

Unha iniciativa de

Co � nanciamento do Ministerio de Sanidade, Servizos Sociais e Igualdade.

Edición: 2014

A Confederación FEAFES pon a disposición das entidades membro un servizo de
asesoramento e apoio en materia de comunicación. Ademais, poden solicitar a
Estratexia de comunicación, incluídos os argumentarios, de cara a elaborar os seus
propios plans e actividades de comunicación.

Contacto: comunicacion@feafes.org / 672 364 709.

Os dereitos de autor desta publicación pertencen a CIPÓ Company. Non se poden
copiar, nin distribuír fora do ámbito das Asociacións pertencentes á Confederación

FEAFES. (Traducción: FEAFES Galicia).

I. INTRODUCIÓN
1. Por que é importante comunicar sobre a saúde mental?

2. Por que comunicar sobre a saúde mental?

II. O PLAN DE COMUNICACIÓN
1. Primeiro paso:

saber a onde imos e como podemos logralo

2. Características da Estratexia de Comunicación

3. A Plani� cación: públicos prioritarios, obxectivos, estratexias,

ferramentas e mensaxes

4. Como se pon en práctica?

Elaboración do Plan de Traballo Anual

5. A Avaliación

6. A Comunicación Interna

III. COMO CHEGAR AOS MEDIOS DE COMUNICACIÓN
1. Que pode ser ‘noticiable’?

A Axenda Setting e a ‘percha informativa’.

2. Como funcionan os medios de comunicación e como acceder a eles

3. A Nota de Prensa

IV. ACTIVIDADES DE COMUNICACIÓN
1. Rolda de prensa

2. Almorzo de prensa

3. Actos de rúa

4. Artigo de opinión

5. Cartas ao director

6. Protestas a un medio

7. Crear unha páxina web

8. As redes sociais

V. PORTAVOCÍA. COMO FACER ENTREVISTAS
1. Quen debe actuar como portavoz?

2. Características dun bo portavoz

3. Claves para a preparación dunha entrevista

4. Recomendacións para as entrevistas en radio

e televisión

5. A radio

6. Como falar en televisión

pág.4

pág.6
pág.xx

pág.xx

 pág.xx

pág.xx

pág.xx

 pág.xx

pág.12
pág.xx

pág.xx

 pág.xx

pág.19
pág.xx

pág.xx

 pág.xx

pág.xx

pág.xx

 pág.xx

pág.xx

 pág.xx

pág.29

ÍNDICE

•4•

INTRODUCIÓN
Por que é importante comunicar sobre a saúde mental?

 Por que comunicar?

A comunicación é un aspecto fundamental nas organizacións sociais, polo que se lle debe dar a importancia e a
dedicación que require.

A comunicación axúdanos a lograr:

• Un cambio de actitude na cidadanía a través de campañas, accións e mensaxes que
promovan unha transformación social, persuadindo a outros a modi� car ou abandonar
actitudes e condutas que non contribúen á integración das persoas con enfermidade mental
nin á mellora da súa calidade de vida.

• A con� anza das persoas (cidadanía, institucións públicas, organizacións da saúde, etc.) como
base para o noso traballo. Para construír esta con� anza é preciso saber comunicar o que
facemos e o que queremos dun xeito claro e transparente.

• O apoio necesario para ter recursos económicos e unha base social involucrada e activa que
dea vida e empuxe á nosa entidade.

Tres Principios Básicos da comunicación

1. A NON comunicación NON é posible.A NON comunicación NON é posible.

Sempre estamos a comunicar, ata cando calamos. Que sensación transmite unha
asociación que non ten páxina web (ou que a ten moi precaria), que non informa á súa base
social ou que non fala das accións que realiza? As respostas poden ser variadas: falta de
transparencia, pouca profesionalidade, escasa con� anza, etc.

2. Todo comunica: formas, actitudes, a ‘non acción’, etc.

Comunicación non é só enviar unha nota de prensa aos medios; tamén é o xeito co que
respondemos ao teléfono, como informamos a unha persoa que precisa a nosa axuda
ou como impartimos unha charla nun colexio. É ter un logotipo que re� icta o que somos,
conversar nas redes sociais e non dedicarnos só a emitir mensaxes, non deixar un correo
sen responder senón facelo con e� cacia e amabilidade... En resumo, todo é comunicación e
depende de nós darlle a importancia que merece.

3. Necesidade de Plani� car a Comunicación.

Precisamos un plan que nos guíe e que organice as nosas prioridades para poder establecer
accións coherentes a curto, medio e longo prazo.

•5•

“...se nós non dicimos o que somos, outros dirán o que non somos.”

Por que comunicar sobre a saúde mental?

A falta de información e os prexuízos seguen a ser unhas das principais barreiras para que as persoas con
trastorno mental gocen das mesmas oportunidades que o resto da cidadanía.

Por iso, é fundamental que o movemento asociativo FEAFES saiba comunicar a realidade deste colectivo e
visibilizar o labor que realiza, tanto á sociedade en xeral como a públicos especí� cos (Administracións Públicas,
potenciais � nanciadores e doadores, profesionais do ámbito socio-sanitario,entidades do Terceiro Sector e da
discapacidade, etc.).

Así, unha boa comunicación é unha ferramenta imprescindible para a defensa dos dereitos das persoas con
problemas de saúde mental e para asegurar o desenvolvemento do labor que realizan as entidades FEAFES.

Recorda:

•6•

O PLAN DE COMUNICACIÓN
“Para quen non sabe a onde vai, nunca hai vento favorable”. Séneca

1. Primeiro paso: saber a onde imos e como podemos logralo

Hai que ter en conta que na comunicación non se pode ser e� ciente dando saltos improvisados: hoxe envío unha
nota de prensa, mañá farei un arquivo de fotos e pasado mañá abrirei un Facebook. Sempre que fagamos unha
acción debe estar plani� cada, responder a un porqué e corresponderse cos obxectivos prioritarios establecidos
nunha Estratexia de Comunicación.

Ademais, non nos serve calquera Estratexia; temos que deseñar A MÁIS AXEITADA para a nosa organización.

2. Características da Estratexia de Comunicación

A) Ten que partir da realidade da asociación
É importante que deseñemos estratexias realistas que teñan en conta as nosas
posibilidades, a zona xeográ� ca na que traballamos e os obxectivos propostos. Hai que
atopar un equilibrio entre o que queremos e o que podemos: aí está a nosa Estratexia ideal.

B) Debe ser imaxinativa para afrontar os novos retos.
A creatividade axúdanos a realizar accións e� caces que non requiren grandes presupostos.
O importante é dedicar tempo a pensar, a imaxinar, a buscar novas formas de chegar á
xente. Non ter presuposto non é escusa para non facer accións comunicativas.

C) Ten que existir � sicamente: se non está escrita, non existe.

Non vale dicir: “téñoo na cabeza”. O exercicio de poñer por escrito os nosos obxectivos e
estratexias axuda a clari� car qué é o que queremos e cales son as nosas prioridades.

D) Debe ser coñecida e interiorizada polos membros clave da organización.
A comunicación é algo transversal, interno e externo, por iso debe ser coñecido por todos e
levado á práctica de xeito coherente e na mesma dirección.

E) A boa estratexia é proactiva, non reactiva.

Se queremos saír nos medios, por exemplo, non agardamos a que nos chame un xornalista
para pedirnos información ou solicitarnos unha entrevista: nós tomaremos a iniciativa e
chamarémolos para ofrecerlles novas, reportaxes, imaxes, entrevistas, etc.

F) Levala a cabo require tempo.

É difícil logralo todo á primeira, e máis en materia de comunicación onde os obxectivos
son moi amplos e moitas veces a longo prazo. Por iso, a Estratexia de Comunicación adoita
deseñarse para varios anos (tres, cinco, dependendo do que decidan as asociacións).
Temos que ser conscientes das nosas capacidades, do tempo que temos e dos recursos
cos que contamos.

•7•

O Plan de Comunicación

G) É algo dinámico que cambia constantemente.

A nosa Estratexia non é algo estático que se escribe un día e queda pechado. Pola contra,
ten que ir adaptándose ás novidades que poidan xurdir.

H) Os elementos refórzanse os uns aos outros: van na mesma dirección.

A coherencia é a clave dunha boa Estratexia, pois todos os elementos se reforzan entre
si: unha boa comunicación interna promove que o responsable de comunicación estea
informado de máis cousas e poida xerar máis noticias de cara á base social, aos medios de
comunicación, a posibles � nanciadores, etc.

3. A Plani� cación: públicos prioritarios, obxectivos, estratexias, ferramentas
e mensaxes

A) Análise da comunicación da nosa entidade

A primeira fase da Estratexia de Comunicación é realizar unha avaliación da comunicación que vimos realizando
ata o momento:

• Temos claro quen somos, que facemos e os valores que nos identi� can?

É posible que nunca � xésemos o esforzo de clari� car a esencia da nosa organización. Unha
vez a de� namos, cómpre analizar se a nosa comunicación é coherente con esa identidade.

• A imaxe que ten a xente de nós correspóndese coa realidade?

Corrixamos os posibles malentendidos de imaxe antes de que sexa demasiado tarde.

• As ferramentas comunicativas que temos funcionan correctamente? Podemos ter xa
folletos, memorias, web, fotografías, vídeos, etc., pero temos que analizar se realmente
cumpren os seus obxectivos. Un folleto que non se distribúe, queda esquecido nun armario;
unha web que está ben feita, se non se difunde, queda perdida no ‘ciberespazo’; fotografías
e vídeos de mala calidade non serven para dar unha imaxe positiva da nosa asociación, etc.

• Quen vai levar a comunicación da nosa entidade? Podemos ter a alguén contratado para
esta � n ou ben contar cunha persoa que, ademais doutras áreas, tamén leve a comunicación.
Noutros casos, un equipo de voluntarios pode encargarse desta tarefa.

• Que presuposto temos para comunicación? Debemos ter claro con que presuposto
contamos. Isto non quere dicir que o plan estea suxeito estritamente ós cartos que temos,
xa que nun futuro poderemos conseguir máis fondos, pero hai que partir da realidade dos
recursos dispoñibles.

B) Públicos prioritarios

Canto mellor saibamos a quen queremos dirixirnos, máis fácil nos resultará buscar as canles e mensaxes axeitadas
para chegar a eles. Hai que intentar segmentar e acoutar os nosos públicos, pois se sempre nos diriximos “á
sociedade en xeral”, non saberemos por onde comezar. Por exemplo, podemos ter como prioritarios os seguintes
públicos:

• Persoas cunha enfermidade mental. Onde podemos atopalos? A través de que canles se
informan? Que lugares transitan?

• Responsables políticos encargados da saúde mental no noso ámbito xeográ� co.
Coñécennos? Como podemos chegar a eles e que nos fagan caso?

•8•

O Plan de Comunicación

• Medios de comunicación. Sabemos que medios hai no noso territorio?

• Empresas. Podemos facer unha campaña para que as empresas da nosa zona xeográ� ca
contraten a persoas con trastorno mental ou non as discriminen. Como chegar a esas
empresas? Con que área ou departamento quero contactar e a través de que canle ou
ferramenta podo facelo?

“Canto máis de� nidos e acoutados estean os teus públicos, máis fácil será atopar as
estratexias correctas e as mensaxes más axeitadas para chegar a eles.

C) Obxectivos: que queremos conseguir?

Trátase de de� nir con claridade os obxectivos comunicativos que queremos lograr e adecualos aos nosos
públicos prioritarios.

Recomendacións para unha boa de� nición dos obxectivos:Recomendacións para unha boa de� nición dos obxectivos:

• Dividilos en xerais e especí� cos.
Temos que ser capaces de resumir un obxectivo nunha frase sinxela.

• Preguntas que axudan a de� nir os obxectivos comunicativos:
- Por que existe a nosa organización?
- Que queremos mellorar a nivel comunicativo?
- Que queremos cambiar dentro e fóra da organización?
- Que terá cambiado despois dun ano de comunicación plani� cada? E despois de tres?

Recorda que non se trata dos ‘obxectivos xerais’ da asociación
(aínda que ás veces poidan corresponderse), senón dos obxectivos comunicativos.

D) Plan de actividades: como imos conseguilo?

O plan é a ruta de acción que nos axudará a cumprir cada un dos nosos obxectivos.

Trátase de de� nir accións, tácticas, ferramentas, procedementos, ideas, etc. que respondan ás necesidades
formuladas polos nosos obxectivos e polos públicos prioritarios aos que nos diriximos.

Aquí é onde intervén de maior maneira a creatividade. Precisamos tempo para pensar en actividades útiles e
romper as rutinas habituais que se levan a cabo na organización.

• A creatividade Axuda a facer accións interesantes tanto para ti como para os demais,

permite motivar á xente e favorece que esta se involucre.

• Dálle máis relevancia ás accións que realizamos.

• Da unha boa imaxe da asociación: creativa, moderna, orixinal, etc.

O importante é que cada asociación descubra, cree e desenvolva as súas propias formas de chegar á xente
segundo as características e retos de cada organización.

Recorda:

Recorda:

Importante:

•9•

O Plan de Comunicación

E) Ferramentas: mellor calidade que cantidade

Cada plan implica a necesidade dunha serie de ferramentas comunicativas. Pero coidado: non se trata de producir
ferramentas indiscriminadamente, senón de facelas e� caces. Que é mellor, ter tres vídeos gardados nun caixón ou
ter un só que teña moita difusión?

Exemplos de ferramentas que podemos necesitar en comunicación:

• Información corporativa:

- Web
- Folleto
- Memoria de actividades
- Boletín online
- Redes sociais
- Revista
- Carteis
- Vídeos
- Merchandising: Camisetas, cadernos, calendarios, etc.Merchandising: Camisetas, cadernos, calendarios, etc.Merchandising
- Roll Up (cartel co noso logotipo)

• Publicidade:

- Anuncios de prensa
- Cuñas de radio
- Spots de TV
- Banners na web.

• Medios de comunicación:

- Arquivo de prensa: noticias da asociación publicadas ou emitidas polos medios
- Arquivo de fotos
- Arquivo de vídeos
- Arquivo de notas de prensa enviadas
- Caderno de direccións cos contactos dos medios de comunicación

• Concienciación:

- Exposicións
- Documentais
- Vídeos
- Videoxogos

F) Desenvolvemento das mensaxes

Unha vez de� nidos os obxectivos, as actividades e as ferramentas que precisamos, comezamos a traballar nas
mensaxes clave da organización e adaptámolas ao tipo de público ao que queremos chegar. Non debemos
empregar as mesmas mensaxes para un público mozo que para un público adulto, pois cada un require unha
mensaxe distinta.

• As mensaxes deben estar adaptadas ás diferentes canles e públicos.

• Hai que evitar, na medida do posible, aqueles termos especializados da saúde mental que entende

pouca xente. Canto máis claras e sinxelas sexan as mensaxes, mellor.

• A creatividade volve a ser un factor importante.

Importante:

•10•

O Plan de Comunicación

Unha vez creadas as mensaxes esenciais, deseñamos argumentos que as ‘arroupen’. Poden ser datos, citas de
persoas relevantes, historias humanas, conclusións de informes, exemplos, etc.

4. Como se pon en práctica?
Elaboración do Plan de Traballo Anual

O Plan de Traballo Anual pode ser un documento sinxelo ou máis complexo, dependendo dos detalles e a
información que queiramos introducir.

EXEMPLO DE PLAN DE TRABALLO ANUAL*

Atención: estes son uns parámetros básicos, podes incluír os apartados que consideres necesarios..

O Plan de Traballo fai que non nos perdamos; mirándoo saberemos qué
temos que facer en cada mes e cales serán as nosas prioridades.

Revisións periódicas

Recordemos que O Plan de Traballo é algo ‘vivo’ que pode sufrir modi� cacións sobre a marcha. Por iso, cada mes
habería que facer unha revisión de como imos e ver se hai que modi� car algo.

Cada ano debería facerse unha revisión da Estratexia de Comunicación para valorar que modi� cacións debemos
incluír de cara ao futuro.

Importante:

ACTIVIDADE OBXECTIVO PERÍODO PPTO RESPONSABLE OBSERVACIÓNS

Crear unha
base de datos
de xornalistas

Mellorar
a nosa

presenza nos
medios

Xaneiro --------- Xesús López

Estará dividida en
grupos segundo
o tipo de medio

(radio, TV, prensa,
dixital, axencia)

Comprar
unha cámara
de fotos que
tamén grave
vídeo en boa

calidade

Mellorar
a nosa

capacidade
de producir

material
audiovisual

Febreiro 2.000 euros María Gómez
Coñecemos a un

cámara de TV que
pode asesorarnos

Curso de
formación en

edición de
vídeo

Mellorar
a nosa

capacidade
de producir

material
audiovisual

Xaneiro -
marzo

--------- María Gómez

Non hai presuposto,
hai que buscar
algún que sexa

gratuíto

Relanzamento
da Campaña

“Queremos ser
felices”

Concienciar
sobre a

realidade
das persoas
con trastorno

mental

Coincidindo
co día Mun-

dial da Saúde
Mental

1.300 euros María Gómez

Traballarase na
súa preparación
dende xaneiro.

Todas as accións
están descritas

en “Estratexia de
Campaña”

•11•

O Plan de Comunicación

5. A Avaliación

Ao � nal do ano, é preciso realizar unha avaliación das accións realizadas e contrastar os resultados cos obxectivos,
analizar qué saíu ben e que non, revisar obxectivos, rede� nir mensaxes, etc.

Un dos problemas que adoitamos atopar á hora de avaliar a comunicación é a falta de indicadores que demostren
se cumprimos ou non os nosos obxectivos. Algúns indicadores que podemos empregar son:

• Impactos en prensa: análise cuantitativa e cualitativa. Onde saímos e como saímos (cantidade e
calidade das mensaxes)

• Análise do trá� co na nosa web
• Seguidores nas redes sociais
• Crecemento da base social
• Participación en accións

Exemplos:
- Número de � rmas recollidas para unha acción determinada
- Número de persoas que acudiron a unha concentración
- Público asistente á presentación dunha acción
- Peticións de material

6. A Comunicación Interna

A comunicación interna é o intercambio de información en todos os niveis dunha entidade. O seu obxectivo
principal é involucrar a todos os membros da organización: traballadores/as, socios/as, voluntarios/as e
bene� ciarios/as.

Debe ser un aspecto importante no noso plan de comunicación, aínda que ás veces se descoida e pensamos
máis en ‘saír nos medios’ que en comunicar de forma e� caz á base social. Unha organización forte, activa e
entusiasmada depende da actitude da súa base social, e a comunicación interna é unha das claves para lograr
este estado..

Obxectivos

• Promover a circulación da información dentro da entidade dun xeito rápido e � uído
• Favorecer a coordinación de tarefas
• Poñer en coñecemento información que poida ser importante para a toma de decisións
• Mellorar o coñecemento que ten a base social sobre a asociación
• Estimular o traballo en equipo
• Promover a participación e a difusión de ideas e de información

Non esquezas a comunicación interna.
Comeza primeiro por aí, senta a base comunicativa da túa entidade

e despois comunica cara fóra.

Importante:

•12•

COMO CHEGAR
AOS MEDIOS DE COMUNICACIÓN

1 Que pode ser ‘noticiable’? A Axenda Setting e a ‘percha informativa’.

“Dende que a noticia se converteu nun bo negocio, cambiou total-

mente o noso traballo. Ao reporteiro, o seu xefe non lle pregunta se a

noticia que trae é verdadeira, senón se é interesante e pode vendela”,

Ryszard Kapuscinski

Os medios de comunicación non poden dar cabida nos seus espazos a todo o que sucede, polo que precisan uns
criterios que lles permitan decidir qué é noticia e que non. Estes criterios forman o que se coñece como Axenda

Informativa (Axenda Setting), e segundo un tema ‘estea na Axenda’ ou non, será publicado ou será descartado.
Pero, cales son eses criterios dominantes?

Recentemente, os medios sufriron unha transformación con respecto ao seu sentido orixinal. Agora, o que da valor
a unha información non é a súa importancia, senón a cantidade de persoas susceptibles de interesarse por ela, é
dicir, a audiencia.

Que lles interesa aos medios?

• O próximo
• As denuncias
• As historias humanas
• A polémica
• As ‘alarmas sociais’ que se crean en momentos determinados
• Todo o que estea de ‘actualidade’: sucesos, declaracións puntuais de políticos, acontecementos locais

ou internacionais, informes novidosos, etc.

Antes de contactar cos medios para ofrecerlles un tema, pregúntate que enfoque podes darlle á túa

información para que sexa noticia. Non se trata de caer no ‘sensacionalismo’ nin de perder o sentido orixinal da
nosa información, senón de atopar o equilibrio entre o que nos interesa contar a nós e o que pode interesarlle aos
medios de comunicación. Sempre de forma humana, respectuosa e con criterios éticos.

Cada vez que queiras contactar cun medio, ponte no lugar do xornalista: se eu traballase nese medio de
comunicación, como me interesaría que me contasen a información?

A ‘percha de actualidade’

Ademais, hai un factor que in� úe de xeito determinante para que a nosa información entre na axenda do xornalista:
a ‘percha informativa’.

Este concepto refírese a calquera evento ou acontecemento grazas ao cal podemos ‘colgar’ as nosas

•13•

Como chegar aos Medios de Comunicación

informacións. Por exemplo, todos os anos sabemos que o 10 de outubro, Día Mundial da Saúde Mental, temos a
oportunidade de ser noticia nos medios xa que estes dedican espazos a falar sobre o tema. Os Días Internacionais
son os típicos exemplos de ‘perchas informativas’, pero hai moitos máis:

• Declaracións de políticos ou representantes de administracións públicas relacionadas cos
nosos temas. Se o alcalde da túa localidade realizou algún comentario sobre saúde mental,
aí tes unha ‘percha’ xa que a prensa local estará interesada no tema.

• Actuacións das administracións públicas: redución ou aumento de partidas presupostarias
sobre saúde mental, eliminación ou ampliación de servizos, compromisos incumpridos, etc.

• Sucesos relacionados cos nosos temas: noticias sobre persoas con algunha enfermidade
mental que saen nos xornais (poden ser positivas ou negativas).

• Datos novos que aparecen a través de informes ou estudos sociolóxicos.

2. Como funcionan os medios de comunicación e como acceder a eles.

Que busca un xornalista?

• Quere unha boa historia. Debemos contar con portavoces que se decidan a relatar as súas propias
vivencias e as súas perspectivas da saúde mental.

• Valora que lle faciliten o traballo. Cando contactemos cos medios, debemos ter preparados datos,
historias humanas, recursos (fotos, vídeos, referencias na Internet), ect.

• Está sometido a presións internas. Os xornalistas teñen ao seu arredor a redactores xefes ou
directores que lles premen para atopar noticias con audiencia ou sacar á luz información que non
difunden outros medios de comunicación.

• Os seus prazos son reais. Traballan contra o reloxo.

• Non é o noso ‘inimigo’. Dixemos que os xornalistas queren ‘boas historias’ e, en xeral, cando lles
ofrecemos historias con algún impacto social favorable, están a favor da causa. Salvo excepcións, os
xornalistas queren facer ben o seu traballo e sacar información con contido social. Non lles teñamos
medo, ao contrario, pidámoslles axuda, consello, colaboración... Na nosa rede de apoios serán un
compoñente importante.

Como se decide que noticias se publican?
As previsións e o Consello de Redacción

As previsións son un compendio de actos e acontecementos do día susceptibles de converterse en noticia. Antes
de marchar do traballo, os redactores deixan na súa sección correspondente unha listaxe das ‘previsións’, é dicir, de
acontecementos que van suceder o día seguinte (roldas de prensa, comparecencias, días internacionais, reunións,
manifestacións, etc.) e que o medio debe ter en conta. Ás veces, cando chamamos a un medio para preguntarlle se
vai acudir a un acto que organizamos, respóndenos: “témolo en previsións”. Boa sinal.

A partir desas previsións, o ‘Consello de Redacción’ decide qué se cubre e que non. Por exemplo, nos xornais adoitan
reunirse sobre as 10:00 h. Este Consello está formado polas principais autoridades do medio: director, directores
adxuntos, subdirectores e redactores xefe das distintas seccións. O Consello de Redacción no só decide as noticias
que se cobren, senón tamén qué espazo se lles vai dedicar a cada unha, qué enfoque van ter, se irán en páxina par

•14•

Como chegar aos Medios de Comunicación

ou impar ou só na edición dixital, se levarán foto ou un artigo de opinión de apoio, ou cal é a posición do medio ante
un acontecemento determinado.

A partir de aí, os redactores comezan o seu traballo: desprázanse ata o lugar da noticia, fan entrevistas, contrastan
fontes, buscan datos, investigan, etc., e ao � nal do día deixan escrita a noticia ou montada a peza para radio ou TV.
En ocasións, un xornalista tarda varios días –ou semanas- en realizar a súa peza informativa, especialmente cando se
trata de amplas reportaxes que esixen desprazamentos ou investigacións complicadas.

Un medio importante: as axencias

As axencias son as principais fontes informativas dos outros medios de comunicación. Cos seus teletipos, fotos ou
imaxes ‘abren os ollos’ ás redaccións dos xornais, das radios, das televisións e dos medios dixitais.

As axencias envían a información coa que contan a todos os medios de comunicación que están abonados a
elas. Estes medios poden reproducir o teletipo da axencia na súa totalidade, resumilo, refacelo ou basearse nesa
información para construír unha noticia propia.

As axencias, como os demais medios de comunicación, están divididas en seccións: Nacional, Internacional,
Sociedade, Economía, Cultura, Deportes, etc. Os redactores de cada sección están especializados no seu ámbito
de información.

Hai axencias internacionais, nacionais ou autonómicas. Cando envíes convocatorias ou notas de prensa aos
medios, sempre tes que ter en conta as delegacións das seguintes axencias na túa comunidade autónoma:
Axencia EFE, Europa Press y Atlas (vídeo).

Nalgunhas comunidades autónomas, tamén existen axencias autonómicas de noticias, como é o caso da AGN
(Axencia Galega de Noticias) en Galicia.

3. A Nota de Prensa

Elementos dunha nota de prensa

Titular
O titular ou encabezado é a frase destacada que se coloca ao comezo da nota de prensa. Ten que presentar, de
forma clara, a esencia da noticia que se quere transmitir aos medios de comunicación. É recomendable que o
titular destaque sobre o resto do texto: terá un tamaño maior, estará en negriña e centrado con respecto ao corpo
da nota. Non debe superar as 20 palabras.

Antetítulos e Subtítulos
Pódense empregar antetítulos e subtítulos para apoiar ao titular e para complementar ou destacar unha
información que queremos que o periodista coñeza rapidamente. Son pequenos titulares que se colocan na parte
superior ou inferior do titular. É aconsellable o seu uso.

EXEMPLO:

 ANTETÍTULO:

 25 anos despois da aprobación da Lei Xeral de Sanidade que deu lugar ao peche dos Hospitais

Psiquiátricos.

 TITULAR:

 FEAFES reclama melloras na atención á saúde mental para “completar a reforma psiquiátrica”

•15•

Como chegar aos Medios de Comunicación

SUBTÍTULOS:

 O 25 de Abril de 1986 aprobouse a Lei Xeral de Sanidade que permitiu unha profunda reforma na

atención psiquiátrica en España.

 As asociacións de persoas con enfermidade mental e familiares consideran que, pese aos

importantes avances, esa lei “aínda se incumpre” debido á falta de recursos no ámbito da saúde

mental.

 Segundo un ex interno, ingresar nun antigo Hospital Psiquiátrico era “o peor que che podía pasar”.

Lugar e data de edición
Consiste en indicar ao xornalista o lugar dende onde se emite a información e o día no que se enviou a nota.

Entradilla
Debe conter as famosas 6W: What? (Que?) - Who? (Quen?) - When? (Cando?) - Where? (Onde?) – Why? (Por que?)
- How? (Como?). Non é obrigatorio colocar as 6W na entradilla, pero si axuda ao xornalista a ter os datos básicos
nun parágrafo. Tamén poden facerse entradillas rechamantes iniciando a súa redacción cun dato impactante,
cunhas declaracións relevantes, etc.

EXEMPLO DE ENTRADILLA:

(Madrid, 7 outubro de 2013)-. A Confederación Española de Agrupacións de Familiares e Persoas con

Enfermidade Mental (FEAFES) celebrou hoxe, luns día 7 de outubro, unha xornada de concienciación

e análise técnica con motivo do Día Mundial da Saúde Mental, que se conmemora o 10 de outubro en

máis de 100 países e cuxa � n é a promoción da saúde mental entre a poboación.

Corpo do comunicado
Neste espazo realízase a exposición do tema. É recomendable seguir sempre unha estrutura e dividir a
información en parágrafos. A orde dos parágrafos establécese segundo a importancia das mensaxes, poñendo os
de maior importancia primeiro e os de menor despois. Se a nota de prensa é longa, podemos introducir “ladillos”,
que son pequenas frases –semellantes a titulares- que van en negriña e axudan a introducir novos temas, destacar
datos, mensaxes, declaracións, etc.

Información básica da entidade que promove a información
As notas de prensa adoitan levar algunha frase ou parágrafo sobre quen é ou que fai a organización que emite o
comunicado. O texto debe ser moi breve e estar situado ao � nal da nota de prensa. O documento sempre debe
levar o logotipo na cabeceira e os datos da organización (enderezo, teléfono, web, etc.).

Datos de contacto

- Nome e apelidos da persoa encargada da comunicación. Nota: na nota de prensa nunca se pon o
teléfono de contacto dos portavoces, nin se asina e/ou se sela, senón que debe indicar o contacto
da persoa encargada da comunicación que xestionará as entrevistas que poidan xurdir e fará de
intermediario entre os medios e os portavoces.

- Teléfono (� xo e móbil).
- Enderezo electrónico.
- Páxina web. É opcional colocar as páxinas de Facebook, Twitter, YouTube, etc.

Chamadas de “Atención Prensa”
É información dirixida aos xornalistas de maneira directa. Emprégase ao � nal dos comunicados cando queremos
indicar que podemos poñerlles en contacto con algún portavoz, que temos fotografías ou imaxes dispoñibles, que
se entregará algún documento, que haberá alguha imaxe noticiosa nalgún momento do acto, etc.

•16•

Como chegar aos Medios de Comunicación

EXEMPLO NOTA DE PRENSA

10 de outubro Día Mundial da Saúde Mental

“Ás veces os prexuízos son máis daniños que a enfermidade mental”,
aseguran dende FEAFES

• Ante o estigma que aínda rodea aos trastornos mentais, FEAFES lanza unha campaña de

sensibilización co lema “Queremos ser felices”.

• As asociacións de persoas con enfermidade mental e familiares reclaman que remate a

discriminación social ante este colectivo.

• Unha de cada cinco persoas en España terá algún problema de saúde mental ao longo

da súa vida.

Madrid, 09 de outubro de 2013)-. “Non nos conformamos con ser normais, queremos ser felices”. Con

este lema, a Confederación FEAFES quixo lanzar, con motivo do Día Mundial da Saúde Mental que se

celebra mañá, unha campaña de sensibilización que busca loitar contra a discriminación que aínda

hoxe sofren as persoas con trastorno mental.

Dende esta entidade, que reúne a 290 asociacións de persoas con enfermidade mental e familiares en

toda España, quixeron amosar que “as persoas con problemas de saúde mental son como calquera
outra”, unha realidade moi afastada aos estereotipos nos que aínda cre boa parte da sociedade.

Así, no vídeo da campaña ofrécense outro tipo de estatísticas diferentes ás que se adoitan dar sobre este

colectivo, como que “o 89% das persoas que pasa por unha depresión pensa que esta temporada a liga

é cousa de dous” ou que “o 87% das persoas diagnosticadas de esquizofrenia recoñece que cocina peor

que a súa nai”.

“Ás veces os prexuízos sociais son máis daniños que a propia enfermidade mental”, asegurou o

presidente de FEAFES, José María Sánchez Monge. “Por iso, tan importante como recibir unha atención
axeitada é que a sociedade coñeza e comprenda os problemas de saúde mental”, explicou Sánchez

Monge.

Concretamente, FEAFES lamenta a falta de información na sociedade sobre este aspecto básico da

saúde. Unha desinformación que, segundo as persoas con trastorno mental, di� culta a súa integración
social e provoca unha forte discriminación á hora de desenvolver o seu proxecto de vida ou conseguir
un emprego. De feito, calcúlase que só o 5% das persoas cunha enfermidade mental crónica teñen un

emprego estable, o que di� culta enormemente que poidan vivir de xeito autónomo.

Deixar atrás as etiquetas

“Os trastornos mentais son máis frecuentes do que moitos imaxinan e poden afectar a calquera tipo de

persoa”, advirte o presidente de FEAFES. De feito, os datos o� ciais aseguran que unha de cada cinco
persoas en España afrontará un problema de saúde mental ao longo da súa vida.

Sen embargo, dende FEAFES non se limitan a presentar a este colectivo como “normais”, senón que nos

convidan, como di o manifesto da campaña, a que deixemos atrás esas etiquetas que nos diferencian

“entre normais e estraños, tolos e razoables, sans e enfermos”.

Así, no canto de “conformarnos coa normalidade”, a campaña defende o dereito das persoas con
trastorno mental a buscar a súa propia felicidade, ao tempo que a� rman que para isto é preciso que a

sociedade deixe de discriminalos por ter un determinado diagnóstico médico.

•17•

Como chegar aos Medios de Comunicación

Por iso, dende as asociacións de persoas con enfermidade mental e familiares piden ao conxunto da
sociedade que apoien esta iniciativa e asinen o manifesto na páxina web www.queremosserfelices.org,

que ademais do vídeo da campaña inclúe información útil sobre saúde mental.

Información complementaria

• Segundo a Estratexia en Saúde Mental, entre o 2’5 e o 3% da poboación adulta ten unha

enfermidade mental crónica. Isto supón máis de un millón de persoas.

• Unha de cada cinco persoas en España terá algún problema de saúde mental ao longo da súa vida.

• A crise económica está a provocar situacións persoais de grande di� cultade que poden provocar

a aparición de problemas de saúde mental.

• Os recortes presupostarios afectan aos servizos de atención á saúde mental, rompendo a

continuidade de coidados e eliminando iniciativas clave para a integración social das persoas

con enfermidade mental.

• Segundo a OMS, entre un 35 e un 50% das persoas con enfermidade mental dos países

desenvolvidos non recibe ningún tipo de tratamento..

FEAFES

A Confederación Española de Agrupacións de Familiares e Persoas con Enfermidade Mental (FEAFES)
é unha entidade sen ánimo de lucro e de interese social que xurdiu en 1983. Integra a 19 federacións e
asociacións uniprovinciais, reunindo a 290 entidades e conta con máis de 45.000 socios e socias en
todo o territorio nacional. Para máis información, dirixirse a www.feafes.org.

Contacto medios de comunicación.

Alberto Senante: 672 364 709 comunicacion@feafes.org

Más información: www.feafes.org

Como redactar unha nota de prensa

• Debe obedecer a un feito noticiable e, se pode ser, ir da man dunha ‘percha informativa’.

• Hai que empregar claridade e concisión nas mensaxes.

• Non debe ter información redundante, antiga ou inútil.

• Cómpre utilizar unha linguaxe accesible, así como abandonar os tecnicismos e abreviaturas do sector
(“síntomas positivos /negativos”, “fase prodrómica”, CRPS, CRL, etc.)

• É recomendable introducir declaracións, de responsables da asociación, de persoas con algunha
enfermidade mental, de familiares, etc.

• Debe empregarse a terceira persoa: “A asociación X presentou a campaña (...)”. Non falaremos en
primeira persoa salvo cando se trate dunha cita directa.

• Pódese remarcar a información máis importante en negriña.

• Recursos. Poden anexarse fotografías, dosieres de prensa, informes, etc. xunto á nota de prensa,
sempre indicando ao � nal da nota que estamos anexando un documento para que teñan máis
información. Hai que ter coidado de non enviar documentos ou fotos de moito peso, xa que poden

•18•

Como chegar aos Medios de Comunicación

bloquear o correo electrónico do xornalista. Tamén podemos ter os vídeos colgados en YouTube e
inserir o enlace, ou ter os recursos audiovisuais nunha carpeta dun servidor (Dropbox, por exemplo) e
poñer o enlace no que os medios poden descargar as fotos, os vídeos ou outros recursos.

• Ten que estar redactada de tal xeito que poida ser publicada sen cambiar unha coma.

• Unha vez estea escrita, hai que revisala varias veces. É conveniente que tamén o faga algunha persoa
da organización para que con� rme que está ben escrita, que se entende, que non hai erros gramaticais
e que responde aos intereses da entidade.

Como e cando se envía

• A quen lla mandamos?

É imprescindible ter unha base de datos de contactos de medios (nome, enderezo electrónico e
teléfono) sempre actualizada.

• Como a mandamos?

Por enderezo electrónico. Polo xeral, envíase o texto pegado na mesma mensaxe do correo e coa nota
de prensa adxunta en Word. É recomendable enviar correos personalizados aos xornalistas que máis
nos interesen. Os demais podemos envialos por grupos, sempre en copia oculta.

• Seguimento

É importante realizar un seguimento entre os xornalistas para asegurarnos de que recibiron a nota de
prensa. Podemos facelo por correo electrónico ou por teléfono. Se chamamos por teléfono hai que
ter preparado o que lles imos dicir, ser breves, ir ao gran e tratar de remarcar a importancia da nota de
prensa enviada. Hai que intentar ‘vender’ o tema pero sen resultar pesados.

•19•

ACTIVIDADES DE COMUNICACIÓN

1. Rolda de prensa

É unha cita informativa dos portavoces da organización cos medios de comunicación.

Criterios a ter en conta

Por que unha rolda de prensa?
Precisamos saber qué nos leva a convocala (o obxectivo) e cal é a achega que aportamos, é dicir, a mensaxe que

pode converterse en noticia. Unha rolda de prensa pode ser un fracaso se non temos unha noticia con su� ciente
forza como para interesar aos xornalistas, lograr que saian das súas redaccións e veñan ata o lugar onde os
convocamos. Importante: Valora sempre a forza da ‘mensaxe noticiable’ que tes antes de convocar aos medios;
non hai nada peor que facer unha rolda de prensa e que non vaia ninguén.

Onde facer a rolda de prensa?
Podemos buscar unha sala con certa relevancia para dar máis importancia ao noso acto. A sala debe estar ben
comunicada e ser accesible. Tamén pode facerse na sede da asociación se reúne as condicións necesarias para
elo. É aconsellable incluír o logotipo ou un lema da organización detrás das persoas que interveñen.

A mesa: quen falan? Que din?

- Na mesa debe haber un máximo de tres persoas como portavoces.

- Temos que traballar previamente as mensaxes e repartir os contidos entre os portavoces, xa que cada
un deles debe ter claro qué ten que dicir e como o vai facer. É recomendable ensaiar previamente as
intervencións para evitar que haxa improvisacións e que se perdan as nosas mensaxes esenciais.

- Hai que ser precisos e ir ao gran. Os portavoces deben cinguirse ás mensaxes acordadas (hai que recordar
que non falan a nivel persoal, senón en representación da asociación). As mensaxes máis importantes
expóñense ao comezo da rolda de prensa por se os xornalistas teñen que marchar antes de que remate.

- Na mesa hai que poñer unha xerriña con auga e carteis que identi� quen ás persoas que van falar. Un
dos portavoces actúa como moderador, saúda, agradece ao principio e ao � nal, e presenta ao resto de
participantes.

Duración
Non debe superar os 30 minutos. O recomendable é que dure entre 15 e 20 minutos de exposición máis un tempo
dedicado ás preguntas dos xornalistas. Se facemos a rolda de prensa moi longa, os xornalistas marcharán antes
de que remate.

Hora
É recomendable realizala entre as 11:00 e as 12:00 da mañá.

El photocall.
É opcional. Dado que a imaxe dos portavoces falando non é noticiable por si mesma, ás veces realízase un
photocall, que consiste en xuntar aos portavoces diante ou detrás dunha pancarta que teña a imaxe ou o lema do
que estamos a presentar. Faise ao inicio da rolda de prensa para que os fotógrafos recollan esa imaxe e non teñan
que agardar ata o � nal.

•20•

Actividades de Comunicación

Mesa de prensa
Á entrada da sala situaremos unha mesiña cos dosieres de prensa (se os temos) e iremos tomando nota dos
periodistas asistentes (nome, medio, enderezo electrónico, teléfono).

A Convocatoria de Prensa

Cando queremos convocar aos medios a unha rolda de prensa ou a un acto, facémolo través dunha “Convocatoria
de Prensa”. Non hai que confundila coa nota de prensa; recorda que a nota é unha noticia en si mesma e a
convocatoria é o xeito de informar aos xornalistas de que haberá unha rolda de prensa. Mándase dous ou tres
días antes do acto para que o xornalista a reciba con tempo e valore se ir ou non. É recomendable enviar un
recordatorio da rolda de prensa o día anterior ao acto e chamar aos xornalistas por teléfono para con� rmar se a
recibiron e se van acudir.

Partes:

• Encabezado co logotipo da asociación.

• Indicación, antes do titular, de que se trata dunha Convocatoria de Rolda de Prensa.

• Titular. Informa sobre o tema da rolda de prensa. Temos que espertar a curiosidade do xornalista,
convencelo de que é importante que asista. Importante: non debemos adiantar o que imos dicir nin
achegar datos. Se ofrecemos demasiada información na convocatoria, algúns medios poden valorar que
xa non é interesante acudir á rolda de prensa.

• Antetítulo y subtítulo. Podemos usalos para completar a información, igual que na nota de prensa.

• Data e lugar de emisión.

• Entradilla. Explicamos onde, cando, por que, etc. se convoca a rolda de prensa.

• Corpo da convocatoria. Aportamos un pouco máis de información sobre o tema que imos tratar.

• Cadro da convocatoria. Sempre se engade un cadro � nal con:

- Día e data da rolda de prensa.
- Lugar onde se celebra.
- Poñentes que participan.

• Información da asociación que convoca a rolda de prensa.

• Contacto para os medios de comunicación. Teléfono e enderezo electrónico da persoa responsable de
comunicación.

EXEMPLO CONVOCATORIA DE PRENSA

16 de maio de 2012

CONVOCATORIA DE ROLDA DE PRENSA

Amnistía Internacional pide que se paralicen os derrubamentos no poboado xitano
de Puerta de Hierro (Madrid)

Madrid.- Ante novas ordes de demolición, Amnistía Internacional denuncia a continuidade de desaloxos

sen protección contra 54 familias no Poboado Xitano de Puerta de Hierro.

Amnistía Internacional convoca aos medios a unha rolda de prensa para denunciar o que a organización

considera un desaloxo forzoso, contrario á lexislación internacional. A rolda de prensa terá lugar o

próximo mércores, 18 de xullo, ás 12.00 horas no Poboado Xitano da Glorieta de Puerta de Hierro.

Amnistía Internacional dirixiuse en diversas ocasións ao Concello de Madrid dende que este iniciou

•21•

Actividades de Comunicación

en 2010 o derrubamento dos fogares de 300 persoas, entre elas 70 menores de idade. A organización

recordou ao Concello que non realizou consultas adecuadas aos afectados e que a maioría carecen de

aloxamento alternativo axeitado, o que incrementa a vulnerabilidade destas persoas.

Intervirán:

• Marta Mendiola, da campaña “Esixe Dignidade” de Amnistía Internacional.

• Giulia Tamayo,investigadora de Amnistía Internacional.

• David Delgado, avogado de veciños afectados.

• Milagros Echevarría Jiménez, poboadora de Puerta de Hierro.

Durante a rolda de prensa, poderase falar con outros veciños do poboado de Puerta de Hierro, entre eles

Facundo Gabarri González, patriarca da familia. Tamén se contará coa presenza de outros avogados e

avogadas dos veciños de Puerta de Hierro.

Nota de Prensa posterior ao acto

Despois da celebración da rolda de prensa, cómpre enviar sempre unha nota de prensa coa información da que se
falou para facilitarlla aos medios que non acudiron. Hai que tela preparada antes da rolda de prensa dado que nós
xa sabemos qué se vai dicir no acto. Deste xeito, nada máis rematar a rolda poderemos mandala con rapidez.

Dossier de prensa

Se o tema o require, podemos preparar un dossier de prensa que conteña máis información para axudar ao
xornalista a contextualizar a noticia ou a coñecer o tema con máis profundidade. O Dossier de Prensa pode conter:

- A convocatoria de prensa que enviamos.

- Máis información sobre o tema: resumo dun informe, datos, argumentos, etc.

- DVD con fotos ou imaxes para as televisións.

- A nota de prensa que enviaremos posteriormente.

- Información sobre a organización (folleto, memoria, etc.).

- Guía de Estilo FEAFES Saúde Mental e Medios de Comunicación.

2. Almorzo de prensa

A diferenza da rolda de prensa, os almorzos buscan un ambiente máis distendido onde afondar sobre algún tema
concreto sen un límite estrito de tempo.

Podemos facer dous tipos de almorzos:

• Pechado: Convidar a un grupo de xornalistas especí� cos cos que nos interesa reunirnos para tratar
algún tema. Neste caso chámaselles por teléfono para convidalos ou envíaselles un correo electrónico
personalizado.

Acto Rolda de prensa

Lugar Poboado Xitano da Glorieta de Puerta de Hierro

Data 18 de xullo

Hora 12.ooh

•22•

Actividades de Comunicación

• Aberto: Facer una convocatoria aberta semellante á da rolda de prensa e enviala á nosa base de datos
de xornalistas. Se facemos este tipo de convocatoria, enviaremos un recordatorio un día antes do
almorzo e chamaremos aos xornalistas para con� rmar a súa asistencia.

Criterios a ter en conta

• Os almorzos serven para tratar temas delicados, explicar conceptos confusos ou afondar nalgúns
aspectos, buscando sempre un diálogo cos xornalistas. Tamén serven para facer presentacións de
libros ou informes, así como dar a coñecer algún servizo novo que lancemos.

• Podemos facer o almorzo na nosa sede se temos un espazo amplo, cunha mesa grande arredor da
cal poidan sentarse os xornalistas e os portavoces. Prepáranse cafés, tés e uns doces (ou o que se
considere axeitado). A hora ideal son as 10:00 da mañá.

• Ao comezo do acto, os portavoces informan sobre o tema do almorzo de prensa durante uns 15
minutos. A continuación ábrese o diálogo, debate ou preguntas.

• É preciso preparar aos portavoces sobre as mensaxes básicas a tratar e nas que afondar, así como
advertilos de que, a pesar de atoparse nun ambiente máis distendido, deben limitarse a actuar como
portavoces da organización e non dar a súa opinión persoal.

• Nas convocatorias abertas hai que levar un control dos xornalistas asistentes. Tamén se pode entregar
un dossier de prensa e enviar unha nota posterior ao almorzo a todos os medios. enviar unha nota posterior ao almorzo a todos os medios. enviar unha nota posterior

• Enviaremos unha convocatoria similar á da rolda de prensa, especi� cando que se trata dun almorzo.

3. Actos de rúa

Son accións cuxo obxectivo é chamar a atención dos xornalistas mediante a realización dalgunha actividade na rúa
que xere unha ‘imaxe noticiable’, curiosa, espectacular, participativa, de denuncia, etc.

Vantaxes

• A propia organización ‘fabrica’ a noticia ao crear esa imaxe rechamante ou sorprendente, non depende da
actualidade nin da axenda informativa para saír nos medios. Producir ‘imaxes noticiables’ é unha técnica
recomendable para saír nas televisións e lograr unha elevada difusión.

• Xeralmente, non se precisan grandes presupostos para levalos a cabo. O que si precisamos é un proceso
creativo para dar coa ‘idea correcta’.

• Fomenta unha imaxe activa e dinámica da asociación, ademais de promover a participación da base social
da entidade.

Exemplos de actos de rúa

Hai actos de rúa que poden ser moi espectaculares, como as accións de Greenpeace, pero poden facerse accións
moito máis sinxelas e igualmente e� caces.

A campaña Pobreza Cero � xo sonar decenas de espertadores ao unísono fronte á sede do Ministerio

de Asuntos Exteriores e de Cooperación baixo o lema “Esperta ante a Pobreza”. O obxectivo era

‘espertar’ á delegación española que acudiría á Asemblea Xeral da ONU para tratar os Obxectivos de

Desenvolvemento do Milenio.

•23•

Actividades de Comunicación

Recomendacións

• Realizalo sobre as 11:00 da mañá. Así as televisións terán a posibilidade de cubrilo e poderemos
aparecer nos informativos do medio día e da noite.

• Coidar moi ben a loxística do acto. Ocuparse de cada detalle e comprobar que a imaxe noticiable que
imos crear recolle a nosa mensaxe esencial. Se non, corremos o risco de saír na tele, pero que non se
entenda o que queremos dicir.

• Facer algunha pancarta co lema da acción.

• Colocar unha mesa de prensa (mesiña pregable) no lugar onde realicemos o acto para colocar os
dossieres de prensa (se os temos) e apuntar os datos dos xornalistas asistentes.

• Sacar fotos do acto e, se se pode, gravar un vídeo da acción.

• Hai que preparar aos portavoces para que falen cos medios asistentes. Sobre todo hai que pensar
en mensaxes para os ‘totales’ de televisión. Hai que realizar unha convocatoria de prensa atractiva

contando a acción que imos desenvolver e por que. Despois faremos un seguimento telefónico para
con� rmar a asistencia dos medios.

• Tamén é recomendable mandar unha nota de prensa posterior ao acto á nosa base de medios de
comunicación, anexando, se podemos, vídeos e fotos de boa calidade.

Marketing de Guerrilla

Outra actividade de rúa é o coñecido como street marketing ou marketing de rúa. Consiste no uso imaxinativo dos street marketing ou marketing de rúa. Consiste no uso imaxinativo dos street marketing
soportes urbanos (farois, bancos, árbores, aceiras, � estras, etc.) coa � n de colocar neles unha mensaxe. Trátase
dun método pouco convencional que se basea nos hábitos e costumes da sociedade para sorprendela nos seus
lugares de paso ou nas súas actividades cotiás.

Neste tipo de actividades é bo sacar fotos e gravar vídeos tratando de darlles a máxima difusión a través das nosas
canles comunicativas. Ademais, convén enviar unha nota de prensa aos medios incluíndo fotografías da acción.

4. Artigo de opinión

Consiste en escribir un artigo de opinión sobre algún dos temas nos que a organización é experta. É unha
excelente maneira de darse a coñecer, de difundir argumentos, datos e diferentes perspectivas sobre as
enfermidades mentais, e ademais posiciona á asociación como referente nestes temas.

Como se fai?

• A lonxitude recomendable é dunhas 1.200 palabras, que ocupan aproximadamente unha páxina dun
xornal. Se o medio o quere máis pequeno, debemos adaptalo ao tamaño que nos indiquen.

• Envíase á sección de opinión do xornal. Primeiro chamaremos ao medio para saber o enderezo
electrónico de Opinión e preguntaremos quen leva a sección. A continuación, enviaremos un e-mail
a nome da persoa que nos indicaron e anexamos o artigo en Word. No texto do correo electrónico
indicaremos de que vai o artigo, a súa importancia e que podemos adaptalo ao espazo que nos suxiran.
O artigo debe ir asinado por algún responsable da asociación.

•24•

Actividades de Comunicación

• Tamén podemos vincular o artigo de opinión a unha ‘percha de actualidade’ para ter máis
posibilidades de que nolo publiquen. Podemos propoñelo para o Día Mundial da Saúde Mental, cando
lancemos unha campaña ou fagamos un acto de rúa, ou ben se sucede algo de transcendencia
pública relacionado coas enfermidades mentais.

• Se nun par de días non recibimos resposta do medio, chamamos por teléfono e veri� camos se o

recibiron e se teñen interese en publicalo. Se a resposta é positiva, preguntamos ao medio que día
o vai publicar e pedimos que nolo manden en PDF para incluílo nos nosos arquivos, difundilo entre a
nosa base social, poñelo na web, etc. Se a resposta é negativa, podemos mandarllo a outro xornal da
zona xeográ� ca na que traballa a nosa asociación e así sucesivamente.

5. Cartas ao director

Adoitan ser queixas ou recti� cacións, pero tamén poden facerse cartas ao director para dar a coñecer servizos da
nosa asociación, opinións, posicionamentos ante feitos acontecidos, información sobre actividades, etc. As cartas
ao director lense bastante e son tidas en conta por responsables políticos, administracións públicas, institución,
etc. xa que se trata da opinión da cidadanía.

Cada periódico explica nesta sección as normas
para publicar cartas ao director.

6. Protestas a un medio

En moitas ocasións, os medios de comunicación ofrecen información sobre persoas con trastorno mental que
non consideramos axeitada, e que mesmo pode supor un ataque á súa imaxe e á das súas familias. Para decidir a
acción máis conveniente coa que amosar a nosa desconformidade cunha información, débese ter en conta:

• Se realmente é o tratamento da información o que é daniño, se son os feitos o que non nos gusta ou se
sinxelamente a información non é tal e como nos gustaría que aparecese.

• A maioría dos erros que cometen os xornalistas débense ao pouco coñecemento. Non deas por feito
que hai mala intención pola súa parte.

• Nun primeiro momento, é preferible facerlle chegar ao xornalista o noso malestar polo tratamento de
forma privada.

• Se decides facer pública a protesta, valora se o medio pertence ao teu ámbito xeográ� co. Quizais
podas unirte a outras entidades FEAFES para facer máis presión.

• En calquera caso, ofrece a posibilidade de mellorar as vindeiras informacións, aporta datos para apoiar
os teus argumentos, adxunta a Guía de Estilo “Saúde Mental e Medios de Comunicación”, comenta a
posibilidade de falar con portavoces que ofrezan outra visión da saúde mental, etc.

• En xeral, pensa que unha actitude colaboradora adoita producir mellores resultados que unha mera
protesta. A ninguén lle gusta que lle digan como ten que facer o seu traballo, en cambio si que nos
gusta que nos axuden a facelo mellor.

Recorda:

•25•

Actividades de Comunicación

7. Crear unha páxina web

Antes de nada: Plani� car

En primeiro lugar, antes de decidir que tipo de web, de programación ou de deseño precisamos, é imprescindible
analizar os seguintes aspectos:

• A que público queremos dirixirnos e que queremos deles cando entren na nosa web.

• Que obxectivos queremos acadar: informar sobre determinados temas, facer socios, concienciar, que a
xente siga as nosas redes sociais, etc.

• Que tipo de contidos imos poñer: información, fotos, vídeos, audios, infografías, informes en PDF, etc. Pensa
qué pode resultar útil ou interesante para os nosos públicos.

A partir de aquí, temos que de� nir unha estratexia: como podemos conseguir os obxectivos propostos?

A “Árbore de Contidos”

A árbore de contidos é un documento que amosa os diferentes apartados da páxina web ordenados por seccións
e categorías. Trátase de de� nir os contidos da nosa web de forma xerárquica: portada (home), seccións ou
pestanas, subseccións, etc. Non só será útil para ordenar a información, senón que tamén nos axudará a pensar
qué queremos que vexan primeiro os visitantes, cara onde queremos dirixilos e que queremos que fagan.

Afortunadamente, os programas actuais permiten modi� car esa árbore de contidos, aínda que realizar cambios
sempre xerará un traballo maior.

Usabilidade

Consiste en facilitarlle a navegación ao usuario. Non llo poñamos difícil para chegar a un contido, o ideal é que non
teña que pensar, que sexa todo moi intuitivo.

Algúns consellos:

• Se unha páxina tarda en cargar, o usuario marcha. Aporta información interesante e que sexa útil para o
público. Ler en pantalla custa máis que en papel, así que reduce e simpli� ca todo o que poidas.

• Crea títulos rechamantes.

• Emprega frases e parágrafos curtos, con palabras sinxelas e comprensibles.

• Inclúe enlaces a outras webs e a vídeos, así como referencias interesantes para o público.

• Incorpora fotos e vídeos propios e de calidade que aporten ‘vida’ á túa web.

Non se trata de meter información indiscriminadamente.
É mellor menos información pero moi ben traballada. Sempre calidade antes que

cantidade. Siempre calidad, antes que cantidad.

Recorda:

•26•

Actividades de Comunicación

O Deseño

• Ademais de ter unha web ‘bonita’ ou ‘elegante’, é moi importante que o deseño estea ao servizo da
usabilidade e sexa o máis accesible posible para calquera persoa.

• Fai un deseño coherente coa imaxe da túa organización: logo, cores, formas, etc.

• Os elementos máis importantes da web deben destacar pola súa situación, pola forma, pola cor ou polo
movemento.

• Recorda que todo debe ser coherente e estar uni� cado: tipos e tamaños de letra, forma das pestanas e dos
botóns, cor dos enlaces, etc.

• A información non debe estar prensada, pero tampouco convén crear páxinas que teñan moitos espazos
baleiros. Hai que buscar o equilibrio, a limpeza e a facilidade de lectura.

A difusión

Unha páxina que non é visitada, por moi bonita ou interesante que sexa, non existe. Recorda que o obxectivo non
é dicir “xa temos a web”, senón que esta logre a maior difusión entre o noso público obxectivo. Por iso, sempre
haberá que realizar unha estratexia para que a nosa web teña o maior alcance posible. Para iso podemos:

• Darlle difusión a través das nosas canles: boletíns online, redes sociais, � rmas nos correos electrónicos

da asociación, notas de prensa que enviemos aos medios, etc.

Posicionarnos en buscadores de xeito e� caz. É o que se coñece como SEO ou Search Engine Optimization, que
consiste, en de� nitiva, en lograr que cando a xente introduza en Google termos de busca como “enfermidades
mentais”, a web da nosa asociación apareza ben situada.

Para medir o trá� co na nosa web, podemos incorporar a ferramenta Google Analytics: http://www.google.com/
intl/es_es/analytics. Daranos unha información minuciosa sobre cantas visitas temos (ao día, á semana, ao mes,
etc.), o per� l do público visitante, o tempo de permanencia, as páxinas vistas, etc.

8. As redes sociais

Antes de abrir unha rede social, temos que preguntarnos:

• Por que precisamos unha rede social? Obxectivos.

• Que persoas nos gustaría que nos seguisen nas redes? Públicos prioritarios aos que nos queremos dirixir.

• Que tipo de accións, propostas ou contidos imos canalizar a través das redes?

Recorda que non hai que ter redes sociais ‘porque si’, ‘porque están de moda’ ou ‘porque nos apetece’, senón
porque responden a un obxectivo comunicativo da organización. Tamén cómpre calcular o esforzo que che vai
supoñer ter unha rede social, alimentala e coordinala, polo que debes valorar se realmente poderás facer un uso
e� caz dela.

Ten en conta que as redes sociais “deben ser entendidas en termos de relación: non simplemente como unha
ferramenta de difusión, senón como unha canle de intercambio e conversa”1.

 1. Virginia Moraleda. SocialCo. www.socialco.es

•27•

Actividades de Comunicación

Facebook

• Se vas crear unha rede social en Facebook para a túa asociación, non abras un ‘per� l de usuario’,
ni un ‘grupo’; tes que elixir a opción ‘abrir una páxina’ xa que é o formato máis axeitado para unha
organización.

• Aínda que Facebook é a rede con máis usuarios e á que máis tempo lle dedica a xente, ten en conta
que se usa máis para temas privados que para a actualidade e a información.

• O visual –fotos e vídeos-, ten máis presenza en Facebook que en Twitter.

• O ton empregado debe ser moi próximo e humano.

• Con� gura ben a páxina e ten especial coidado coa imaxe da portada e coa información que de� ne á
asociación.

• Sácalle todo o partido á rede social: inclúe frases rechamantes, imaxes que poidan suscitar un
‘compartir’ polos teus seguidores, vídeos, enlaces á túa web ou a outros lugares de interese, etc.

• Cando alguén escriba un comentario e realice unha pregunta, sé rápido nas respostas.

Twitter

• Twitter é unha canle na que as persoas buscan, ante todo, información o máis actualizada posible.

• Temos ‘seguidores’ e persoas ou organizacións a quen ‘seguimos’. Podes aproveitar estas relacións en
Twitter para entaboar unha relación co teu público prioritario (persoas interesadas na saúde mental, outras
organizacións sociais, xornalistas, empresas, etc.). Recorda que non só actuamos como emisores, estamos
‘conversando’ e compartindo información.

• Escribe tweets interesantes e rechamantes. Posiciónate ante a realidade e non fales só da túa asociación.
Comparte información doutras organizacións ou usuarios, apoia causas que merezan a pena. En de� nitiva,
interactúa coa túa comunidade.

• Acurta os enlaces. Recorda que o máximo de carácteres que podes empregar son 140, por iso sempre é
conveniente utilizar ferramentas que acurten as URL dos enlaces que incluímos.

• Mellor calidade que cantidade. Non é mellor quen máis seguidores ten, senón que importa moito o
interese das persoas que nos seguen, a súa interacción connosco e o seu apoio.

• Emprega os hashtag. Son etiquetas que serven para identi� car e clasi� car hashtag. Son etiquetas que serven para identi� car e clasi� car hashtag os tweets. Tamén agrupan a
información en torno a un tema, o cal nos permite rastrear a difusión de determinados asuntos na rede. Por
exemplo: #QueremosSerFelices #SaúdeMental

• Cando a asociación realice actividades interesantes (un acto de rúa, unha protesta, unha charla, etc.) cóntao

en Twitter e sube fotos. en Twitter e sube fotos. en Twitter

• Realiza listas para agrupar aos teus seguidores e para segmentar a información por público e sectores.
Isto axudarache a obter contidos e a interactuar en Twitter, pero sen que te vexas superado pola sobrecarga
de información que existe.

•28•

Actividades de Comunicación

• Os trending topics son as palabras ou frases máis repetidas nun momento concreto en Twitter. Os dez máis
relevantes amósanse na páxina de inicio de Twitter. Moitas veces, os medios de comunicación recollen as
noticias que están a ser ‘trendin gtopic’ nun momento dado.

É a maior canle gratuíta de difusión de vídeos na Internet: ao mes reprodúcense 4.000 millóns de horas de vídeo
en YouTube.

• Podemos subir os vídeos que produzamos e agrupalos nunha única canle, como se fose a nosa ‘tv
particular’.

• A canle permite inserir unha imaxe na cabeceira, o noso logo, enlaces a webs, a redes sociais e incluír unha
descrición da asociación. Tamén permite agrupar os vídeos en listas temáticas.

• Cando abramos a canle, teremos un límite de 15 minutos de duración para os vídeos que subamos. Máis
adiante, se � xemos un bo uso de Youtube (non infrinximos as normas da comunidade ou os dereitos de
copyright), poderemos subir vídeos de calquera duración.

• YouTube proporciona un código para inserir os vídeos a calquera blog ou sitio web.

•29•

PORTAVOCÍA.
COMO FACER ENTREVISTAS

1. Quen debe actuar como portavoz?

O portavoz é a persoa da organización autorizada para responder ás preguntas dos medios de comunicación. Polo
seu desempeño, debe coñecer perfectamente á asociación e as súas mensaxes clave, do mesmo xeito que debe
ter as habilidades comunicativas necesarias para realizar a función de portavoz de xeito e� caz.

O recomendable é que cada asociación elixa e forme a un grupo de persoas con diferentes perfís (xunta directiva,
traballadores da entidade, persoas con trastorno mental, familiares, etc.) que serán os portavoces da organización.
Deste xeito, cando un medio de comunicación solicite unha entrevista, dependendo do tema e do enfoque que lle
queira dar, sempre teremos preparado a un portavoz que se adapte de forma ideal.

2. Características dun bo portavoz

O coñecemento da materia

A nosa audacia, a nosa locuacidade ou o noso manexo das técnicas comunicativas non se poden empregar como
estratexias para encubrir a nosa ignorancia e tratar de convencer aos demais de algo que non sabemos ou non
temos claro. Por iso, o recomendable é non falar nunca do que se descoñece ou do que non estamos seguros.
Sen un bo coñecemento faise difícil a transmisión de información, dubídase, titubéase, e se nos sacan do guión,
probablemente non teñamos moito que dicir. A ignorancia nótase. Se nos toca falar dun tema que non coñecemos,
o correcto é documentarse e preparalo ao máximo.

A capacidade para priorizar a información

Non podemos contar todo o que sabemos ou o que queremos sobre unha materia. Sempre sabemos máis do que
podemos transmitir, por iso é imprescindible o proceso de selección da información. E para elo temos que priorizar
o que imos contar. Non debemos andar polas ramas, hai que ir ao gran e evitar as reiteracións.

A naturalidade e espontaneidade

Amosarémonos como somos, sen arti� cialidades. A naturalidade é unha das calidades que mellor percibe o
público, pois crea empatía e fai que a audiencia se sitúe ante nós dun xeito receptivo. Miremos ás persoas aos
ollos, de corazón a corazón.

O entusiasmo

É o que nos inspira, o que nos alenta, o que fai que os nosos ollos brillen, que a nosa voz viaxe con vida propia ata
o corazón das persoas que nos escoitan. O entusiasmo percíbese inmediatamente e transmítese, sobre todo, a
través da voz e da comunicación non verbal. Require que esteamos compenetrados coa materia da intervención.
Se temos que falar sobre algo que non nos motiva moito, podemos tratar de atopar algún punto atractivo. Moitas
veces, cando repetimos moito unha charla ou falamos a miúdo do mesmo tema, teremos que facer un esforzo por
volver a entusiasmarnos. Isto lógrase vendo a materia cos mesmos ollos cos que a vimos a primeira vez, pois ese

•30•

Portavocía. Como facer entrevistas

é o sentimento que debemos levar no corazón. O ideal é enganchar á audiencia co noso entusiasmo e mantelo
durante toda a intervención.

A honestidade

Está moi ligada á credibilidade. Con honestidade amosamos o que sabemos e recoñecemos o que non
sabemos. Deste xeito, o público sabe que pode con� ar en nós. É importante recoñecer as nosas limitacións e non
inventarnos as respostas.

A Creatividade

É unha habilidade que se sitúa entre o emocional e o técnico. De onde ven a creatividade? Todos somos creativos,
é unha decisión persoal que require tempo e dedicación. A inspiración existe, pero ten que pillarnos traballando.
Por un lado, precisamos ter habilidades e coñecementos que nos permitan desenvolver a creatividade; e por
outro, unha apertura emocional e imaxinativa que se arrisque a percibir a realidade e as posibilidades dende outras
perspectivas non exploradas anteriormente. É dicir, saír dos pensamentos e accións rutineiros. A creatividade in� úe
na linguaxe que empregamos, na estrutura do discurso, nos exemplos e no soporte no que presentamos o noso
discurso (Power Point, vídeos, etc.). Sorprender é o mellor xeito de captar a atención do público para que así non
esqueza as nosas mensaxes esenciais.

3. Claves para a preparación dunha entrevista

Que facer cando un medio de comunicación nos chama para unha entrevista?

Cando un xornalista chama á nosa asociación para solicitar unha entrevista, temos que realizar as seguintes

preguntas:

• Sobre que tema quere facer a entrevista e que enfoque lle interesa máis?

• Para que programa é e a que hora se emite?

• Que xornalista nos vai entrevistar?

• De que duración será a entrevista?

• Se é para a radio: será en estudio ou por teléfono? Será gravada ou en directo?

• Se é para televisión: será en estudio, na nosa sede ou noutro lugar? Será gravada ou en

directo?

Como preparar a entrevista?

En primeiro lugar, hai que decidir que persoa ou persoas van actuar como portavoces dependendo dos temas
a tratar, o formato do programa, o prazo, etc. Unha vez tomada esta decisión, debemos comezar a preparar a
intervención.

Coñecer o público ao que nos diriximos
Temos que saber cal é o per� l do público que escoita o programa, le o xornal ou olla a revista onde imos
aparecer: se ten un carácter informativo, de entretemento, en clave de denuncia, de humor, etc. En función diso,
adaptaremos o noso discurso ao ton requirido sen que por iso teñamos que cambiar as nosas mensaxes clave.

Mensaxes esenciais
Temos que ser moi conscientes do tempo do que dispoñemos e non formular máis obxectivos dos que
poderemos cumprir. Non podemos saturar ao público cunha fervenza interminable de datos e información, pois
é imposible que poda asimilar todas as ideas. Debemos ser realistas e establecer uns obxectivos coherentes co
tempo do que dispoñemos.

•31•

Portavocía. Como facer entrevistas

Recursos que podemos empregar

• Feitos. Son sucesos que ocorreron e que outorgan autoridade e veracidade ás teses do noso discurso.

• O que xa sabemos. Coñecemento, perspectivas, enfoques e experiencias persoais.

• Datos e estatísticas. Son cifras nas que podemos apoiar o noso discurso e os nosos argumentos. É
recomendable empregar poucas, que sexan relevantes e moi claras.

• Citas. Serven para apoiar as nosas mensaxes ou transmitir emocións. Non hai que empregar citas
gastadas nin obvias, nin abusar delas; unha cita no momento xusto é su� ciente.

• Testemuños. Son opinións ou impresións doutras persoas que serven de apoio ao noso discurso e
engádenlle credibilidade. Poden ser testemuños de � guras relevantes ou de persoas descoñecidas
que fan aportacións interesantes pola súa experiencia humana.

• Anécdotas. Son historias máis ou menos breves que gardan algunha relación co tema a tratar. Poden
ser emotivas, divertidas ou sorprendentes. É un xeito de amosarnos humanos e próximos.

• Exemplos. Convén apoiarse en exemplos para corroborar o que tratamos de ilustrar, sobre todo se se
trata de casos elocuentes. Ademais de distender, os exemplos tamén convencen, non só por tratarse
de casos verídicos senón porque contan unha historia.

• Frases de impacto. Lograremos que o público as recorde, se emocione e asimile con maior e� cacia as
mensaxes que queremos transmitir.

• Comparacións. Clari� can conceptos e axudan a entender datos.

4. Recomendacións para as entrevistas en radio e televisión

• A premisa básica de toda comunicación en público é prohibido aburrir.

• Importante: sempre que poidamos, debemos ter as mensaxes básicas, oss datos, a información
que queremos transmitir, etc. apuntados nun papel para que nos sirva de guía na entrevista. Isto
axudaranos a:

- Ser donos das nosas intervencións e non limitarnos a responder o que nos preguntan.

- Levar a iniciativa da entrevista e guiar ao xornalista cara o enfoque do tema que nos interesa.
- Ter en conta as argumentacións que traballamos previamente.

- Cumprir os nosos obxectivos comunicativos: pregunten o que pregunten, meteremos as nosas
mensaxes prioritarias.

- Recordar datos, datas, páxinas web, propostas, etc., que queremos que o público coñeza.

• Deixar que os xornalistas pregunten e non acaparar a entrevista con respostas longas.

• Saudar e despedir a intervención con amabilidade e agradecemento.

• Falar nun ton coloquial e amigable: recorda falar á xente e non ao micrófono ou á cámara.

• Usar dinamismo na voz: temos que variar a entoación, o ritmo, a énfase das palabras.

•32•

Portavocía. Como facer entrevistas

• Coidar a dicción: debemos pronunciar as palabras correctamente.

• Empregar pausas e respirar con calma e naturalidade.

• Controlar a velocidade do discurso: nin moi rápido, nin moi lento. Podemos ensaiar previamente a
entrevista cunha persoa que nos formule as preguntas que cremos que nos van facer.

Que non facer?

Os retrousos (muletillas)
Non nos damos conta pero están aí. Son tics verbais, expresións innecesarias que empregamos de xeito
inconsciente. O público percibe que o interlocutor non ten claro o que quere dicir e que precisa apoiarse en frases
ou palabras sen sentido para continuar falando. Amosa nerviosismo ou falta de � uidez verbal, e cando se repiten
moito, crean rexeitamento no público.

Algunhas das máis empregadas son: bueno, eeeeeeh, vale?, si?, verdade?, entón, ou sexa.

Para eliminar os retrousos, o mellor é gravarse e escoitarse a un mesmo, e mesmo preguntarlle aos nosos
familiares e amigos que retrousos detectan nas nosas conversas.

Á hora de realizar a entrevista, é mellor empregar unha pausa que recorrer ao retrouso. Por outra banda, non nos
esquezamos de ler e enriquecer o noso vocabulario para ter unha versatilidade expresiva que nos libre de xeito
natural do vicio dos retrousos.

Non crear polémicas innecesarias
A polémica non adoita ser e� caz para transmitir as mensaxes e crea un clima tenso que non nos favorece.

Non te metas en ‘xardíns’ dos que logo é complicado saír,
nin guíes a entrevista cara temas que non te interesan.

5. A radio

Tipos de entrevista na radio

Entrevista por teléfono (gravada ou en directo)

Intervencións curtas. Adoitan ser para programas informativos. Temos que dar unha soa mensaxe ben
argumentada, polo que se trata dunha oportunidade que hai que aproveitar ao máximo. Debemos ter en
conta que, se nos gravan, ao mellor nos entrevistan durante 5 minutos pero só sacarán un corte de 20 ou
30 segundos. O xornalista elixe o corte que lle parece máis representativo, por iso hai que dar ‘titulares’,
frases curtas e claras. Se botamos un parrafeo longuísimo, o xornalista non vai ser quen de cortar unha
frase que teña sentido por si mesma.

Intervencións longas. Permítennos formular tres mensaxes básicas coas súas argumentacións, datos,
exemplos, etc. Neste tipo de intervencións temos que intentar, ao mesmo tempo que respondemos
ao xornalista, guiar a conversa cara onde nos convén, e pase o que pase, tratar de meter as nosas
mensaxes prioritarias e cumprir os nosos obxectivos comunicativos. Tamén podemos pensar nun � nal
para a entrevista: unha proposta ao público, unha cita directa emotiva, un testemuño, etc.

Recorda:

•33•

Portavocía. Como facer entrevistas

O falso directo

Temos que falar como se estivésemos entrando en directo na hora de emisión do programa, é dicir, se o programa
se emite ás dez da noite e gravamos pola mañá, teremos que saudar dicindo “boas noites”. Xeralmente, os
xornalistas que nos entrevistan adoitan avisarnos antes de comezar.

Entrevista no estudio

Se logramos que nos conviden ao estudio é porque nos van dar máis tempo de entrevista. Estaremos sentados
fronte a unha mesa, co micrófono diante e o locutor enfronte ou ao noso carón.

Recomendacións

- Poñerse os cascos. Escoitarémonos moito mellor e axudaranos a modular a voz: o que escoitamos
polos cascos é o que está a saír en antena.

- Sentarse comodamente e erguidos para que a nosa respiración � úa con naturalidade.
- Ter un vaso de auga a man (podemos pedirllo ao programa).
- Ter un caderno coas nosas anotacións e mensaxes.

Debates

Poden ser por teléfono, aínda que, en xeral, adoitan realizarse no estudio. É importante saber qué outras
persoas van participar para facernos unha idea de a que nos ‘enfrontamos’. Cómpre preparar con detalle as
argumentacións e pensar cómo poden contrarrestarlas os outros convidados.

Recomendacións

- Introducir as mensaxes principais dende o principio xa que non sabemos cando volveremos a intervir.
- Preparar unha mensaxe de apertura. Se comezamos ben, daranos seguridade para o resto do debate.
- Preparar unha mensaxe � nal de peche.
- Non enfadarse nin faltar ao respecto aos outros participantes.

Entrevista no lugar da noticia

Se realizamos un acto de rúa, unha campaña ou unha actividade, o xornalista pode desprazarse ao lugar no que se
estea a desenvolver a acción para entrar en directo dende alí. Son entrevistas curtas onde contamos qué estamos
a facer e por que.

6. Como falar en televisión

A comunicación NON verbal

A linguaxe non verbal é un conxunto de xestos, movementos e miradas que lanzamos ao público, moitas veces
de maneira inconsciente. Este xeito de expresarse é moi importante, ata o punto de que se as nosas palabras din
unha cousa e o noso corpo di a contraria, tendemos a crer á linguaxe non verbal.

O ROSTRO

En televisión somos observados case todo o tempo, polo que debemos ter conciencia e autocontrol dos nosos
xestos. O rostro debe acompañar ao noso discurso de forma natural: non sorrir cando non se xusti� ca e non
permanecer serios cando se produce unha situación simpática. En caso de dúbida, é moito mellor non xesticular e
manter unha actitude neutra.

O SORRISO

O sorriso conquista, comunica, facilita o encontro. Expresa con� anza nun mesmo e ademais se contaxia ao público.
Sempre é mellor un orador sorrinte que un malhumorado.

•34•

Portavocía. Como facer entrevistas

O VESTIARIO

Recomendación xeral

Levar sempre un vestiario co que esteamos cómodos e que sexa bastante ‘neutro’, é dicir, discreto e sinxelo.

Recomendacións especí� cas

• Se a entrevista é nun estudio, intentaremos ver o programa previamente para � xarnos no decorado e
non vestirnos da mesma cor que o fondo.

• Non levar camisas de raias, cadros ou estampados pequenos porque se distorsionan e son molestos.

• Se a entrevista é ‘sen mesa’, teremos que poñer especial atención aos pés: coidar o tipo de calzado e
de calcetíns.

• Non vestirse de verde por se gravamos nun croma ou fondo virtual.

• Se a entrevista é na rúa e o día está moi soleado, non vestirse de branco porque queimaremos a imaxe.

• Non levar xerseis de colo alto, xa que quedan moi angustiosos en cámara.

• Os tons suaves e pastel funcionan ben, mellor que as cores rechamantes.

Tipos de entrevista en televisión

ENTREVISTAS EN DIRECTO

Recorda que se realizas unha entrevista en directo, o que dis está sa saír en antena nese mesmo momento. A
entrevista en vivo adoita gravarse nun estudio ou dende o ‘lugar da noticia’, como pode ser nun acto de rúa que
esteamos a realizar. Se a entrevista é en directo, non poderás repetir a resposta nin se poderá cortar a gravación
para comezar de novo. Por iso é moi importante a preparación previa.

O ‘TOTAL’

Un ‘total’ para TV é unha entrevista de pouca duración da que se elixe un pequeno corte duns segundos. Temos
que falar con frases moi curtas para que o xornalista poida extraer un ou dous ‘totales’. Ás veces a entrevista é o
que comunmente se chama ‘canutazo’, é dicir, unha entrevista con micrófono de man. Noutras ocasións porannos
un micrófono de gravata.

“Unha boa comunicación preséntase como unha ferramenta
imprescindible para acadar os obxectivos de defensa dos

dereitos das persoas con problemas de saúde mental
e asegurar o desenvolvemento do labor que realizan as

entidades FEAFES”.

www.feafes.org

	Manual de Comunicacion FEAFES
	INDICE
	INTRODUCION
	O PLAN DE COMUNICACION
	COMO CHEGAR AOS MEDIOS DE COMUNICACION
	ACTIVIDADES DE COMUNICACION
	PORTAVOCIA. COMO FACER ENTREVISTAS

