
Tu no pots fer
campanyes

Les pàgines que tens a
les mans només volen
aconseguir tres coses:

I no morir en l’intent!

❶ Que no et tallis...
si tens ganes de comunicar!

❷ Que no et perdis...
alguns trucs i consells bàsics!

❸ Que no tiris la tovallola...
tothom podem fer campanyes...

AU
TO

R
ET

R
AT

 R
O

B
O

T Felicitats! Ja t’hi
has llançat! Vols fer
una campanya de
comunicació i has
decidit posar-hi
la banya! Ep, però
frena… Abans de
començar t’hauràs
d’interrogar. Sense
preguntes, no
arribaran les idees!

Què vols aconseguir
(amb la campanya)?
−−−
−−−
−−−

Què vols transformar o evitar
(amb la campanya)?
−−−
−−−
−−−

Quines emocions vols generar
(a la gent gràcies a la campanya)?
−−−
−−−
−−−

Per anar fent boca… Digues:

Ho tens clar? Sí és així, pots passar a la pantalla següent...

A

… (Ho sentim, però les preguntes són capritxoses…
i et seguiran interrogant fins que no tinguis clar el teu pla!)

EL PÚBLIC
A qui vols fer arribar el teu missatge?
−−−
−−−
−−−
−−−
−−−
−−−

EL MOMENT
Saps quin és el millor moment de l’any
per llançar la campanya?
−−−
−−−
−−−
−−−
−−−
−−−

LES ALIANCES
Amb qui comptes per fer la campanya? Amb
qui vols treballar? Tens aliades? Una comu-
nitat de gent interessada en la teva idea?
−−−
−−−
−−
−−
−−−
−−−

LES HABILITATS
Escriure, filmar, dissenyar, gestionar... Hi ha
moltes habilitats en joc a l’hora de tirar en-
davant una bona campanya. Sigues sincer/a!
Quines habilitats teniu tu o els teus con-
tacte?
−−−
−−−
−−−
−−−
−−−

Tens el brífing.
❶ Vull
○ donar-me a conèixer
○ sensibilitzar a
○ informar
○ guanyar sòcies
○ promocionar
○ −−−−−−−−−−−−−

❷ A
○ Veïnes
○ Sòcies
○ persones sensibles
○ persones desconegudes
○ −−−−−−−−−−−−−

❸ Perquè...
−−−
−−−
−−−

fita!

Si has pogut farcir de respostes les tres últimes preguntes, la teva
campanya té ingredients per triomfar. Si, en canvi, les teves res-
postes semblen un desert siberià… ja pots començar a pensar una
idea brillant. Però, no pateixis… Tot seguit t’expliquem com es fa
això d’idear!

ELS RECURSOS
Amb quins recursos comptes? (I aquí no
pensis només en calers, eh? Hores de per-
sones, contactes, possibles intercanvis…).
−−−
−−−
−−−
−−−
−−−
−−−

B
U

S
C

A
 L

A
 ID

EA

El lema estarà fet de paraules, que potser
esdevindran un #hashtag per a les xarxes
socials, i es podrà desplegar també gràfica-
ment amb la imatge de la campanya (que
pot incloure logotip, fotos, il·lustracions,
disseny, vídeo… tot el que se t’acudeixi!).

Per definir el lema i la gràfica d’una
campanya un bon camí és treballar
en grup, combinar mirades i habilitats
diferents i, sobretot, no desanimar-se.

No desanimar-se perquè… Una bona idea
(si és honesta) val més que mil recursos!

Tens temps per jugar?

Si és així, ja et pots sub-
mergir en la fase d’ideació.
D’aquesta fase n’ha de
sortir un lema que serà el
fil conductor de totes les
accions de la campanya,
permetrà transmetre el
missatge més important i
activar els teus públics.

B

Consell 2.

Mai diguis no
Comença la pluja d’idees. Això vol dir que us heu reunit més d’una
persona en un lloc d’ambient relaxat. No sabeu com començar?
I si rellegiu el brífing de la campanya i comenceu a fer preguntes
a l’atzar? Torneu, per un moment, a la vostra infantesa, sí, quan
arribaveu a fer fins a 400 preguntes al dia! Recordeu: per idear és
millor ser absolutament ridículs que absolutament avorrits. Per tant,
no desestimeu cap idea… Res bloqueja més la creativitat que obte-
nir una mirada censuradora o un “no” dels altres.

