
seminari sobre la comunicació a les
associacions

gestionem la comunicació associativa

"

Confederació d’Associacions de Veïns i Veïnes de Catalunya.

rfernandez@etcs.coop - @etceteres - www.etcs.coop

1.  Comunicar,!
no és només informar.

2.  No podem no comunicar,!
tot comunica.

3.  El que no es veu, simplement !
no existeix, tot i ser excel·lent.

4.  Comunicar no es una opció,!
és una obligació i una necessitat.

5.  La comunicació es recolza!
en les relacions entre persones

6.  Hi ha comunicació quan un significat,!
o part d’ell, es fa comú.

7.  La comunicació es multiplica !
amb la participació i la emoció.

8.  En la comunicació el protagonista!
es el “receptor”.

9.  La comunicació de la nostra associació,!
ha d’orientar-se a promoure el canvi social.

en 9 idees…"
"

una visió sobre
la comunicació

seminari sobre la comunicació a les
associacions

gestionem la comunicació associativa.

Fortaleses de les associacions

davant la gestió de la comunicació

Debilitats de les associacions

davant la gestió de la comunicació

Proximitat#
Contacte directe amb les persones, col·lectius als territoris
d’actuació.

#
Utilitat Social#
Els temes tractats interessen als veïns i veïnes. Similitud
d’objectius entre les entitats i els seus destinataris.

Col·laboració i activisme conjunt#
Treballem en xarxa amb altres persones, grups i
organitzacions.

Capacitat per realitzar accions contundents.

Expertesa saber – fer

Coneixement dels entorns d’acció, les seves necessitats i els
seus canals de comunicació. Coneixement dels públics /
interlocutors potencials i actuals.

Habilitat per optimitzar recursos

Es disposen pocs per tant tenim creativitat i podem
optimitzar.

Manquen recursos i/o es desaprofiten#
Pocs recursos i manca de temps. De vegades
desaprofitament dels recursos que hi ha. !
No concedir la mateixa importància i recursos a fer les coses
com a comunicar-les.

Poca planificació estratègica i de presència als mitjans.

Confondre informar i comunicar (Unideccionalitat vs
Bidireccionalitat).

Manca de priorització de la comunicació de l’entitat. Calen
temps i recursos.

Manca reflexió prèvia profunda de què volem dir als mitjans i
tenim poca presència.

“De vegades guanyem més temps sabent el que NO he de fer
que no pas el que he de fer”.

Comunicació ineficaç, arribem a un públic reduït i a un mateix
sector de població.

Oposició i por a les noves tecnologies. #
Poca gent amb coneixements de disseny, TIC, etc... Si ells no
poden en sortim tots perjudicats. !
No aprofitar les utilitats que ens ofereix internet, no creure en
les TIC’s.

Comunicació envellida.

Endogàmia fora de l’entitat.#
Els col·lectius representen una minoria en el barri. Hi ha molta
endogàmia veïnal.

Poca continuïtat. #

Oportunitats de les associacions

davant la gestió de la comunicació

Amenaces de les associacions

davant la gestió de la comunicació

Coordinació.#
Sectorialitzar lluites veïnals.

Crear xarxes i aliances comunicatives.#
Col·laboracions amb xarxa.

Internet, xarxes socials i noves tecnologies.#
Múltiples possibilitats de transmetre i rebre informació.!
Utilitzar els recursos 2.0. i mitjans digitals al nostra abast amb
abast, també audiovisuals.

Originalitat.#
Aportar originalitat a certs processos de comunicació, creant
interès.!

Joventut.#
Implicar la joventut conscienciada.

Conscienciar.#
Interès pels problemes i solucions del barri (territori). #
Necessitat de trucar amb els models/sistema actual mostrat
per moltes persones.

Mitjans de comunicació.#
Convertir la nostra activitat en notícia pels mitjans de
comunicació, crear interès.

No continuïtat dels col·lectius.#
Envelliment i manca de rotació / regeneració dels quadres
representatius, juntes directives a les entitats. #

Cultura de la queixa i manca d’implicació.#
Poca participació veïnal, només participen per problemes
concrets. Cada vegada més costa més implicar-se (sensació
de no aconseguir res), també cada vegada hi ha menys
capacitat de convocatòria per manca d’implicació.

Aïllament

Perill de tancar-nos en nosaltres mateixos i pensar o sentir
que tenim sempre la raó.

Aïllament social i familiar.

Perill de generar una imatge negativa – estigmatització de les
associacions, per exemple contribuir a la idea de que sempre
fem el mateix.!
Deixar de banda determinants sectors (públic escolar per
exemple).

O fem aliances o el moviment veïnal mor, amb altres entitats i
col·lectius representants del territori, si es perd la capacitat
de fer aliances i/o obrir-se al públic.

No construir una realitat per poder-la compartir.

Pèrdua de credibilitat per no transmetre prou que s’està a
l’última en quan a comunicar el que es fa.

Aportar informació distorsionada i poc clara que dificulti
l’apropament a un públic més extens. #

Propostes
per

avançar

Reforçar TIC

Educar a
treballar en
Xarxa i crear

aliances

Incorporar el
públic gent

jove /
nouvinguts

Formació
Xarxes
Socials

Recopilar
informació

d’altres
entitats

Comunicació
que potenciï

respostes
col·lectives

Compartir
aptituds

Campanyes
sensibilització

rfernandez@etcs.coop - @etceteres - www.etcs.coop

Recursos bibliogràfics#
#
1. Fernández, S. (2007). Cómo gestionar la comunicación en organizaciones públicas y no
lucrativas. Narcea: Madrid.

2. Gómez, L. y Moreno, A. (2003)- Comunicación Asociativa. Gobierno Vasco – Edex –
Fundación Esplai.

Arroyo, L. y yus, M. Los cien errores de la comunicación de las organizaciones. Madrid: ESIC.

Burguè, P.; Díaz, A. y Pato, P. (2009) .Comunicación Sostenible. Madrid: LID - Colección Acción
Empresarial.

Csikszentmihalyi, M. (1998). Creatividad. El fluir y la psicología del descubrimiento y la invención.
Barcelona: Paidós Ibérica.

De Bono, E. (1994). El pensamiento creativo. El poder del pensamiento lateral para la creación de
nuevas ideas. Barcelona: Paidós Ibérica.

Enz, A.; Fantin, R. y Laharrague, I. (2006). Comunicar para el cambio social. Buenos Aries: La Crujía.

Gardner, H. (1995). Todos somos creativos. Cultivar la capacidad y la pasión de crear. Barcelona: Urano.

Gumucio, A. (2004). La comunicació para el cambio social. http://www.conabip.gov.ar/Contenidos/
Documentos/01Materialdeapoyo.pdf

Lamata, R. (2005). La actitud creativa. Narcea: Madrid.

Martí, J.; Rebollo, O. (rev.2007). Participació Ciutadana. Bases, mètodes i tècniques. Quadern Papers num.
19. Xarxa de Municipis Diputació de Barcelona.

Martí, P. (2003). La participació ciutadana en l’àmbit local. Conceptes, figures i pràctiques. Barcelona:
Editorial Mediterrània.

seminari sobre la comunicació a les
associacions

gestionem la comunicació associativa.

rfernandez@etcs.coop - @etceteres - www.etcs.coop

Mora, J. M. (2009). 10 ensayos sobre comunicación institucional. Navarra: Eunsa.

Puig, T. (2003). La comunicación municipal còmplice con los ciudadanos. Buenos Aires: Paidós.

Puig, T. (2009). Marca Ciudad: como rediseñarla para asegurar un futuro espléndido Barcelona:
Paidós.

Ramon, F. (2007). Conversaciones con Max: despertar la confianza a través de la comunicación. Ed.
Integral RBA Libros S.A.

Ramon, F. (2007) La isla de los cinco faros. RBA Ed. Integral Libros S.A.

Rubio, L. (2008) La gestió de la comunicació en entorns de participació ciutadana, ponència
presentada a la trobada La Gestió de la Comunicació en entorns participatius, Cerdanyola del Vallès,

Rubio, L. i Rovira, G. (2006). Comunicar i relacionar-se amb la ciutadania. Una tasca crítica per a la
participació i la transformació social. Ponència presentada en el marc del II Congrés Català de Gestió
Pública, Barcelona.

Sánchez A, M. (2004). La participación, metodología y práctica. Editorial Popular, Madrid.

Serrano, S. (2003). El regalo de la comunicación. Anagrama: Barcelona.

Bustínduy, I. (2010). La comunicación interna en la organizaciones 2.0. UOC: Barcelona.

Watzlawick, P. (1997). Teoría de la Comunicación Humana. Herder: Barcelona.

Watzlawick, P. (2001). ¿Es real la realidad? Confusión, desinformación y comunicación. Herder:
Barcelona.

seminari sobre la comunicació a les
associacions

gestionem la comunicació associativa.

