en cuenta la involucración que se ha definido
de los miembros del equipo. Si bien los servicios de
asesoría y aportación de ideas no son cuantificables,
se recomienda establecer parámetros u horquillas para
ciertas actividades, por ejemplo, x viajes de prensa al año
o elaboración de x contenidos para canales propios al
mes, ya que aportan claridad y centran las expectativas.
Estos honorarios fijos, cada vez con más frecuencia,
están calculados sobre la base a unas tarifas horarias de
los consultores y de la dedicación estimada para cubrir
los servicios especificados.

Honorarios variables

la consultora y el cliente podrían considerar el pago
de honorarios variables, adicionales a los fijos, sujetos
a la consecución de resultados. Si ambas partes
llegan a este acuerdo, de una forma o de otra, resulta
esencial establecer claramente la valoración de dicha
remuneración.

Los honorarios basados en el resultado no son un sustituto
o un reemplazo de los acuerdos de honorarios fijos,
sino que se entienden como un incentivo orientado a
fomentar y premiar el resultado excepcional. Solo de esta
forma, este tipo de honorario sujeto a resultado resulta
beneficioso tanto para la consultora como para el cliente.

Habitualmente existen unos servicios y unos objetivos
mínimos que deben tener garantizado el pago de un
honorario. Por ello, se recomienda establecer tramos
de superación de objetivos que permitan graduar la
excelencia en el servicio prestado.

Ambas partes deben acordar los aspectos indicativos
del éxito definiendo indicadores de medición, conocidos
como KPIs (Key Performance Indicators) tanto de manera
cuantitativa como cualitativa. Los indicadores deben

19 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

ser aquellos en los que el trabajo de la consultora sea
determinante y el resultado claramente atribuible a
su labor. Para esto puede resultar útil la consulta de la
Guía Práctica de la Medición para las relaciones públicas
y la comunicación de ADECEC y el Marco de Evaluación
Integrada de la AMEC.
Además, un sistema de evaluación apropiado es un
requisito clave para la implementación de un acuerdo
de honorarios basados en el resultado. Los métodos
de evaluación deben garantizar que miden con
eficacia los KPIs propuestos como medida del éxito y,
en ocasiones, esto implica destinar dinero a estudios
específicos.

Tarifas basadas en precio-hora: las consultoras
suelen tener establecidos unos precios hora para
las diferentes categorías y roles de los equipos que
prestan servicios a los clientes. Estos precios suelen
estar establecidos sobre los costes de los recursos que
emplea la consultora. A su vez, estos están basados
en sus gastos de salarios directos, gastos generales
de estructura y un margen comercial que genera el
beneficio.

Este tipo de fórmulas suele utilizarse en aquellos
proyectos donde es difícil estimar, a priori, el volumen de
trabajo que va a implicar responder a las necesidades
del cliente y alcanzar los objetivos. Por ejemplo, es muy
habitual en gestiones de crisis, dada la incertidumbre
sobre la evolución futura de la situación, pero pueden
aplicarse a todo tipo de proyectos siempre que ambas
partes estén de acuerdo.

En este escenario, el cliente debería conocer el sistema
que sigue la consultora para el registro y el análisis del
tiempo. La consultora ofrecerá al cliente un informe sobre
el tiempo dedicado a cada trabajo, con la frecuencia y el
nivel de detalle requerido.

Por otro lado, se deben establecer los gastos, es decir,
todo aquello no relacionado con la dedicación del
equipo a prestar servicios. Debe definirse con claridad
qué gastos están o no incluidos dentro de los honorarios
y cuál es la fórmula de pago para cada tipo de gasto.
Simplificando podemos encontrar dos grandes partidas
de gastos:

· Gastos administrativos: en esta categoría se
incluyen los de teléfono, dispositivos electrónicos,
fotocopias y consumibles, así como tiempo del
personal administrativo que es imputable a la
gestión de la cuenta. Estos gastos suelen ser
negociados entre la consultora y el cliente como
una cantidad mensual fija basada en el cálculo de
una determinada cifra que se prorrateará durante el
periodo de prestación de servicios.
· Gastos externos: nn estos gastos se incluye
cualquier otro coste -como los de viaje o servicios
de monitoring- en el que pueda incurrir la consultora
cuando trabaja en nombre del cliente. Aquí se
incluye todo gasto de adquisición de bienes o
servicios de terceras partes en nombre del cliente
que serán cargados por la consultora al cliente.
Debe negociarse con el cliente si la consultora,
una vez aprobado el gasto, va a asumir los pagos
a proveedores y refacturarlos o trabajará con la
fórmula de anticipos del cliente. La fórmula elegida
no debe suponer una carga excesiva que deteriore
la caja de la consultora, para que la relación sea de
mutuo beneficio en todos los casos.

Estos gastos pueden incluir un honorario de servicio
(o porcentaje de comisión) por encima de los costes
destinados a cubrir la experiencia y el conocimiento
para localizar y coordinar proveedores, así como la
negociación, administración y el pago de dichos costes
en nombre del cliente, si es que éste se produce. En
el caso de que este honorario por encima del coste se
incluya, debe explicitarse con total claridad al cliente
para su aceptación, sin lugar a confusiones.

Sistemas de remuneración

http://adecec.com/wp-content/uploads/2018/10/Gu%C3%ADa-PRáctica-de-la-Medición-def_.pdf
https://amecorg.com/amecframework/es/
https://amecorg.com/amecframework/es/

20

El inicio
de la relación

El éxito de las relaciones entre cliente y consultora se
basa en un compromiso real y en el conocimiento mutuo
de las expectativas y las necesidades de ambas partes.
El cliente debería dedicar tiempo para aportar
información a la consultora, no solo relativa a aspectos
de comunicación, sino para que pueda entender en su
totalidad el negocio. Cuanta mejor información tenga la
consultora, mayor calidad y relevancia tendrá su asesoría.
Esto podría incluir, si el cliente así lo estima, situación
financiera, planes estratégicos, filosofía corporativa y de
marca, su target, visión completa de su plan de marketing
y diferentes canales, sector y competencia, etc. Por su
parte, las consultoras deben dedicar tiempo a investigar
y aprender sobre el sector y la compañía.

Además, es recomendable que el cliente comunique
las diferentes políticas internas que afecten a la relación
como, por ejemplo, estructura organizativa y cadenas
de decisión, procesos y responsables de aprobación
de trabajos, revisión legal, metodologías y herramientas
específicas que utilizan. Por su parte, la consultora debe
explicar su metodología de trabajo y políticas y hacer
entendible su labor al cliente, lo que también requiere de
tiempo y recursos.

Aquí es importante que ambos equipos se conozcan
plenamente y entiendan sus estilos y hábitos de trabajo,
ya que ciertas personas prefieren comunicación vía
email y otras llamadas frecuentes. Detalles como estos
pueden marcar el éxito de una relación. Conjuntamente
se definirán los canales, plazos y formas de trabajo más
operativas para ambas partes.

El cliente debería encontrarse satisfecho con el equipo
propuesto por la consultora para la cuenta y verificar que
es el apropiado para ofrecer los servicios especificados.
Además, este punto debería revisarse periódicamente
y los posibles cambios deberían ser comunicados
con tiempo suficiente. Las relaciones y la empatía son
importantes, pero este aspecto, no solo es cuestión
de química o relación personal, sino más bien del
entendimiento de que si la consultora es considerada y
tratada como una extensión más del equipo del cliente,
su labor será más eficaz.

Debe existir confianza mutua entre las partes. La
consultora aconsejará a su cliente siempre desde la
honestidad profesional y no intentando complacer,
aunque no comparta el criterio de su cliente.
Cuando ocurra esta situación la consultora informará
oportunamente de las razones que le llevan a realizar su
recomendación y de los riesgos que corre el cliente si
persiste en su intención.