Consell 1.

La clau és barrejar
Què passa quan transformes les paraules d’una frase? Com
explicaries el teu missatge si ho fessis amb exemples del món
animal o vegetal? Què passa quan canvies una història de lloc
o de protagonistes? Què passa si barreges els sentits? A vegades
desordenant una mica les coses pots obtenir resultats divertits
i innovadors per a la teva campanya. Un exemple d’això és una
ONG que va llançar una campanya anunciant que tancava i
mostrant-ne les conseqüències (van convertir en ‘real’ una situació
hipotètica), o una empresa d’alimentació que va imaginar què
passaria si una web es pogués menjar i va llançar promocions per
a les internautes que degustessin virtualment la web.

Mai

A
−



�

¿
3

Consell 3.

Tot està inventat
Un dels trucs més infalibles per trobar idees és
observar i escoltar el que estan comunicant els altres.
Reversionar, readaptar i revisitar idees (lemes, espots,
curtmetratges, llibres de fotografia, històries publicades
a les xarxes socials…) és molt inspirador. També
aprofitar allò que passa al món. Feu un cop d’ull a la
campanya que la marca Kit-Kat va fer aprofitant el
Brexit, o a la campanya web “Trumpdonald.org”, que
va llançar una agència sueca per autopromocionar la
seva pàgina web on les internautes podien despentinar
el president dels EUA.

Consell 4.

On són les
històries?
Mires el sostre i només hi veus una aranya fent
acrobàcies? Per trencar la sequera creativa i trobar
les millors idees a vegades només cal que surtis del
lloc habitual. Les idees palpiten a fora de les teves
quatre parets: dins dels diaris, de les pel·lícules i
dels documentals, però sobretot als llocs on la gent
es troba i conversa, com botigues, bars o estacions
de tren.

Sortir a passejar et pot servir per trobar
insights (és a dir, situacions que tothom
pot reconèixer i que són la matèria primera
de qualsevol relat).

Compostel·la vestida de negre
Amb l’objectiu de sensibilitzar la població
de Santiago de Compostel·la pel 25 de
novembre, Dia Internacional contra la
Violència de Gènere, des de l’Ajuntament
de la ciutat es va impulsar una campanya
d’acció social que va aconseguir crear
xarxa i implicar comerços i veïnat. I què
va passar? Aquell dia culminava una
campanya setmanal en què més de 300
comerços de tota mena –bars, botigues
de barri o grans magatzems– havien
convertit els seus aparadors en tanques
publicitàries. Els aparadors s’havien
cobert amb teles negres i els maniquins
lluïen consignes de rebuig contra la
violència i el dolor (fullets, samarretes,
xapes…). Era una acció col·lectiva,
creativa i coordinada conjuntament amb
lemes com ‘Compostel·la, en negre’ i
‘Contra la violència’.

Un fake que ningú no creuria
(i tothom va creure)

Els mitjans de comunicació i les xarxes
es feien ressò, l’any 2014, d’un vídeo
enregistrat per càmeres de seguretat
que mostrava un allunatge a la llibreria
barcelonina La Calders. En lloc d’embestir
el cotxe per robar-hi joies, explicaven
les llibreteres, ho havien fet per endur-
se llibres de poesia. Era un fet insòlit i
molta gent ho va comentar i compartir.
Tot i que moltes persones van creure’s la
notícia, es tractava d’una campanya fake
i plena d’ironia que les llibreteres havien
creat per autopromocionar-se. Com heu
pogut creure que algú volgués robar
llibres de poesia? deien, sornegueres, les
ideòlogues de la campanya.

En busca de subscriptores
a les xarxes
Una idea senzilla pot ser molt efectiva. Una
mostra d’això és la campanya de captació
de noves subscriptores que va llançar la
publicació La Directa l’any 2017 a les
xarxes socials. Amb el lema #LlibertatÉs
la revista volia transmetre el missatge que
les persones subscriptores representen
la llibertat del seu periodisme. Amb
vídeos, gifs i imatges relacionades amb
aquest enunciat -convertit en hashtag-,
la revista va convidar les internautes a
reflexionar sobre el concepte de llibertat
lligat als fets d’actualitat que sol tractar a
les seves pàgines. Era una campanya de
captació que naixia, alhora, i seguint fidel
a la filosofia del mitjà, com una campanya
de denúncia a les xarxes.