21 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Hay que destacar la enorme importancia que tiene la
evaluación de resultados. Es un aspecto estratégico
clave para la función de comunicación en la empresa,
puesto que permite demostrar el retorno de la inversión
y optimizar sus recursos. Por otra parte, en el caso de las
consultoras, permite mostrar el valor añadido que aportan
a las organizaciones. Por todo ello, lejos de considerar la
investigación para la evaluación como un gasto, debe ser
entendida como un elemento imprescindible al que se
debe reservar tiempo y presupuesto suficiente para evaluar
la efectividad del programa de trabajo acordado.

Antes de poder medir el resultado de un proyecto, la
consultora y el cliente necesitan acordar lo que se define
exactamente como “éxito” en el programa de relaciones
públicas, incluyendo la definición de unos objetivos claros.
Una vez que estos objetivos claros sean acordados se
establecerá conjuntamente un sistema adecuado de
valoración que se base en la acertada definición de los KPIs
o métricas relevantes para el proyecto encomendado.

Evaluación
de resultados e informes

En la Guía Práctica de la Medición publicada por ADECEC
se realizan una serie de recomendaciones para establecer
la medición en relaciones públicas y comunicación. Estas
recomendaciones están basadas en un marco consensuado
por la industria a nivel internacional, plasmado en los
llamados “Siete principios de Barcelona”. Lo resumimos a
continuación:

http://adecec.com/wp-content/uploads/2018/10/Gu%C3%ADa-PRáctica-de-la-Medición-def_.pdf

22 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Los objetivos deben ser SMART, es decir, medibles específicos, alcanzables, relevantes y
disponibles en un tiempo determinado

Se deben medir outcomes (resultados en cuanto a efectos en audiencias finales y objetivos
de la organización) y no solo outputs (métricas cuantitativas y cualitativas de la actividad,
sobre todo en medios).

El VPE (Valor Estimado de Publicidad) resulta insuficiente y es, en todo caso, un indicador
cuantitativo que debe acompañarse de muchos otros.

Los medios sociales deben ser medidos de manera consistente como otro tipo
de canales mediáticos

La Medición y evaluación deben ser transparentes, consistentes y aportar valor.

El impacto de la comunicación en el desempeño (performance) de la organización debe
ser medido siempre que se pueda.

Medición y evaluación requieren combinar métodos cuantitativos y cualitativos.

01

03

02

04

05

06

07

Evaluación de resultados e informes

23

También, en la mencionada publicación se explica el
Marco de Evaluación Integrada propuesto por la AMEC
(Asociación Internacional para la Medición y Evaluación de
la Comunicación) que propone una completa metodología
para evaluar el impacto de la comunicación en el negocio.
En paralelo a la evaluación y medición de resultados,
se recomienda establecer otro tipo de evaluación más
enfocada a la relación cliente-consultora. Ésta, al margen
del logro de objetivos, se debe centrar más en los procesos,
equipo y aspectos relacionales, con el fin de contribuir a la
mejora constante del trabajo en conjunto.

Una vez definidas las métricas y el sistema de medición
adecuado para su valoración, se establece el sistema
de informes que permiten reportar la evolución de los
indicadores. No existe una única fórmula de reportar o
elaborar informes ni una periodicidad establecida, ya
que debe adaptarse siempre al proyecto específico,
combinando la consecución de objetivos en el corto, medio
y largo plazo. Como mínimo, un informe mensual parece
indicado, y puede decidirse acompañar estos informes
de resultados con otros de detalle de actividades, más
orientados a la planificación y actualización constante de la
evolución del programa de comunicación.

Evaluación de resultados e informes

La consultora y el cliente acordarán los requisitos de los
informes de actividad y resultados especificando el nivel de
detalle requerido. Si existen requisitos específicos para la
elaboración de estos informes, deberían ser comunicados
al inicio de la relación.

La existencia de unas plantillas de informes que el cliente
requiera por sus procesos internos no limita el hecho de
que puedan existir mediciones complementarias dirigidas,
como se ha dicho, a evaluar el retorno de la inversión y
poner en valor la contribución de la consultora, en beneficio
de ambas partes.

https://amecorg.com/amecframework/es/

24 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

10 buenas prácticas en la
relación entre cliente y consultora

Elaborar un contrato claro y detallado con especial
atención a recoger los objetivos para el periodo
establecido, el equipo destinado a la cuenta (roles), y
su dedicación, el desglose de los servicios que debe
recibir el cliente (especificando incluso el volumen y la
frecuencia) y la remuneración asociada a todo lo anterior.

Especificar en el contrato qué gastos están, o no,
incluidos dentro de los honorarios y cuál es la fórmula
de pago para esos gastos. Se debe aclarar si existe
un honorario sobre ese gasto por la identificación,
negociación y gestión de proveedores.

El cliente debe estar satisfecho con el equipo que
gestiona la cuenta y su desempeño y se debe informar
de los potenciales cambios con la máxima antelación
posible, indicando nuevos perfiles.

Determinar si la remuneración seguirá una de las
siguientes fórmulas: honorarios fijos, honorarios fijos
más variables para premiar resultados excepcionales
o tarifas basadas en precio-hora de los miembros del
equipo. En todos los casos debe primar la transparencia
y la voluntad de beneficio mutuo.

Definir un sistema adecuado de evaluación de
resultados que se base en la acertada definición de
los KPIs o métricas relevantes para el objetivo definido
y destinar los recursos suficientes para evaluarlo. Se
podría utilizar para ello la Guía Práctica de la Medición
de ADECEC, entre otros recursos que existen en el
mercado.

01 02

0403

05

http://adecec.com/wp-content/uploads/2018/10/Gu%C3%ADa-PRáctica-de-la-Medición-def_.pdf

25 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

10 buenas prácticas en la relación entre cliente y consultora

07

08

10

09

Decidir conjuntamente el tipo de informes, indicadores
y periodicidad requerida. Al margen de que existan
políticas de compañía e indicadores muy concretos
que reportar, pueden y deben existir mediciones
complementarias dirigidas a medir la consecución de
objetivos y retorno de la inversión.

Mantener a la consultora al tanto de la evolución
del negocio, compartiendo, si el dircom lo considera
necesario, cambios relevantes, decisiones estratégicas
y retos para que puedan alinear su asesoría en
comunicación. Si la consultora es considerada y tratada
como una extensión más del equipo del cliente, su labor
será más eficaz.

Si los hubiera, la consultora debe ser proactiva a la hora
de explicitar los conflictos de intereses que pudieran
derivarse de su actuación con el cliente.

Desarrollar, al inicio de la relación, sesiones entre ambos
equipos para conocerse mutuamente y entender bien
el negocio, sector, políticas internas y hábitos de trabajo,
entre otros.

La consultora debe velar por la reputación de la compañía
siendo proactiva en el asesoramiento; y el cliente debe
escucharle de manera abierta y receptiva.

06

26 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Anexo:
Sugerencias para la elaboración del briefing

Consideraciones previas para la
elaboración de un briefing de consultoras

A veces es conveniente centrarse en una serie reducida de
objetivos prioritarios más que en un conjunto de objetivos
excesivamente amplio. Sobre todo, cuando no se dispone
de un presupuesto o capacidad de inversión adecuada
para el reto.

Además, muchas veces, no es posible apuntar a una
multiplicidad de objetivos con una sola estrategia.

Es muy importante trabajar bien un briefing para que sea
muy claro, con la adecuada cantidad de información y
visión estratégica, y sin muchas limitaciones o exceso
de sugerencias que condicionen la respuesta de las
consultoras y le reste creatividad y frescura.

El tipo de servicios requeridos por la empresa (apoyo
permanente y continuo en comunicación o campaña
puntual de lanzamiento de un producto, por ejemplo)
implica que los briefings y el contenido requerido serán
muy diferentes.

Un buen briefing no tiene por qué cubrir todos los apartados
e información que se especifican a continuación a modo de
sugerencias, pero debe ser lo suficientemente generoso
y claro como para que personas ajenas a la realidad de la
organización puedan entender inequívocamente el reto al
que se enfrenta.

El briefing debe ser sintético. Toda investigación o
información de contexto o negocio adicional que se quiera
compartir puede ser entregada como documentos anexos.

Objetivos

Es importante compartir y diferenciar entre objetivos de
negocio (a los que, en un fin último, se debe contribuir),
objetivos de marketing y objetivos de comunicación.

Estos deben estar planteados en el formato que en
el mundo anglosajón se denomina SMART (Specific,
Measurable, Attainable, Result-oriented and Time-based).
Es decir, aunque un objetivo sea incrementar la notoriedad
de una marca, se debe cuantificar dicho incremento (para
lo cual habrá que indicar también de dónde partimos) y
establecer un horizonte temporal.

Este apartado inicial estará relacionado con la propuesta de
KPIs (Key Performance Indicators por sus siglas en inglés) o
indicadores de medición que también se podrán establecer
en el briefing o solicitar una recomendación sobre ellos a
las consultoras. Adicionalmente se podrán especificar las
herramientas o técnicas de medición que se emplearán
para medirlos.

Información corporativa sobre la compañía
u organización

La información no debe ser muy extensa, pero sí relevante.
No se debe ofrecer en un briefing la información de la
compañía o institución que ya aparece en su página web
o memoria (que con toda seguridad serán compartidas y
revisadas por las consultoras).

Es importante explicar los riesgos o retos a los que se
enfrenta, así como los hitos clave de la compañía o la marca
en el futuro.

27 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

En este apartado debemos proporcionar análisis e
información a la que, normalmente, las consultoras
no tengan acceso. Investigaciones propias o planes
estratégicos con los que se cuente pueden ser compartidos
mediante documentación adjunta al briefing. Conviene
recordar que todo ello estará protegido, como información
confidencial, bajo el oportuno acuerdo de confidencialidad
firmado al principio del proceso y que la consultora
devolverá esta información al cliente en el caso de no ser
seleccionada en el concurso.

Información sobre las marcas, productos o
servicios de la compañia

Es importante compartir los elementos diferenciadores de
la marca o marcas, productos o servicios de la compañía. Si
se tiene disponible investigación sobre su posicionamiento
y percepción por parte de las audiencias, será una
información muy valiosa para compartir.

Aquí es donde también se puede contemplar el tono y los
mensajes que tiene la marca y definir su esencia, su rol o
propuesta de valor, así como su personalidad. Aunque
esta información no debería condicionar a las consultoras
para proponer nuevos mensajes o variaciones en el
posicionamiento de la marca si lo estiman oportuno.

Puede considerarse poco relevante pero, en ocasiones,
compartir el manual de identidad de la marca será también
interesante para la consultora, así como entregar producto,
si es que se trata de un nuevo lanzamiento y éste aún no
está disponible en el mercado.

Información sobre la comunicación
de la compañía

Si es el caso, se debe compartir un resumen de las acciones
de comunicación realizadas anteriormente por la compañía
y la marca y sus principales resultados.

Un resumen de los planes o estrategias de otras disciplinas
del marketing mix también puede aportar información muy
relevante para hacer que la propuesta esté alineada con la
estrategia general de la marca.

También puede ser práctico para las consultoras conocer
cómo se estructura la función de comunicación dentro
de la empresa, funciones y estructura de los diferentes
departamentos implicados, así como otras consultoras de
diferentes disciplinas que prestan servicio actualmente a la
empresa y con las que, muy probablemente, la consultora
deba trabajar alineada en el futuro.

Información sobre el sector en donde
opera la compañía

Nuevamente se debe facilitar aquí análisis y no información
fácilmente accesible, por ejemplo, a través de los medios
del sector.

Principales competidores y sus características o
posicionamiento.

Los retos a los que se enfrenta el sector. Cómo es la
situación actual que está impactando en el negocio.

Información sobre las audiencias

En el briefing se debe especificar, de la forma más precisa
posible, las audiencias a las que la marca, empresa o
entidad se quiere dirigir. La clasificación sociodemográfica
y por sexo y edad está muy bien, pero no es suficiente.
Idealmente esta información se debe complementar con
los llamados “cluster” de audiencias, “marca persona” o
segmentación por perfiles de cliente.

También puede ser interesante incluir (cuando sea posible)
el customer journey del cliente o consumidor.

Sugerencias para la elaboración del briefing

28

Si el briefing pretende cubrir varios mercados
internacionales, deberá contemplar la mayor parte de la
información para cada uno de los mercados en el caso de
que existan diferencias relevantes.

Información práctica sobre el proceso

Calendario de las diferentes fases del proceso, así como del
periodo en el que se ejecutarán los servicios.

Descripción de los servicios requeridos.

Características y contenidos mínimos de la propuesta o
“entregables” solicitados a las consultoras.

Criterios de evaluación y valoración de las propuestas.

Equipo asistente a las presentaciones y quién se encargará
de evaluar las propuestas.

Es conveniente proponer un presupuesto u horquilla
presupuestaria asignados al proyecto y horizonte temporal
del mismo, para no presentar opciones irrealizables por
alguno de estos motivos.

Forma de remuneración de los servicios planteada. Es
importante que esté establecida desde la empresa
convocante para que el presupuesto aportado por las
diferentes consultoras pueda ser comparado fácilmente
en las mismas condiciones. Aquí es fundamental el rol del
departamento de compras.

Se recomienda ser transparente y compartir el nombre de
las consultoras invitadas al concurso.

29 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Fundada en 1991, está formada por las principales consultoras del sector en España, ya sean
multinacionales extranjeras o de capital nacional, así como medianas y pequeñas empresas.
Tiene como misión impulsar la práctica de la profesión en nuestro país, fomentando
y garantizando un alto nivel de calidad, profesionalidad y rigor ético en el ejercicio de la
profesión mediante un código ético que suscriben todos los asociados. Defiende también
los intereses del sector con el fin de lograr el reconocimiento de su alto valor estratégico
para las empresas y organizaciones.

30 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

Dircom es la asociación profesional que agrupa a los directivos de Comunicación de
empresas, instituciones y consultoras de toda España. Fundada en 1992, tiene como
visión poner en valor la función de la comunicación y del director de comunicación en las
organizaciones de tal forma que dicha competencia y sus responsables sean considerados
como un área y un directivo estratégicos. En la actualidad, cuenta con más de 1.000
socios y 8 delegaciones en Aragón, Canarias, Castilla y León, Catalunya, Galicia, Comunitat
Valenciana y Región Murcia, zona Norte y Andalucía.

31 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

La gestión de Compras es un elemento fundamental para garantizar la competitividad de
las empresas, y es que los datos demuestran que la adquisición de bienes y servicios es
el factor de mayor peso en los costes de una compañía. La función de Compras se perfila
como una actividad crítica para la salud de la compañía. Para maximizar esta área tan
transcendente para las empresas nació en 1981 la Asociación de Profesionales de Compras,
Contratación y Aprovisionamientos, AERCE, una agrupación de corte profesional que
reúne a los responsables de Compras de medianas y grandes empresas y que tiene como
principal misión la rentabilidad de las compañías. Pertenecer a una institución como AERCE
permite a sus asociados disfrutar de apoyo, asesoría e información beneficiosa, tanto en su
trabajo diario, como en sus objetivos profesionales a largo plazo

32 Guía de buenas prácticas para el proceso de selección de una consultora de comunicación