Una campanya, un bus i la
‘rabiosa’ actualitat
S’acostava el Dia Internacional de
l’Orgull LGBT i l’Ajuntament de Sant Boi
de Llobregat volia fer una campanya per
sensibilitzar la població sobre aquesta
causa. Va crear la campanya “Sant Boi
és diversa” en què cartells, postals, opis
i xapes denunciaven que el gènere no
és binari. Hi havia un detall, però, que
l’Ajuntament no havia calculat i que va
multiplicar inesperadament el ressò de la
campanya. L’autobús ‘Sant Boi és diversa’
va començar a circular poc temps després
que el ‘autobús contra la transexualidad’
de l’entitat Hazte Oír recorregués
municipis espanyols propagant, de
manera polèmica, missatges homòfobs.
La connexió amb aquest fet mediàtic va
convertir la campanya de Sant Boi en una
contracampanya i va ajudar a estendre
el missatge de sensibilització LGTBI als
diaris i televisions.

Casos que ens inspiren!

Tens la idea.
fita!

Si la idea de la campanya…

○ Crida l’atenció
○ Pica la curiositat
○ No ven fum
○ És senzilla
○ És coherent entre fons i forma (text i imatge)
○ Passa el filtre d’alguna amistat o companya

…

Ja és la bona!

D
E

LA
 ID

EA
 A

 L
’A

C
C

IÓ

Segur que ja tens al cap algunes
accions, però sabries dir a quin
públic s’adrecen? Què necessites
per dur-les a terme?
Quin és el millor moment per fer-les?

Omplint el quadre que tens tot
seguit passaràs de la vista
panoràmica al zoom .

Som-hi?

Ara ja tens clar el
panorama: què vols,
on vas, amb qui vols
anar-hi i sobretot per
què emprens aquest
camí. Ha arribat l’hora
de concretar. Perquè
els plans surtin bé
cal pensar en tots els
detalls.

Et toca passar a l’acció!

C

PúblicAcció Canals Materials Tasques Calendari

A la primera columna escriu-hi el títol
de l’acció que has imaginat,

després omple la resta de columnes amb
informació tan concreta com puguis.

(a qui ens adrecem?) (què haurem de fer
perquè l’acció funcioni?)

(en quin moment
executarem l’acció?

Serà una vegada
o de manera sistemàtica?)

(com arribarem
als públics?)

(què necessitarem?)

○ Envia un newsletter
○ Fes un concurs a les xarxes socials
○ Fes i distribueix un cartell
○ Fes tasses, samarretes, pen drives ... pensa en el marxandatge!
○ Crea una pàgina web específica per a la campanya
○ Monitoritza les visites de la pàgina web
○ Ves a un programa de ràdio
○ Escriu una notícia per a la revista del poble, per a entitats
 del sector que tinguin web o butlletí
○ Fes una xerrada informativa
○ Explica la campanya al teu web
○ Convida la tele a gravar alguna activitat
○ Contacta amb persones que et puguin ajudar a difondre
el missatge (a la premsa, a les xarxes, en actes públics...)

���❶○↖�←

○ Patrocina o apadrina un esdeveniment esportiu, cultural...
○ Organitza una recollida solidària
○ Parla amb l’ajuntament per si es poden posar banderoles,
 cartells i missatges a la via pública
○ Crea bàners per a les xarxes i, si tens pressupost, anuncis digitals
○ Fes tuits, posts, etc. sobre la campanya a les teves xarxes socials
○ Publica una guia o material
○ Fes un vídeo
○ Crea una acció directa al carrer que sorprengui el teu públic
○ Organitza una presentació performàtica
○ Fotografia el making off de la campanya i mou-lo a les xarxes
○ Personalitza les capçaleres de les teves xarxes socials
 per a la campanya

Ja tens el quadre ple? Queden forats? Les
accions es complementen entre elles? Algun
dels teus públics o objectius ha quedat orfe?
És normal que no tot quadri a la primera, ara
cal anar-ho ajustant. Tot seguit trobaràs una
bateria d’accions que et poden inspirar per
acabar d’omplir-lo.

Tens un pla.
fita!

Si les accions que has pensat
prevenen els públics i objectius que

has definit anteriorment, felicitats!
Ja tens un pla! Si, a més, quadren
amb els recursos i habilitats que

has recollit en el primer autoretrat,

això va com una seda!

Ara sí! Deus tenir el quadre d’accions atapeït...
Ja tens l’esquelet de la campanya! Segueix-lo,
ens agrada que els plans surtin bé!

○ Hi ha cartells amb el teu nom i logotip gegants per tot el barri,
tothom els ha vist, molt bé, però… el lema de la campanya és allò
tan minúscul que gairebé surt del paper?

○ Has fet unes samarretes per a l’equip i ara veus que tothom surt
amb cara de cavall. Potser no va ser bona idea estirar les fotos per
un costat…

○ T’has passat tres hores encabint el programa d’actes en una
imatge. Fas piulades i posts… però, vaja, en una pantalla de mòbil
és impossible llegir aquestes lletretes.

○ Te’ls has gastat en un díptic a tot color i totes les imatges surten
pixelades. Per imprimir les fotos han de tenir qualitat (mínim 15 kb).
El contrast facilita la lectura, però tingues seny! Si dissenyar no és
la teva feina, combina colors sense provocar atacs d’epilèpsia.

Recepta de mínims per al dissenyCom
Murphy vol
transformar
la teva
campanya?
‘Si alguna cosa pot sortir malament,
sortirà malament’, deia Murphy.
Però, ep! Si fem les coses bé i la
campanya que hem dissenyat té
èxit, molta gent la veurà. Ara toca
assegurar-te que tot allò que com-
parteixis i publiquis transmet la teva
idea (la que has resumit al brífing).

Segur que no vols que et recordin
per haver distribuït milers de fullets
amb faltes d’ortografia o què el teu
logo gegant aparegui pixelat a la
pancarta de la festa major davant
de desenes d’ulls esparverats.

○ El missatge que has enviat sembla un jeroglífic. Estaria molt bé
que algú l’hagués passat pel corrector de textos, oi?

○ Acabes d’enviar un missatge. De debò que has posat tots els
correus visibles al camp de destinatari?! Alguns no t’ho per-
donaran: protegeix les dades dels teus contactes!

○ Ningú no obre els teus correus, tot i que tu sempre llegeixes
aquells que reps... Que tinguin un assumpte atractiu i estiguin es-
crits amb gràcia pot tenir-hi alguna cosa a veure?

○ Envies un butlletí i ningú no fa cap comentari, que sospitós...
Fent textos curts, posant negretes, imatges i destacats pots fer
més fàcil la lectura?

Recepta de mínims per als mailings i butlletins Recepta de mínims per a les xarxes socials

○ En la data clau de la campanya, el mòbil et caurà al vàter.
Adéu a les xarxes socials! I si programes unes quantes piulades
i posts abans?

○ Per fi t’ha repiulat algun gran influenciador o influenciadora!
El teu perfil s’omple de visites... Segur que vols que trobin un ou
com a avatar?

○ Mires el teu mur i sembla un prospecte mèdic. Posa una mica
d’alegria als teus posts i piulades amb imatges, enllaços, vídeos,
etiquetes...

○ Una influenciadora que vas esmentar ha compartit el teu post.
Si la segueixes esmentant fins l’avorriment pot ser que et bloquegi
per insistent!

○ S’ha acabat el cafè, l’ordinador es penja i plou... Tens la
inspiració al sofà tapada sota la manta. On és el calendari editorial
que et podria fer la vida més fàcil?

No les abandonis! Les pàgines que acabes
de llegir et volen acompanyar en aquest
viatge engrescador d’idear i llançar la teva
campanya de comunicació! Elles no s’ho
perdrien per res del món...

(I recorda: en aquest viatge les bones idees
i la bona companyia valen més que mil
recursos!)

Primers auxilis contra els anglicismes

Brífing: d ocument que resumeix els objectius de la campanya, els antecedents,
els públics i els missatges principals i que es treballa al principi del procés.

Brainstorming: p luja d’idees (i, millor encara si és una tempesta tropical). Té
lloc quan un grup es troba en un ambient relaxat i imagina missatges i històries
col·lectivament.

Claim: frase enganxifosa que serà el fil conductor de la campanya. També
anomenat lema. És el lema de tota la vida...

Copys: m issatges escrits amb gràcia i enginy que serviran per omplir tots els ma-
terials de la campanya (el web, les xarxes socials, els fulletons, cartells, butlletins
digitals, guions de vídeo, etc.

Amb el suport deIdea, text i disseny de

Sou lliures de compartir i adaptar aquest llibret amb els termes següents:

