

Guia de xarxes socials per a càrrecs electes i ens locals

Canal de comunicació amb la ciutadania

CRÉDIT

Aquesta guia seguirà un procés de revisió i actualització periòdiques.

Podreu trobar tota la informació a www.acm.cat

Edita

Associació
Catalana
de Municipis

Associació Catalana de Municipis i Comarques

C/ València 231, 6a / 08007 BARCELONA

Tel. 93 496 16 16 / Fax 93 216 02 86

www.acm.cat

acm@acm.cat

Direcció	Associació Catalana de Municipis i Comarques (acm@acm.cat)
Subdirecció	CAPIPOTA Comunicació (info@capipota.net)
Coordinació	Premsa i comunicació ACM (premsa@acm.cat)
Concepte i realització	CAPIPOTA Comunicació (info@capipota.net)
Correcció lingüística	Art&lletres
Maquetació i grafisme	Baula Comunicació (info@baula.cat)
Impressió	Cèltica impressió
Dipòsit legal	B 3059 – 2016

ÍND EX

PROLEG	4
CARTA DEL PRESIDENT	5
1. INTRODUCCIÓ	6
2. ELS PERILLS DE NO ESTAR A LES XARXES	10
3. PER QUÈ HEM D'ESTAR A LES XARXES SOCIALS?	28
4. ELS DILEMES MÉS HABITUALS	52
5. ESTRATÈGIES	72
6. PERFILS I ESCENARIS	88
7. PER A QUÈ CADA PLATAFORMA?	104
8. COM PLANIFICAR?	116
9. AVALUACIÓ DE LA PRESENCIA A LES XARXES SOCIALS	124
10. CRITERIS LINGÜÍSTICS	136
11. ANNEX	138

PRÒ LEG

El món municipal té un gran i obligat repte envers el nou marc tecnològic al servei de la política participativa.

És important que des de l'àmbit municipal s'adoptin i es potenciïn les xarxes socials com a eines que facilitin una millor participació de la ciutadania en la gestió dels nostres municipis. Hi ha qui sosté que el context polític i social no seria l'actual si les xarxes socials no haguessin intervingut tan activament. Certament, les xarxes socials han estat una excel·lent eina que els ciutadans hem sabut utilitzar eficaçment. Fent ús d'aquesta destresa, el conjunt de la ciutadania catalana hem recuperat un protagonisme que a Catalunya havíem perdut, fent sentir la nostra veu en tots els centres de presa de decisió política que ens afecten directament. Ara aquesta veu necessita un interlocutor, també en l'àmbit municipal.

Ens emociona saber que els municipis estan fent esforços per integrar-se en aquest nou context, polític i social i a la vegada tecnològic. Observem satisfets que molts alcaldes, regidors i ajuntaments ja utilitzen aquestes eines des de fa molt temps. Les xarxes socials són una nova eina de comunicació de masses. Cal que quan un ciutadà es vulgui acostar a l'administració per fer una gestió del tipus que sigui (petició, suggeriment o queixa) trobi al seu abast canals de comunicació fàcils, ràpids i eficaços. Això és el que ofereixen eines com Twitter, Facebook, Instagram, Pinterest i centenars d'altres aplicacions.

Sens dubte, el món municipal trobarà la millor manera de fer un ús efectiu, dinàmic i satisfactori d'aquests nous canals, i serà la creativitat i les necessitats concretes les que donaran forma a aquest nou interlocutor local per fer-lo cada vegada més proper.

#endavant

Miriam Nogueras

Tuitera

@miriamnoguerasM

CARTA DEL PRESIDENT

Les tecnologies 2.0 s'han convertit en un element complementari i amb un potencial enorme en la relació entre ciutadans i representants de les institucions públiques. Les noves formes de comunicar-nos han permès que la ciutadania tingui més al seu abast interactuar amb els seus representants polítics. Tanmateix, els electes locals també disposen d'eines que han de saber aprofitar per conèixer en tot moment quina és l'opinió dels veïns i veïnes.

Conscients de la importància de fer un ús òptim i eficient de les tecnologies 2.0, us presentem aquesta guia bàsica que us permetrà explorar d'una forma fàcil i senzilla les diferents vies de comunicació amb els ciutadans. Hem de tenir ben present que vivim en un moment en què la ciutadania demana poder tenir un contacte més directe amb els seus representants i aquesta guia és una bona eina per donar resposta a aquesta proximitat que reclamen.

Miquel Buch i Moya

President de l'Associació Catalana de Municipis i Comarques

@miquelbuch

1. INTRODUCCIÓ

1.1. Estic a les xarxes socials, per tant existeixo

L'any 1943 el psicòleg nord-americà Abraham Maslow feia públic el seu mundialment reconegut estudi sobre de les motivacions de l'ésser humà. Amb una piràmide, Maslow jerarquitzava els motors d'acció humana segons les necessitats fisiològiques, les de seguretat, les d'afiliació, reconeixement i autorealització.

Font:
Abraham Maslow, A
Theory of Human
Motivation, 1943.

Avui la majoria d'aquestes necessitats són satisfetes a través d'Internet. Les xarxes socials juguen un paper clau a l'hora de trobar amigats, relacions de parella o oportunitats laborals, però també ho són cada vegada més per a la comunicació familiar, la gestió de la seguretat o la salut. Encara que resulti difícil de creure, també aquelles necessitats més bàsiques com l'alimentació troben a la xarxa la plataforma perfecta per vendre els productes que la sacien. Sense anar molt lluny, l'any 2012 el sector alimentari fou el segon que més creixia a Espanya pel que fa a les compres de productes físics a través d'Internet.

[font: <http://es.nielsen.com/site/documents/NielsenGlobalDigitalShoppingReportAugust2012.pdf>]

En definitiva, en poc temps Internet ha passat de ser una eina complementària a ser imprescindible per l'home i la dona del segle XXI. Amb el canvi tecnològic han canviat també els nostres hàbits i costums, per això avui prescindir de les xarxes socials digitals significa renunciar a formar part de la vida d'un important sector de la societat que té aquests espais com a principal mecanisme de relació i informació. Com a animals polítics que som, estem a les xarxes socials i, per tant, existim. Oblidar aquesta premissa des de les institucions públiques pot ser el motiu que impedeixi reduir la creixent divisió entre la ciutadania i els seus representants. Un futur eminentment digital és més proper del que pensem i en aquest futur és important tornar a posicionar els espais de l'administració pública com als espais de relació social.

L'objectiu d'aquesta guia serà precisament el de dotar-nos dels coneixements i recursos necessaris per entendre què és la web 2.0 i com aquesta pot ser utilitzada per fer més eficient la relació dels càrrecs electes i l'administració pública amb el ciutadà. La web 2.0 deixa enrere el concepte tradicional de «comunicar» i obre les portes al d'«involucrar». En aquest escenari 2.0 tots som emissors i receptors alhora. És possiblement l'espai que millor s'ajusta als atributs de proximitat, reciprocitat i transparència que sovint li adjudiquem a l'administració local i, per tant, una oportunitat molt valorada pels protagonistes respectius .

No obstant això, per a les administracions públiques locals no és un canvi senzill. Incorporar les xarxes socials al funcionament diari significa un esforç d'adaptació d'unes estructures jerarquitzades, reactives i lentes a una lògica d'horitzontalitat, molt més dinàmica, que sembla, més que una evolució, una autèntica revolució, tant en les relacions amb la ciutadania com en el funcionament intern.

En finalitzar les darreres línies d'aquesta guia esperem que aquestes reticències hagin evolucionat cap a un estadi de curiositat, inconformisme i entusiasme per descobrir les infinites possibilitats que ofereix l'era digital. Tot plegat, ho farem mirant-nos a nosaltres mateixos, els protagonistes de l'administració local (tant alcaldes, regidors com tècnics), que, amb més o menys coneixement del mitjà, ja hem anat invertint esforços i dedicació per adaptar la política local al segle XXI.

1.2. Una prèvia més: la confiança

Abans d'endinsar-nos en la matèria és important fer una prèvia per entendre possiblement un dels valors més destacats de la web 2.0 en la conjuntura que ens trobem. Sens dubte no se li escapa a ningú que la insatisfacció creixent que mostra la societat catalana amb el funcionament de la democràcia està debilitant el principi fonamental de legitimitat

Font: Centre d'Estudis d'Opinió de la Generalitat de Catalunya

que requereix qualsevol administració per al seu millor funcionament. Aquesta debilitat respon a una manca de confiança que, per primera vegada en la història recent del nostre país, s'està estenent no només als representants públics, sinó també a les institucions que aquests i aquestes lideren.

D'on prové aquesta desconfiança?

Qualsevol manual de psicologia social ens indicarà que els tres motors de confiança són el coneixement, la predictibilitat i el control. D'aquesta premissa podem concloure allò que els noticiaris ens confirmen i és que la població cada vegada coneix menys els seus representants (el CEO demostra que els nous lideratges polítics són menys coneguts que els d'anys enrere), té una sensació de menor de control sobre ells (el 49,7% considera que no pot influir sobre els polítics) i que la predictibilitat de la situació del moment és gairebé nul·la.

Pot revertir això l'ús de les xarxes socials?

La web 2.0 és una simple eina, un canal, i és il·lús pensar que cap instrument pugui revertir una situació així. No obstant això, és cert que aquest canal pot ajudar en la tasca, ja que les xarxes digitals no estan pensades per a encontres esporàdics, sinó per a construir relacions de llarga durada. Efectivament, en un dia el perfil a Twitter de qualsevol ajuntament o càrrec electe pot guanyar i perdre una cinquantena de seguidors, però n'hi haurà més d'un miler que s'hauran mantingut fidels. És així com es va generant una comunitat afí a la institució i és per aquesta dinàmica d'assaig-error que els usuaris s'acaben vinculant a llarg termini a aquells perfils que els generen major confiança. La confiança no es genera en base a una sola publicació, sinó als detalls i les rutines que doten el perfil d'un tarannà diferencial i que ens permeten intuir-ne el caràcter, els valors i fins i tot l'estat d'ànim. El seguiment diari d'un càrrec electe o una institució pública a través de les xarxes socials genera al ciutadà la sensació de predictibilitat, car aprèn inconscientment i de forma natural els hàbits i tendències de qui el representa. Al mateix temps, aquest consum regular l'implica emocionalment amb aquells temes i situacions compartides a través de la xarxa i li provoca la impressió de coneixença. Finalment, l'accessibilitat i transparència inherent a l'ús de la web 2.0 l'aproxima a una sensació de control pel fet que qualsevol interacció amb el decisor públic li fa sentir-se escoltat i atès.

En definitiva, la gran diferència de les xarxes amb els mitjans tradicionals és que aquestes responen a evidents limitacions i dissimilituds quant a l'audiència, però són les mateixes limitacions on rau la base de les seves fortaleses. A les xarxes socials, l'audiència no és un mer oient, sinó un participant; no és un simple receptor d'informació, sinó un actor corresponsable de la seva difusió; no és un ciutadà-client, sinó un ciutadà-col·laborador conscient del seu paper en la divulgació, crítica i millora d'un servei que paguem tots.

2.

ELS PERILLS DE NO ESTAR A LES XARXES

2.1. Introducció

La responsabilitat pública que exercim acostuma a fer que ens preguntem sempre primer quins són els perills potencials que suposa emprendre qualsevol acció per sobre dels seus beneficis potencials. És per aquest motiu que la presència a les xarxes socials segurament ens haurà despertat fins ara temors i dubtes de difícil resposta.

L'aproximació que us vol oferir aquesta guia suposa realitzar un gir de cent vuitanta graus al procediment habitual. En aquesta ocasió no repassarem els perills de ser-hi, que ens desperten tants recels, sinó que focalitzarem el punt de mira en els riscos que suposa no ser presents en les xarxes socials. És així com aconseguirem convertir el benefici en necessitat i la necessitat en acció.

2.2. Taula de continguts

Els continguts a tractar en aquesta secció són:

RISCS CÀRRECS PÚBLICS I INSTITUCIONS
Quedar-se obsolet en una societat canviant
No entendre la nova figura del consumidor proactiu (prosumidor)
Renunciar a prop del cinquanta per cent de la població
Deixar el posicionament de la marca del municipi a organismes no municipals
Renunciar a conèixer les tendències de la realitat social del municipi
Renunciar a la immediatesa
Impossibilitat de detectar perfils falsos (fakes)
Impossibilitat de denunciar phishing, impersonalització o drets d'autor
Impossibilitat de denunciar comportaments il·lícits
Impossibilitat de contextualitzar els comentaris descontextualitzats

A continuació els analitzem un a un:

2.3. Quedar-se obsolet en una societat canviant

El primer perill que suposa no estar a les xarxes socials és, com ja s'apuntava en la introducció, el de perdre el tren davant un món canviant i sense bitllet de tornada. La societat de la segona dècada del segle XXI no té res a veure amb la de la primera i a això cal sumar-hi una administració fonamentada en la del segle XIX. L'única forma per poder-nos adaptar al nou escenari és saber cap on avancem com a societat i és per això que ho resumim a continuació en quatre conceptes:

Societat SOLOMO

Social, Local i Mòbil, així és com es defineix la població instal·lada en l'era digital per la seva hiperconnexió, la vindicació de la identitat local i per la multiplicitat de dispositius des dels quals accedeix al seu bé més preuat: la informació.

Mentre els sociòlegs analitzen les conseqüències d'un individualisme creixent en una societat volàtil, a través d'Internet cada segon es produeixen milions d'interconnexions entre persones d'arreu del planeta. A dia d'avui ens resulta més difícil que abans establir una conversació amb el veí quan ens el trobem a l'ascensor, però al mateix temps ens relacionem amb més del triple de persones que ho haguéssim fet si visquéssim a mitjan segle XX. Internet no ens ha fet més sociables, però sí que ha eliminat les fronteres i ha reduït a segons la freqüència en què les relacions es produeixen. L'evolució del correu civil instaurat al segle XII a Barcelona, ha fet que haguem d'esperar (al segle XX) almenys una setmana en rebre resposta. Avui, passar més d'una hora sense rebre la contestació via Whatsapp ens genera una estranya sensació d'estrès.

Al mateix temps, la falta de fronteres ens fa buscar un espai de raser en l'entorn més proper. L'univers gegantí de la xarxa ens remet a cercar els nostres interlocutors a través dels interessos compartits i la proximitat territorial. L'únic impediment del primer és la llengua, mentre que el segon es vehicula a través de la geolocalització. Podem parlar sobre el nostre hobby amb persones que viuen a milers de quilòmetres de distància, però tenim la certesa que només podrem desvirtualitzar les nostres relacions amb aquells amb qui compartim un mateix entorn. És per això que accedim a xarxes generalistes com Twitter en cerca de debat, però preferim un entorn proper com el de Facebook per indagar les possibles activitats a fer el mateix cap de setmana. La moda de les pàgines Informer són un clar exemple de com aquesta societat local troba també en Internet la plataforma perfecta per comentar allò que trobem en l'entorn més proper.

Finalment, no hi ha dubte que l'evolució tecnològica també està marcant la nostra forma de connectar-nos. Avui els ordinadors segueixen essent prioritaris en les tasques laborals, però l'ús personal d'Internet el portem a terme en major mesura a través de dispositius mòbils com els telèfons o les tauletes tàctils (tablets). Tant és així que acabem trobant estadístiques tan reveladores com que el 66,9% dels usuaris de Twitter l'utilitzen

mentre mira la televisió, el 53,5% ho fa mentre viatja i el 15,1% mentre condueix. En definitiva, l'ús d'Internet ja no es produeix exclusivament en entorns professionals com abans, sinó en les situacions més rutinàries de les nostres vides.

Tot plegat trasllada les institucions públiques i els càrrecs electes en un nou escenari dominat per la hiperconnexió de la ciutadania i, en conseqüència, a l'accés continu a la informació. Si abans un alcalde podia ser el primer en saber d'un incendi a la seva població a través de la policia local, avui hi ha en tot moment algun ciutadà amb un mòbil a la

mà preparat per difondre-ho a través de les xarxes abans que cap mitjà de comunicació i fer-ho visible a tothom.

En definitiva, amb la societat SOLOMO la informació ja no és un bé limitat a una elit, sinó a l'abast de tothom. En aquest context, la transparència i l'ús d'Internet ja no són una opció per a ens públics, sinó una regla més del joc. No estar a Internet pot suposar menor capacitat de detecció i retardar la capacitat de reacció. No estar a Internet pot suposar que aquelles institucions que sempre han estat el referent per una població en busca de respostes, siguin, en endavant, prescindibles.

Societat polifacètica

A finals del segle XX una persona basava bona part de la seva identitat en relació al grup social del qual volia formar part. La seva vida es fonamentava i s'alimentava dels costums del mateix grup, reproduint un criteri i una pauta tancada pel que fa estètica, música, llenguatge i fins i tot utilitzant una simbologia pròpia de cada grup. Si hom s'adaptava a aquests criteris era acceptat pel grup, era assimilat i tractat com a un més. Més enllà d'un entorn laboral que era fix al llarg de la vida i una situació familiar que sofria pocs canvis, cadascú escollia una o poques aficions que eren constants en el pas dels anys i acabaven conformant l'única xarxa de contactes.

Avui tot és més efímer, més obert i menys acotat. Estar més de 5 anys en una empresa és un rara avis en ple segle XXI, així com mantenir una mateixa unitat familiar sense canvis al llarg del anys. Seguim construint les nostres xarxes d'influència a partir de les aficions que més ens agraden, però aquestes es multipliquen en nombre, fent-les individualment menys determinants per a la identitat personal. La vida vista per Shakespeare com una obra de teatre on cadascú interpreta un paper es va diluint a mesura que cada actor ja no n'interpreta només un, sinó desenes d'aquests. Avui, si ens pregunten què som ja no ens resulta tan fàcil encasellar-nos entre els hippies, el heavys, els emos o el preppies, sinó que sabem perfectament que podem estar un dia en un garatge perdut i l'endemà gaudir d'una òpera del Liceu sense que això suposi un trasbals en la nostra identitat. Prou exemplar és el fet que la major tendència urbana dels darrers temps sigui el que s'anomena el moviment hipster, un moviment que s'identifica com a alternatiu i independent i un calaix de sastre que ha acabat triomfant gràcies a la seva flexibilitat per recollir tots els estils i aficions d'una població en constant reinvençió.

Cal tenir molt en compte aquesta població polifacètica i efímera a l'hora d'actuar a Internet, ja que és precisament gràcies a això que avui un usuari de Facebook no només és "seguidor" del seu grup de música o el seu programa de televisió preferit, sinó que també ho pot ser del seu alcalde, la seva ciutat o de diversos partits polítics a la vegada. No cal tenir un ampli coneixement de la política o profundes conviccions ideològiques per seguir aquests perfils. La curiositat o les ganes d'estar permanentment actualitzats són suficients per convertir-se en "fans" i ser usuaris consumidors actius de la informació proporcionada. Això dóna lloc a una societat més implicada, però a la vegada més volàtil. Capaç d'elogiar tot allò que li sembli favorable, però al mateix temps sense una afinitat ferma que li impedeixi criticar allò que no li agrada.

Societat col·laborativa

Si l'administració pública naixia originàriament amb l'objectiu de gestionar col·lectivament allò que no es pot gestionar de forma individual, avui Internet i les xarxes socials s'han convertit en la plataforma perfecta per al mateix propòsit. Molts sectors productius que tenen com a destinatari final el gruix de la població i que ja compten amb una important

base de seguidors veuen com el paper dels intermediaris perd sentit. Per això opten per cercar el finançament de la mà dels mateixos usuaris que posteriorment acabaran gaudint del servei o producte i així aconseguen una major implicació en el projecte i vinculació amb la marca.

Les xarxes socials són per definició un espai col·laboratiu. En aquests escenaris, les empreses han vist la possibilitat d'obrir a tothom les seves convocatòries, permetent que tothom conegui els seus processos i aconseguint que el coneixement col·lectiu perfeccioni les seves pròpies tècniques. El que es coneix com a crowdsourcing (proveïment participatiu) ha revolucionat les relacions entre negocis que, tot i ser competència directa, veuen en la innovació oberta un benefici mutu.

L'evolució natural ha estat el sorgiment de centenars d'iniciatives que tenen per objectiu massificar una activitat, optimitzant-ne el cost individual i multiplicant-ne l'abast. Un bon exemple és el crowdfunding (micromecenatge), que molt probablement coneixerem a casa nostra a través de la plataforma Verkami, nascuda a Mataró i que ja ha acollit diversos projectes provinents d'administracions públiques. Un bon exemple és la iniciativa de l'Ajuntament de Barcelona que va recaptar prop de 1.300 euros en un dia destinats a una de les joies del gòtic català, els murals de la Capella de Sant Miquel, situats al Reial Monestir de Pedralbes.

Però el crowdfunding no ha estat l'única forma de crowdsourcing que ha sorgit. De fet, l'èxit d'aquesta forma d'actuar ha estat tal que avui tot és susceptible de portar el qualificatiu «crowd» (multitud) a davant. Sense anar molt lluny, quatre joves espanyols van crear fa pocs anys la plataforma May Feelings, que ells mateixos descriuen com a plataforma de crowdpraying (pregàries en massa). O també més recent és la plataforma <https://www.reclamador.es/> que es ven com una plataforma de crowdcomplaining (queixes en massa) contra operaris de vol.

The image shows a screenshot of a crowdfunding project page on the Verkami platform. The project title is "Nous vestits pels Gegants de la Geltrú i recuperació dels Gegants Vells". The funding goal is 3.000€ and the current amount raised is 3.105€. The page includes a description of the project, a progress bar, and a "Gràcies!" message indicating the campaign has ended on December 28, 2013. The description explains that the project aims to create modern copies of the original Golems of Geltrú to be used in various events and exhibitions.

Aquest món obre un oceà de possibilitats que poden suposar en molts casos un perill directe per a l'administració com a punt de mira de les airades actituds de ciutadans descontents. No obstant això, també són una bona oportunitat si se saben aprofitar i per a aquesta tasca és imprescindible estar presents i disponibles a les xarxes socials a fi de construir una comunitat d'usuaris fidels al nostre entorn.

2.4. No entendre la nova figura del consumidor proactiu

Si els teòrics de la gestió pública sempre han mantingut discrepàncies importants en relació a com dirigir-se a l'usuari final dels serveis públics, avui la web 2.0 introdueix un nou matís. Al clàssic dilema entre si dirigir-se com a client, pacient, consumidor o ciutadà, avui apareix la figura del consumidor proactiu. Aquest concepte apareix de l'anglès prosumer i és la unió de les paraules: producer (productor) i consumer (consumidor). Es refereix al consumidor ben informat que és actiu en la difusió d'un determinat producte a través de la seva recomanació a grups familiars, relacionals o professionals. El consumidor proactiu, a més, col·labora en el desenvolupament i la millora del producte a través dels canals de comunicació del productor dissenyats per a aquest efecte. De vegades, s'autorganitzen per a intercanviar informació, ajudant-se mútuament, etc., o bé utilitzen els fòrums creats per la mateixa empresa per a tal fi.

En l'esfera pública, aquesta figura hauria de ser una constant tenint en compte que l'usuari sempre és una part implicada en el producte o servei final. Si les tesis de la NPM (acrònim anglès referit a la Nova Gestió Pública) es centren en l'eficiència de l'administració pública, avui prenen més força les tesis de la DEG (acrònim de Governança en l'Era Digital). És en aquest nou paradigma que les prioritats es centren en la reintegració, en l'holisme basat en les necessitats del ciutadà i en la digitalització. Per això, el ciutadà com a consumidor proactiu ja no és un actiu, sinó un requisit que fa recuperar el control dels serveis per part de l'administració, al mateix temps que recobra la figura de referència envers la població i amb el ciutadà com a co-protagonista.

Un bon exemple de com algunes administracions locals estan introduint aquesta manera de fer és l'Ajuntament de Vic i, concretament, la Regidoria de Convivència i Seguretat, la qual va obrir un perfil de la Guàrdia Urbana per informar dia a dia al ciutadà de temes diversos del departament via Twitter.

Gràcies a la constància i bona disposició d'aquest perfil, la Guàrdia Urbana ha generat una relació de complicitat amb els seus ciutadans fins al punt que aquests ja es dirigeixen obertament a través de Twitter per reclamar alguna acció i, per tant, per adaptar el servei a l'usuari. El cas del Toni Arjona n'és un bon exemple, ja que reclama una millora de la senyalització en una cruïlla de la ciutat.

2.5. Renunciar al 50% de la població

Moltes vegades justifiquem l'absència a les xarxes pel seu baix impacte social en comparativa amb mitjans generalistes com la televisió o la premsa. En aquest punt podríem iniciar una àmplia discussió sobre si és més valuós un usuari passiu com el de la televisió o un d'actiu com el d'Internet, però l'única evidència és que les úniques fonts d'informació que han crescut els darrers anys són Internet i els amics i familiars.

Les xarxes socials uneixen aquestes dues fonts en una, ja que en preguntar-nos d'on hem obtingut una informació, rarament diferenciem si un amic ens ho ha comentat per via telemàtica o presencial. El mateix passa quan parlem de premsa, la qual, tot i ser digital, l'englobem sempre en un mateix sac. Al final, Internet en totes les seves vessants (cercadors, xarxes socials o serveis de missatgeria instantània) acaba molt sovint influïent per activa o per passiva com a canal de transmissió. Així ho demostra també l'evolució del baròmetre d'opinió del Centre d'Estudis d'Opinió de la Generalitat.

La causa d'aquest fet, l'han destacat sociòlegs d'arreu del món sota el concepte de Generació Y, o també anomenada Generació Millennial, la qual agrupa els joves nascuts els anys 80 i 90, usualment els fills de la generació del baby boom dels països participants a la Segona Guerra Mundial (no la dels anys 70 a Espanya). Els trets característics de la Generació Y són:

- ús molt alt de les pantalles, especialment d'Internet i el telèfon mòbil
- estan saturats de polítiques contra el terrorisme, contra "la Crisi" i la comunicació del políticament correcte
- tenen més accés a l'educació superior, però salaris i nivell adquisitiu inferiors als dels seus pares quan tenien la seva edat
- ja no poden optar a una feina per a tota la vida sinó a llocs de treball de més curta durada que els dels seus pares
- formen models de família diversos: monoparentals, homosexuals, etc.

Aquesta generació, i les que la succeeixen, van penetrant any rere any en l'esfera pública catalana canviant radicalment les maneres de fer i reclamant que el món s'adapti al seu consumisme informatiu. Un consumisme que és cada vegada més hiperactiu i multitasca, fet que revoluciona tant els tempos com els formats, escurçant-los a la mínima expressió fins a convertir un alt nombre de dades en una mera imatge o vídeo.

Anys enrere, si l'Administració Pública i els seus representants no s'adaptaven a la Generació Y, es perdia l'oportunitat que suposava el que en el terreny del màrqueting s'entén com a piràmide d'influència. És a dir, es perdia l'efecte arrossegament que exercien els més joves sobre la resta de la població. No obstant això, avui prescindir de la Generació Y és prescindir de la majoria de la població i de tots aquells a qui aquesta generació i les successòries han influït. Segons un informe de la Fundació Audiències de la Comunicació i la Cultura datat de l'any 2011, ja són 7 sobre 10 els catalans que s'han connectat a Internet els darrers 30 dies i els usuaris de xarxes socials s'apropen als 3 milions. A això, cal sumar-hi també el prop d'un milió d'usuaris catalans que utilitzen Twitter.

En definitiva, l'avenç social i tecnològic del país ha fet d'Internet un mitjà de masses més que cal tenir en compte. Un mitjà que, malgrat estar menys controlat per estructures jeràrquiques, també respon a unes regles de joc imposades pels grans i a les quals tothom s'ha d'adaptar. Prescindir d'aquest mitjà de masses des de l'Administració pública significa prescindir del 50% de la població i possiblement el percentatge s'incrementi en el futur.

2.6. Deixar el posicionament de la marca del municipi a organismes no municipals

Un risc que ja ha aparegut diverses ocasions en els punts precedents és la pèrdua de la centralitat dels òrgans públics com a espais de debat que, en bona part, es centralitza avui a través de les xarxes socials d'Internet. El mateix passa quan l'objectiu no és esdevenir l'àgora de la població sinó influir en la marca del municipi o territori.

En pocs anys s'han donat diversos casos en els quals un òrgan públic ha invertit important sumes de diners per poder utilitzar els noms més identificatius del seu territori en una xarxa social. Un exemple conegut és el cas de l'Estat d'Israel, el qual va comprar per una quantitat de cinc zeros el nom d'usuari @Israel a Twitter.

Aquestes inversions són sovint criticades per una part de la població perquè les considera una despesa innecessària, però el cert és que si un govern decideix córrer aquest risc és perquè a llarg termini és transcendental per la imatge de marca del mateix territori.

No assimilar el perfil públic al nom del municipi o de l'estat suposa que algun altre usuari pot beneficiar-se del coneixement del lloc pel seu benefici personal. En el pitjor dels casos aquest benefici pot fins i tot anar en contra dels interessos de la institució pública o els seus representants, suposant així un focus crític de gran potencial.

Són diversos els casos en què això ha passat a casa nostra. A continuació en mostrem tan sols alguns:

En el cas de Tortosa, la url de facebook.com/Tortosa pertany a un particular que comparteix el cognom amb la població de les terres de l'Ebre i la url instagram.com/Tortosa pertany a un usuari totalment diferent que no té res a veure amb Twitter.com/Tortosa que, aquesta vegada sí, forma part de l'Ajuntament de la ciutat.

En el cas de Catalunya, la url Facebook.com/Catalunya pertany a un particular vietnamita aficionat al Futbol Club Barcelona que, com el cas de Tortosa, fa un ús privat de Facebook. El mateix passa amb Instagram.

A Twitter trobem el cas de Taradell, el nom d'usuari del qual enllaça al perfil d'un bloc informatiu especialitzat en notícies de la població, però no depèn de la institució pública.

També ho veiem en el cas de Barcelona, el qual enllaça a un grup de música de Seattle.

Tot plegat suposa un risc que pot confondre aquells usuaris més despistats, però aquest risc no només passa pel nom d'usuari o la URL. Tan sols utilitzant la paraula del municipi en les publicacions a xarxes, un usuari es posiciona com a referent en els cercadors. Això provoca que quan qualsevol interessat busca el nom de la població a la xarxa, troba primer les publicacions del mateix usuari abans que les publicacions que pugui fer el perfil de l'ajuntament en igualtat de condicions. Així, la imatge de marca queda minvada i suposa un perill per l'estratègia comunicativa de les institucions públiques.

Que una entitat privada o un particular sense càrrecs públics esdevingui la referència de la marca, no necessàriament ha de ser negatiu pel territori, però sí que evidencia la debilitat de la Res Pública en el terreny digital. Aquesta debilitat només es soluciona a partir d'una predisposició activa a generar i difondre continguts per via telemàtica.

2.7. Renunciar a conèixer les tendències de la realitat social i política del municipi

El 1809 la constitució sueca va establir la figura de l'Ombudsman per salvaguardar els drets dels ciutadans. Ràpidament aquesta institució independent va esdevenir el referent per a aquells que se sentien desprotegits i que buscaven dins l'estat la protecció dels abusos i les deficiències del mateix estat.

La figura de l'Ombudsman suposa molt més que un canal de denúncia ciutadana. El defensor del poble és la vàlvula de canalització del malestar amb el sistema i també el primer canal de detecció de tendències. Quan aquest càrrec perd el reconeixement de la societat, qui més hi perd és l'Administració que el sustenta, ja que perd el coneixement i control del que està passant. La població busca llavors mecanismes alternatius de denúncia i és així com aquestes alternatives esdevenen el taló d'Aquil·les del sistema. En realitat, aquella figura que es guanya el reconeixement de "defensor del poble" serà aquella que marqui la tendència social i la primera amb legitimitat per proposar canvis en les regles del joc. Cal tenir molt en compte aquest poder, ja que no sempre serà utilitzat de manera constructiva.

El potencial de l'entorn digital és que aquesta capacitat de detectar tendències la pot tenir tothom que s'ho proposi, però amb l'única limitació que, per a assolir-ho, abans és imprescindible ser-hi. És a través de les xarxes socials que avui s'han detectat centenars de rumors que posteriorment han acabat essent tendències i han requerit

actuació pública per a desactivar-los, desmentir-los o que han portat modificacions en l'acció de govern. En el terreny de la criminologia, Internet és ja un escenari recurrent per detectar alertes de possibles comportaments criminals, però és un entorn permanentment consultat des de molts altres camps com el de la moda, el sector alimentari o tants altres.

Report a problem Your reports All reports Local alerts Help my.society about us our info

FixMyStreet

Report, view, or discuss local problems
(like graffiti, fly tipping, broken paving slabs, or street lighting)

Enter a nearby UK postcode, or street name and area:
e.g. B2 4QA or Tib St, Manchester

or locate me automatically

How to report a problem

- 1 Enter a nearby UK postcode, or street name and area
- 2 Locate the problem on a map of the area
- 3 Enter details of the problem
- 4 We send it to the council on your behalf

1,587 reports in past week
4,374 fixed in past month
309,860 updates on reports

Recently reported problems

- Please switch off engine signs 23.05, Sunday
- Blocked access 21.04, Sunday
- Blocked access 21.01, Sunday
- Verges Ruined - 10.05, Sunday
- Pothole at junction 10.05, Sunday

Mobile apps: [New iPhone and Android app coming soon](#)

Are you a developer? [Would you like to contribute to FixMyStreet? Our code is open source and available on GitHub.](#)

Are you from a council? [Would you like better integration with FixMyStreet? Find out about FixMyStreet for councils.](#)

[Privacy and cookies](#)

L'exemple més conegut de com es pot aprofitar la xarxa per detectar incidències que puguin suscitar una actuació des de l'administració local és el cas de la popular xarxa Fix My Street del Regne Unit.

Aquesta web permet a ciutadans reportar carrers en mal estat, fanals trencats, pintades o qualsevol tipus d'incidència que requereixi una actuació pública.

Altres exemples més propers els trobem en el cas de Barcelona que té habilitada una aplicació mòbil per a enviar incidències.

O també el cas de l'Ajuntament de Vic, el qual va obrir les preguntes i respostes de la bústia ciutadana proporcionant dades del tipus de participació que aquesta recull.

Ajuda'ns a millorar la ciutat
o a través del telèfon 938 890 673. Si deixeu les vostres dades, us informarem de l'estat en què es troba la vostra aportació.

Gràcies per la vostra col·laboració.
La millora de la ciutat és més fàcil si tots hi participem.

Sabies que...?

L'increment d'usuaris del transport públic ha sigut per sobre del 10% respecte l'any anterior

L'única deficiència que suposen iniciatives com aquestes és que el coneixement del servei queda reduït als visitants de la web, sense que sigui una comunicació recurrent i integrada en el dia a dia del ciutadà. Aquesta premissa es pot donar quasi exclusivament en l'entorn d'aquelles xarxes socials en les quals els usuaris tenen una major regularitat d'acció i d'aquí que siguin tan importants per detectar tendències. L'única possibilitat que té qualsevol administració de detectar tendències i poder-les frenar o adaptar-s'hi abans que suposin una amenaça, és actuant d'ofici i utilitzant les xarxes socials com a principal aliat.

2.8. Renunciar a la immediatesa

Fa alguns anys, 12 hores eren transcendents per controlar una crisi comunicativa. Des del moment que passava el succés fins a l'hora que tancaven les rotatives dels diaris, els responsables de comunicació tenien temps de fer les trucades necessàries per tal d'evitar, puntualitzar o contextualitzar la informació que l'endemà al matí seria publicada a les pàgines dels diaris.

Avui aquest temps s'ha reduït als menys de 30 segons que pot tardar Google en indexar qualsevol publicació penjada a la xarxa. I difícilment hi ha major garantia d'eternitat que la indexació del cercador més utilitzat del món.

La immediatesa de la informació és una variable amb la qual han de treballar avui totes les administracions públiques i privades i per aquest motiu la prioritat comunicativa no es focalitza ja en la capacitat de controlar la informació sinó en la capacitat de reacció. Aquesta capacitat de resposta es centra en dos factors: la capacitat de detecció i la capacitat d'acció. La primera ve determinada, com s'ha vist anteriorment, per la presència en l'entorn i pel nivell de proactivitat. La segona ve determinada per la rapidesa en la resposta i el grau d'oficialitat/legitimitat d'aquesta.

Analitzem aquests dos elements amb un cas del servei 010 de l'Ajuntament de Barcelona. Aquest servei disposa d'un perfil a Twitter a través del qual l'Ajuntament respon dubtes als ciutadans. La clau del seu èxit ha estat:

1. Des del 2011 de presència a Twitter i una destacada regularitat del servei ha permès que Twitter verifiqui el compte com a oficial i sigui, així, vist com una font de màxima confiança.
2. Les sinèrgies amb els altres comptes de l'Ajuntament permeten que aquest servei arribi a una comunitat més àmplia i segmentada.
3. La resposta en menys de 24 hores a les preguntes del ciutadà eviten malentesos, al mateix temps que ajuden que la població se senti escoltada i atesa.

2.9. Impossibilitat de detectar perfils falsos (fakes)

L'exposició pública dels càrrecs institucionals no està mai exempta del risc de ser objecte de burles i crítiques. Això pot generar en ocasions la proliferació de perfils falsos en xarxes socials que, o bé vulguin suplantar la identitat d'un representant públic o bé cerquin tan sols fer-ne una sàtira. En el primer cas es produiria un ús indegut de la xarxa i podria ser objecte de denúncia obligant a l'anul·lació del perfil. No obstant això, en el segon cas el seu ús respecta les indicacions de les principals xarxes i, per tant, l'única forma d'afrontar els seus efectes nocius per la reputació és en base a una bona comunicació.

Quan un càrrec públic ha d'afrontar un cas de perfils satírics a les xarxes socials, els seus efectes es poden resumir en:

- 1. Posicionament:** Un perfil que utilitza el mateix nom del d'un responsable públic determina el posicionament d'aquest o aquesta a Internet. Això significa que quan els usuaris cerquin el nom o cognom del mateix/a trobaran el perfil satíric i, per tant, influirà en la seva reputació.
- 2. Atributs:** Aquests perfils acostumen a mostrar una visió simplista i exagerada, amb clau humorística o no, de les percepcions socials envers el personatge públic. Això significa que atribueixen al personatge uns valors que són fàcilment incorporats pel seu públic objectiu i, per tant, poden ajudar o entorpir l'estratègia comunicativa preestablerta.
- 3. Popularitat:** No tots els efectes són negatius, ja que els perfils satírics asseguren un major grau de coneixement del personatge i faciliten la seva penetració en nous sectors socials de difícil accés.
- 4. Canalització:** A més, els perfils falsos ajuden a la canalització i normalització de la crítica, fet que fa reduir el seu efecte a curt termini, però que en garanteix una major penetració a llarg termini.

Tot plegat només es pot afrontar amb un sol concepte: presència. Una major i millor presència a Internet posicionarà l'alcalde, regidor o conseller comarcal en les posicions més altes dels cercadors i deixarà en segon terme els perfils satírics. A més, la regularitat de publicació farà guanyar credibilitat al perfil oficial respecte a la resta i aquests es limitaran a una funció d'entreteniment.

Per evitar qualsevol confusió per part dels usuaris serà també d'especial rellevància cuidar bé la presència completant tots els espais de la biografia i la imatge de perfil. Una imatge difícil de reconèixer o un perfil poc complet facilitarà les coses als perfils falsos. Ho podem veure aplicat al cas real de l'alcalde de Sant Vicenç dels Horts, Oriol Junqueras.

Queda clar que el perfil real és el primer. La resta de perfils busquen destacar atributs gairebé oposats, però tots ells vinculats a la seva reputació pública. En aquest cas, la popularitat de l'alcalde de Sant Vicenç dels Horts evita que els respectius perfils satírics marquin la seva reputació digital.

2.10. Impossibilitat de denunciar la suplantació de la personalitat electrònica (phishing) o la impersonalització

Un temor habitual que retenen l'entrada de responsables públics en entorns digitals són els riscos de robatori de dades. Aquests temors estan vinculats molt sovint a rumors infonamentats que limiten la nostra activitat en alguns entorns amb un risc menor, però no en altres entorns de major perill. Per posar-ne un exemple, tots els estudis forenses en l'entorn cibernètic demostren que el grau de seguretat que ofereixen avui dia xarxes com Facebook o Twitter és molt superior al que ofereixen serveis com el de Whatsapp. No obstant això, la percepció de risc sol ser molt major en els primers casos que en el segon.

Davant aquests casos cal tenir en compte que la presència a Internet no està exempta de risc. En els darrers anys l'augment de l'anomenat hacktivisme (activisme digital amb fins polítics) ha posat sobre la taula un nou perill en l'esfera pública no plantejat fins al moment. No obstant això, està demostrat que aquest risc és molt asimètric segons el perfil amenaçat. Contràriament al que es pot pensar, aquells usuaris amb major presència a xarxes són els que menor risc de robatori de dades presenten, ja que acostumen a ser usuaris més experimentats i amb major coneixement de l'entorn. Una porta habitual d'entrada per hacktivistes és el correu electrònic, un canal de

què la majoria de càrrecs electes disposen i que sovint utilitzem amb menys cautela.

Un cas real ocorregut a finals de l'any 2012 fou el de l'alcalde de Terrassa, Jordi Ballart, a qui li van suplantar la identitat (phishing) enviant correus en nom seu o també el cas de l'Ajuntament de Vacarisses l'any 2013 quan van suplantar la identitat de l'alcalde i bona part de l'equip de govern.

El primer cas fou ràpidament controlat gràcies a la bona utilització de les xarxes socials de l'alcalde, el qual va poder desmentir ràpidament la farsa a través dels seus perfils 2.0. Aquesta celeritat juntament amb la implicació d'altres perfils de la comunitat que van ajudar a difondre les explicacions va permetre una resposta positiva a l'atac. El segon, fou ràpidament detectat pel consistori i degudament denunciat a la policia espanyola gràcies a l'observació diària de les xarxes. Ambdós casos exemplifiquen com la presència a xarxes socials pot suposar un avantatge comparatiu davant el nou risc de hacktivisme, ja que facilita una major capacitat de resposta i reacció.

2.11. Impossibilitat de denunciar els comportaments il·lícits

Al risc de phishing i impersonalització també cal afegir-hi el més temut per tots els càrrecs públics: obrir la caixa de pandora. Efectivament, molt sovint tenim la impressió que entrar a xarxes socials pot despertar l'auge de crítiques, insults i comportaments il·lícits que acabaran perjudicant la nostra imatge pública i produint-nos un efecte nociu anímicament parlant.

En primer lloc, cal tenir en compte que aquests tipus de comportaments poden ser denunciats i utilitzats en processos judicials. De fet, la jurisprudència espanyola compta ja amb casos en els quals les injúries publicades a Twitter i Facebook han conclòs amb condemnes. Un cas exemplar va venir de la mà de l'Audiència Provicinial de Madrid, que va condemnar una persona per assetjament en provar que va utilitzar, en un primer moment, el correu electrònic i, posteriorment, les xarxes socials Facebook i Twitter, per llançar expressions com "morós" i "estafador".

En segon lloc, no podem oblidar que el fet que la presència jugui moltes vegades com a canalitzador de crítiques no significa que l'absència les faci desaparèixer. Al contrari, segueixen existint però en tenim menor coneixement i ens incapacita la possibilitat de respondre-les.

Cal saber relativitzar les mencions que ens fan a les xarxes socials, ja que, com anteriorment veiem que les crisis a Internet poden en qüestió de 30 segons poden ser crítiques, la seva longevitat també és menor. Mentre que la vida d'un post a Facebook no supera les 48 hores, a Twitter la seva durabilitat es redueix a 24 hores. En ambdós casos, les tendències no superen mai els dos dies de durada.

2.12. Impossibilitat de contextualitzar els comentaris descontextualitzats

Per últim, cal tenir en compte que les xarxes socials també són un bon instrument per contextualitzar els comentaris que fem al llarg de la nostra exposició pública i que, com que no tenim el control de la interpretació, en moltes ocasions són descontextualitzats per mitjans de comunicació o líders d'opinió.

Un exemple conegut és el cas de les declaracions de l'alcalde de Barcelona, Xavier Trias, que va fer unes polèmiques declaracions sobre el Reial Club Deportivo Espanyol i, posteriorment, les va contextualitzar i matisar a través de Twitter.

Novament ens trobem que, en casos com aquest, la immediatesa que proporciona la xarxa Twitter és de gran valor per frenar les crítiques. Totes les nostres publicacions en l'entorn digital són accessibles

24 hores al dia i, per tant, garanteixen que qualsevol persona interessada en consultar la font original d'una informació pugui arribar-hi independentment dels seus horaris. Aquest és el valor diferencial d'Internet respecte a la resta de mitjans i un important punt a considerar a mesura que les dinàmiques socials es van veient cada vegada més diversificades.

3. PER QUÈ HEM D'ESTAR A LES XARXES SOCIALS?

3.1. Introducció

Val la pena estar a les xarxes socials?

El primer pas per respondre aquesta pregunta passa per no veure les xarxes socials d'Internet com un valor afegit per a la nostra estratègia, sinó com una necessitat. Una necessitat sorgida de la responsabilitat intrínseca a tot representant públic i, per tant, amb les respectives obligacions de:

- Conèixer què passa, pensa i vol la societat a qui es representa.
- Fer pedagogia i exercir de model a seguir.
- Retre comptes a la ciutadania.
- Saber comunicar els projectes que es vol impulsar i seduir la població en la seva consecució.

Exercir aquestes tasques fora de l'entorn digital, avui representa eludir tota una generació que ara per ara no pot estar més allunyada de la vida pública i que seran els protagonistes d'assentar les bases de la societat del futur.

A continuació, veurem aquells punts que ens ofereixen les xarxes socials en l'exercici de la nostra responsabilitat pública, ja sigui com a alcaldes, regidors, consellers comarcals o tècnics d'àrea.

3.2. Taula de continguts

Els continguts a tractar en aquesta secció són:

ALCALDES/SSES	REGIDORS/ES i CONSELLERS/ES	TÈCNICS/QUES GESTIÓ DE PERFIL CORPORATIU
Posicionar-se com a referent del municipi	Posicionar-se com a referent del barri/sector	Imatge de marca: personalització, valors, etc.
		Atenció ciutadana (serveis)
		Detectar tendències per sectors i territoris

...

ALCALDES/SSES	REGIDORS/ES i CONSELLERS/ES	TÈCNICS/QUES GESTIÓ DE PERFIL CORPORATIU
Promoció de l'agenda municipal	Promoció de l'agenda departamental	
Comunicació directa amb la ciutadania		Automatització de processos
		Estudi de mercat (públic objectiu) i comerç electrònic (e-commerce)
Atributs personals		Promoció
Retroacció (feedback)		
Arribar a nous col·lectius		
Gestió de rumors (Rumor management)		
Millorar el CRM (gestor de relació amb clients)		
Comunicació a l'instant		
Augmentar el boca-orella (WOM, Word-of-Mouth)		
Gestió de crisi (Crisis management)		
Construcció de coalicions		

3.3. Alcaldes

Posicionar-se com a referent del municipi o el barri: l'exemple de l'alcalde de Jun

El cas de l'alcalde de Jun és segurament el més comentat quan en una conversa es mesclen les xarxes socials i la política municipal. El motiu és molt evident, l'alcalde de Jun ha centrat la major part de la seva estratègia comunicativa en les xarxes socials i la seva perseverança i inquietud rep avui la mirada tant crítica com adolorada de molts.

José Antonio Rodríguez Salas, més conegut pels internautes com a "alcalde de Jun", té avui més de 200.000 seguidors a Twitter i més de 10.000 a Facebook. Això suposa que, a Twitter, l'alcalde de Jun té 64 vegades més seguidors que el nombre

d'habitants de la població per la qual exerceix de màxim representant públic. Aquesta comunitat l'ha guanyat principalment a base d'invertir hores i esforços, comentant l'actualitat, demanant explícitament als usuaris que interactuessin amb ell, construint una marca entorn al seu perfil i generant uns hàbits de consum als usuaris de totes les xarxes socials.

80 Alcalde de Jun @JoseantonioJun

44m

¿Qué os ha parecido lo de Ana Mato y su viaje a Disneyland que no sabe como llegó?

80 Alcalde de Jun @JoseantonioJun

¿Qué hacéis esta noche tan calladitos/as? #Curiosidad

Expandir

Però més important que saber com ha generat la seva comunitat, en aquest cas és què obté a canvi de totes les hores invertides a les xarxes. Avui Jun és més conegut gràcies al José Antonio Rodríguez, però també ell ha acabat essent un referent per a aquesta localitat. Tant és així que cercant el nom del municipi a Google, el tercer resultat que apareix és el seu compte a Twitter.

Amb la seva intensa activitat, s'acaba assimilant la marca d'un municipi al seu alcalde, fet que acumula destacables riscos, però també molts avantatges. D'una banda, tot l'orgull del municipi es vehicula a través del seu alcalde i això facilita un consistori amb majoria absoluta. No obstant això, cal tenir en compte que l'alcaldia com a institució perdura per sobre de qualsevol persona i que la reputació digital de l'Ajuntament de Jun pot entrar en conflicte una vegada el mateix José Antonio Rodríguez n'hagi deixat l'alcaldia.

Promoció de l'agenda municipal: l'exemple de Josep Poblet, alcalde de Vila-Seca

Un dels arguments que acostumen a erosionar més la figura d'un alcalde és la manca de presència al carrer. Aquest argument és sovint utilitzat per fer oposició crítica contra el govern i es dispersa ràpidament entre una població que en repetides ocasions modula més les seves percepcions pel boca a boca que pels fets.

Les xarxes socials poden jugar un paper important a l'hora de difondre o frenar aquesta percepció. Quan un alcalde, o qualsevol representant d'un consistori, promociona l'agenda municipal/comarcal a través del seu perfil a Facebook i a Twitter, al mateix temps

demostra coneixement del que succeeix en el territori que representa i reconeixement als agents implicats en la seva organització. A més, impedeix que s'estengui la rumorologia, ja que deixa una evidència que perdurarà en el temps i estarà a l'abast de tots aquells interessats en consultar-la.

Són molts els alcaldes que estan utilitzant ja les xarxes socials per difondre l'agenda municipal, fet que els permet assolir una major vinculació de la seva imatge pública amb el municipi. Això no obstant, aquesta funció no és exclusiva per a alcaldes, també per a tot tipus d'organismes municipals. L'exemple presentat en aquest cas n'és una prova, ja que mostra com Josep Poblet, president de la Diputació de Tarragona, aprofita el seu perfil a Facebook per difondre tot tipus d'activitats ofertades per la institució de la qual exerceix com a màxim representant. Un gest que l'apropa a comunitats molt diverses, però que comparteixen totes elles el territori com a element comú.

Promoció de l'agenda departamental: l'exemple de la Regidoria de Polítiques de Gènere de l'Ajuntament de Terrassa

De la mateixa manera que un alcalde difon l'agenda municipal generant una vinculació de la seva imatge digital amb el territori que representa, un regidor o un tècnic d'àrea poden difondre l'agenda del departament per a assolir quatre objectius:

- Promocionar l'activitat departamental
- Vincular la imatge personal a un sector
- Mostrar coneixement i expertesa en el mateix sector
- Construir una comunitat digital entorn al mateix sector

Un bon exemple n'és el cas de la Regidoria de Polítiques de Gènere de l'Ajuntament de Terrassa, la qual aprofita el seu perfil a Facebook per publicitar i dinamitzar la seva activitat al mateix temps que li permet establir una relació contínua amb entitats i ciutadans especialment implicats en aquesta àrea.

Imatge de marca: l'exemple de l'Ajuntament de Llagostera

La utilització de les xarxes socials per part dels ajuntaments i consells comarcals sempre va acompanyada d'uns efectes secundaris sovint imperceptibles, però de gran valor de cara a l'estratègia comunicativa de la institució. Aquests efectes es poden classificar en:

- **Atributs:** la diferència d'Internet amb la resta de canals i mitjans de comunicació no rau exclusivament en els diferents usos i usuaris, sinó també en els costums, la cultura i el llenguatge diferenciat que protagonitzen les

The screenshot shows the website 'alcaldes' with the following content:

- Header:** 'alcaldes' logo, 'Entrevistas y perfiles en torno a la gestión municipal', and navigation links for 'PORTADA', '¿QUÉ ES ALCALDES?', 'CARTAS DEL LECTOR', 'HEMEROTECA', 'NOTICIAS', and 'SUBSCRIPCIÓN'. There is also a search bar and social media icons.
- Section Title:** 'Bones Pràctiques de la Comunicació Pública Local'.
- Article Title:** 'Llagostera assoleix el 78% dels indicadors del Mapa de les Bones Pràctiques de la Comunicació Pública Local a Catalunya i es situa primer a tot Girona'.
- Text:** 'Llagostera.cat, el web municipal de l'Ajuntament de Llagostera encapçala el rànquing de Girona pel que fa als indicadors del Mapa de Bones Pràctiques de la Comunicació Pública Local elaborat per el Laboratori de Periodisme i Comunicació per a la Ciutadania Plural (LPCCP) de la Universitat Autònoma de Barcelona. Els webs dels ajuntaments de les comarques gironines només 8 superen el 50% dels indicadors analitzats per la UAB. Aquest són Blanes, Girona, Llagostera, Santa Coloma de Farners, Celrà, Olot, Palafrugell i Torroella de Montgrí. Llagostera encapçala el rànquing gironí amb un 78% seguit de Girona amb un 73%.' It also provides a URL: 'http://www.infoparticipa.cat/bones-practiques/estudi.html'.
- Image:** A map of Catalonia showing the ranking of municipalities.
- Related Articles:** 'Les administracions locals catalanes i les xarxes socials' and 'Cogeneració de Bioenergia: aprofitant el potencial'.

xarxes socials digitals respecte de la resta. A Internet, la comunicació és horitzontal, directa, fugaç, contínua i amb uns formalismes en evolució constant. Tot plegat fa que a l'ús d'Internet, l'acompanyi també uns atributs de forma inherent. Uns atributs de modernitat, proximitat i innovació que s'impregnen a les marques quan l'utilitzen i que molt sovint aporten un valor afegit en l'aproximació de les institucions públiques a una societat poc polititzada.

- **Hàbits:** el fet de publicar rutinàriament continguts a una xarxa permet que el receptor acabi identificant els hàbits de la persona o institució que els està publicant. Això facilita que s'estableixi un vincle més proper amb el perfil, ja que l'usuari interpreta la conducta de l'emissor i s'imagina allò no escrit.

- **Valors:** a partir de les publicacions rutinàries, a més, hi ha la possibilitat de transmetre uns valors des d'un perfil institucional. Aquests valors no cal expressar-los explícitament, sinó que és suficient a partir de l'actitud que s'adopti. Si el perfil d'un ajuntament, per exemple, tendeix a demanar assíduament l'opinió dels ciutadans a través de xarxes socials, estarà traslladant els valors de democràcia directa. Un altre exemple també seria aquells perfils que a primera hora del matí ja publiquen informació a la web 2.0 de tal manera que transmeten la cultura de l'esforç i del treball a partir dels seus horaris de publicació.
- **Estat d'ànim:** un dels principals defectes que té la comunicació digital és que impedeix mostrar tot allò que inconscientment ens suscita la comunicació no verbal. Les expressions facials són indesxifrables des de la pantalla d'un ordinador i per això en moltes ocasions marques de grans multinacionals i petites empreses posen signes d'expressió o emoticones en les seves publicacions. Això permet traslladar als usuaris l'estat d'ànim que més interessa com a estratègia de posicionament de la marca.
- **Personificació:** tots els punts comentats fins ara de forma unida acaben provocant que a través de la xarxes socials interactuem amb un perfil institucional com si aquest es tractés d'una persona més. Aquest fet que acostuma a incomodar a molts és, en realitat, l'objectiu més apreciat per tots els comunicadors, ja que és la millor forma de generar un vincle personal i afectiu amb un ens impersonal.

Atenció ciutadana

Si hi ha una funcionalitat evident de les xarxes socials per a l'administració pública, aquesta és la possibilitat d'oferir un servei d'atenció a la ciutadania. Així com tantes empreses del sector privat estan utilitzant ja aquest mitjà per atendre a les preguntes, queixes i suggeriments dels seus clients, a l'administració pública aquesta conversió també s'està produint d'una forma més lenta i progressiva.

Els resultats vistos fins ara són netament positius, ja que ha permès l'accés a un públic menys assidu a les oficines presencials i n'ha agilitzat la seva gestió.

Els temors de molts alcaldes i tècnics d'obrir la caixa de pandora amb un perfil al 2.0 han quedat en entredit. S'ha fet palès que les xarxes s'utilitzen de forma molt segmentada sense que la queixa d'un usuari signifiqui necessàriament el recolzament de la majoria. Tant és així que la ratio més habitual de comentaris en positiu acostuma a triplicar els comentaris en negatiu, una dada moltes vegades menystinguda.

A més a més, una resposta a temps a un comentari crític sovint converteix el símptoma en la cura, ja que la simple resposta directa i oberta a tothom proporciona al ciutadà la tranquil·litat de sentir-se escoltat i la sensació de capacitat de control de l'activitat institucional. Per inconcreta que sigui la resposta, aquesta sempre serà més valorada que l'habitual sentiment d'impotència d'un concitadà implicat en els afers públics. Aquesta resposta marcarà moltes vegades la diferència entre l'inici d'una crisi o la solució a una qüestió puntual.

L'exemple mostrat en la imatge és el cas de l'Ajuntament de Premià de Mar, el qual a través del perfil Twitter de l'alcalde, respon a mencions dels ciutadans. Aquest cas correspon a l'alerta d'una vilatana que es queixava de la reducció dels aparcaments de moto. La resposta de l'alcalde ha permès convertir el que inicialment era una crítica a la política municipal en un elogi directe a l'alcalde. Exemples com aquests integren totes les recomanacions necessàries per revertir una crítica en una opinió favorable, que són:

- Informa de la recepció de la resposta
- Agraeix la implicació de la ciutadana
- Contextualitza la problemàtica
- Aporta la informació necessària per a la solució del problema

Detectar tendències per sectors i territoris

Com ja s'ha dit anteriorment, el paper de les xarxes socials en la comunicació personal o institucional és de gran significació, però encara ho és més a l'hora de llegir què està passant en una societat. Sense anar gaire lluny, un exemple que evidencia aquesta capacitat descriptiva, i fins i tot predictiva, de les xarxes socials es pot observar en la breu anàlisi que es va fer durant la campanya electoral al Parlament de Catalunya de l'any 2012. En aquesta s'estudià el solapament de seguidors dels perfils corporatius

dels partits polítics catalans a Twitter i com aquesta anava evolucionant al llarg dels dies de la campanya. Al final, s'observà que el traspàs de seguidors entre uns i altres coincidia amb l'estimació estadística del traspàs de votants feta posteriorment a la campanya.

Augment del solapament de seguidors entre el dia 22 d'octubre i el 22 de novembre

Fluxes electorals (en %) de 2010 a 2012. TOT CATALUNYA.

	A ABSTENCIO 2012	A CIU 2012	APSC 2012	APP 2012	A ERC 2012	A ICV 2012	A C's 2012	A CUP 2012
D'ABSTENCIO 2010	77	0	4	5	1	3	5	1
	(0)	(0)	(3)	(1)	(1)	(2)	(2)	(2)
DE CIU 2010	0	88	0	0	12	0	0	0
	(0)	(3)	(0)	(0)	(3)	(0)	(0)	(1)
DE PSC 2010	0	0	80	1	0	11	6	2
	(0)	(0)	(11)	(2)	(0)	(6)	(7)	(5)
DE PP 2010	0	0	0	93	0	1	5	0
	(0)	(0)	(1)	(9)	(0)	(1)	(8)	(0)
D'ERC 2010	0	13	0	0	86	0	0	0
	(0)	(30)	(0)	(0)	(30)	(0)	(0)	(0)
D'ICV 2010	0	0	0	0	1	91	2	2
	(0)	(0)	(0)	(0)	(2)	(10)	(4)	(2)
DE C's 2010	0	0	1	2	0	5	90	0
	(0)	(0)	(2)	(5)	(0)	(13)	(23)	(1)
DE SI 2010	0	81	0	0	14	0	0	3
	(0)	(30)	(0)	(0)	(30)	(0)	(0)	(7)
D'ALTRES 2010	0	0	0	0	60	0	1	34
	(0)	(0)	(1)	(0)	(20)	(0)	(4)	(21)

Estimacions pel mètode d'inferència ecològica (programa Zelig en paquet estadístic R).
Entre parèntesi, error estàndar.

Aquest és sols un exemple entre tants altres que permeten adonar-nos que, si es fan les preguntes correctes, Internet moltes vegades ens ofereix una resposta no conclouent, però sí amb clara utilitzat orientativa.

A continuació es resumeixen en una sola imatge alguns consells per detectar millor aquestes tendències des d'una perspectiva local. D'entrada, cal indicar que entre totes

les xarxes socials disponibles, la millor en diferència per a aquesta funció és Twitter, ja que integra l'element d'imediateza i és la més oberta de totes les xarxes. Twitter permet, a més, fer una anàlisi segmentada per territori, fet que garanteix una major efectivitat quan l'objectiu es localitza en un entorn molt determinat.

L'exemple mostra com utilitzant exclusivament el cercador de Twitter podem detectar qui publica en un territori determinat, quines són les publicacions més populars i detectar els darrers comentaris al territori vinculats a una paraula en concret. Amb la fórmula "near:localitat paraula+clau" Twitter ofereix els comentaris ubicats prop de la localitat buscada i que continguin la paraula clau.

Una altra forma pràctica de cercar aquestes tendències és utilitzant la web trendsmap.com, la qual ofereix les paraules més repetides a Twitter segmentades per territori.

Una altra eina interessant que ens permet afinar més en la cerca territorial és l'aplicació streamd.in amb la qual podem cercar per carrers les mencions fetes a Twitter.

Detectar xarxes socials

Més enllà de detectar tendències socials, les xarxes també poden servir per indagar de quins grups formen part els seus usuaris. Així, Internet ens proporciona les eines necessàries per fer un mapeig de les relacions socials que es produeixen entre els ciutadans facilitant-nos:

- Segmentar amb un alt nivell de precisió els nostres públics objectiu.
- Detectar els temes més comentats dins cada col·lectiu.
- Detectar els usuaris més actius i influents dins cada grup.

Un exemple senzill i pràctic que ens facilitarà aquesta tasca el podem portar a terme amb l'eina Mentionmapp.com. Aquesta eina ens facilita un mapeig dels usuaris amb qui més contacta un usuari i les etiquetes (hashtags) més mencionades per la seva comunitat d'influència.

L'exemple que es mostra és el de l'alcalde de la Seu d'Urgell, Albert Batalla, que, com s'observa, es relaciona principalment amb altres perfils del seu entorn territorial així com amb periodistes i líders d'opinió. Les etiquetes (hashtags) més comentats estan estretament relacionats amb el territori, fet que facilita una major vinculació de l'entorn amb el perfil personal.

Comunicació directa amb la ciutadania

Recuperem ara un cas més llunyà en el temps per observar com Internet és també una eina de gran valor per a representants públics a l'hora d'establir una comunicació directa amb la ciutadania. Si abans veïem com era el perfil personal qui responia a l'alerta de la ciutadania, en aquest cas veiem com és l'Ajuntament de Premià de Mar, qui respon al moment a Mireia Cardús, una usuària de Twitter de la mateixa població.

Les principals consideracions que val la pena extreure d'aquest exemple són:

1. La resposta per part del màxim responsable de l'ens públic és la primera que rep el ciutadà, demostrant una actitud proactiva vers les preocupacions de la població i aprofitant que la comunicació interpersonal acostuma a generar major confiança en l'entorn digital.
2. Aquesta primera resposta no ha de ser necessàriament concloent, sinó que confirma la recepció, delega les tasques a realitzar i emplaça a una posterior comunicació oficial sobre el tema en qüestió.
3. Es cedeix al perfil de l'Ajuntament la resposta final (vegeu l'exemple del punt 5), destacant el paper de la institució i atorgant-li el rol oficial.

Aquest mateix esquema és recomanable de ser aplicat independentment de la temàtica a debat, ja que ressalta les funcions atribuïbles a la figura del batlle d'un municipi, desvinculant-lo d'una tasca política i centrant-ho en la funció gestora, al mateix temps genera sinèrgies entre els perfils de l'Ajuntament.

Automatització de processos

Cal tenir en compte que les xarxes socials digitals poden jugar també un paper destacat a l'hora d'oferir serveis. La "societat col·laborativa" que es presenta a l'inici de la guia facilita precisament aquesta línia d'acció. El repte que tenen les administracions públiques en aquest sentit és el d'actuar com a facilitadors perquè iniciatives col·laboratives com les que sorgeixen dia a dia a Internet es produeixin en un entorn adequat i sota una clara orientació pública i no exclusivament per interès privat o sectorial.

El millor exemple que posa en evidència aquest desafiament és el cas de la plataforma Rodalia.info. Aquesta plataforma va néixer l'any 2010 davant la manca de transparència dels serveis de rodalies que no informava de les incidències en l'entramat viari de Catalunya. Sota la premissa "si Rodalia no informa als usuaris, els usuaris informaran de Rodalia" es creava aquesta web que recollia les notificacions d'usuaris que es trobaven amb alguna incidència en les diferents línies del tren. Aquesta web substituïa i centralitzava un servei que, a priori, correspondria a l'ens públic que gestiona el servei, fet que va acabar provocant canvis importants en la política comunicativa de Rodalies.

Més enllà d'exemplificar la necessitat de centralitzar serveis informatius com aquests per garantir-ne un control públic i institucional, el cas de Rodalia.info mostra com simplement establint uns paràmetres molts senzills d'ús, és possible arribar a oferir un servei d'alt valor per al ciutadà.

En aquest cas es centralitza tot a partir d'una etiqueta de Twitter (hashtag) corresponent a cada via i un seguit de bots que centralitzen en una web i redifonen la informació cedida pels usuaris a tota la comunitat.

Saber dinamitzar serveis informatius com aquest amb l'ajut de la població i utilitzant les xarxes socials com a canalitzadores, és una solució que val la pena tenir en compte en moments en els quals les administracions públiques necessiten reduir les despeses al mínim exponent i apropar-se a una ciutadania poc implicada en assumptes públics.

Estudi de mercat i comerç electrònic (e-commerce)

Una vegada més cal recordar que Internet no és sols una eina de comunicació complementària a un departament de premsa, sinó que té una aplicabilitat molt més transversal a la resta de mitjans. En aquest sentit, la tendència en major expansió en la segona dècada del segle XXI és l'extensió del comerç electrònic.

Avui les possibilitats de vendre productes o serveis per la via electrònica són infinits, però encara són pocs els ens públics que en treuen profit. Alguns exemples contemporanis són el casos de l'Ajuntament de Sabadell i el de Banyoles, els quals aprofiten espais digitals perquè la Regidoria de Cultura pugui vendre entrades per a les activitats culturals del municipi.

Tant el cas de Sabadell com el de Banyoles utilitzen la plataforma Koobin per vendre entrades, una plataforma utilitzada per multitud d'ajuntaments que actualment prefereixen fer ús d'un servei extern especialitzat abans de fer front als habituals problemes que suposa mantenir una plataforma pròpia.

Atributs personals

És oportú que una institució pública utilitzi un llenguatge tan planer i distès amb la seva ciutadania? Aquest és un dilema sense una única resposta, però sí que permet entendre que, depenent del to amb el qual plantequem les publicacions a xarxes socials, estarem transmetent quelcom més que el seu contingut.

Així, el registre aferra uns atributs a una marca que és inerta i impersonal. Aquests atributs corresponen sobretot a uns atributs personals relacionats amb el caràcter, l'estat d'ànim o la formalitat, entre altres, que fan que una institució sigui vista com una persona i en facilita una vinculació emocional difícilment assolible per altres canals. Saber jugar amb aquests atributs, alineant-los a l'estratègia comunicativa, és un recurs que pot resultar de gran valor per a entitats públiques a l'hora d'apropar la institució a la ciutadania.

Naturalment, si un recurs així és aplicable en perfils institucionals, també ho és en els perfils personals d'alcaldes, regidors i consellers comarcals. En aquests casos, l'objectiu ha de ser mostrar la part més personal d'un mateix.

Un debat recurrent a l'hora de gestionar perfils institucionals en xarxes socials és el registre que cal atribuir a les publicacions que s'escriuen. Un bon exemple per introduir aquest debat és el cas de l'Ajuntament d'Arjona (Jaén), que té acostumada la comunitat de Twitter a publicacions del següent estil:

Promoció

De la mà del Twitter de l'Ajuntament de Torelló veiem en aquesta ocasió que Internet també juga un rol important a l'hora de promocionar els serveis de l'ajuntament. Així, la comunicació que es produeix a través de plataformes digitals no tracta exclusivament d'aquelles temàtiques que podrien ser subjectes d'una nota de premsa (esdeveniments, inauguracions, etc.), sinó també poden respondre a una mera funció comercial o promocional.

Retroacció (feedback)

Si les xarxes socials són el millor canal de comunicació directa per a representants públics, no ens ha d'estranyar que també ho sigui per a perfils institucionals. Un bon exemple n'és el compte a Twitter del servei 010 de l'Ajuntament de Barcelona, el qual al 2013 feia una autèntica declaració de principis en la seva descripció dient: "disposats a ajudar-te a resoldre els teus dubtes sobre la ciutat i el que l'envolta".

Serveis com aquest no sols permeten oferir el servei d'atenció ciutadana que ja hem analitzat anteriorment, sinó també rebre informacions de gran valor per a la gestió pública que analitzades correctament poden ser detonants de millores qualitatives en els serveis públics.

Arribar a nous col·lectius

Molt sovint es justifica la inactivitat a la xarxa per aquells usuaris als quals no es pot arribar per via telemàtica, però no es té en compte aquells usuaris que s'exclouen per no comunicar per aquesta via. Aquests usuaris corresponen principalment a les cohorts d'edat més jove, però també a usuaris que per problemes d'accessibilitat són inassequibles pels canals tradicionals.

Un bon exemple són aquells casos en els quals una administració pública es vol dirigir a la comunitat internacional, ja sigui per motius turístics o de promoció econòmica. En aquests casos, les xarxes socials sobrepassen la barrera territorial.

Gestió de rumors (Rumors Management)

La gestió de rumors és una línia d'acció creixent a les xarxes socials per les facilitats que ofereixen en la detecció i resposta immediates. Són molts els municipis que han sofert severos problemes d'integració social i convivència comunitària a causa dels rumors infundats o falsedats difoses malintencionadament.

La majoria d'aquests ha trobat un terreny idoni per propagar-se per culpa de la incapacitat dels mitjans tradicionals d'interceptar una informació a temps. Les xarxes socials, en canvi, ofereixen una comunicació directa, momentània i personalitzada, fet que en millora l'efectivitat i evita l'efecte bola de neu habitual en aquests casos.

Un bon exemple és el cas de l'Ajuntament de Barcelona que

promociona el perfil @BCNAntirumors, un compte destinat exclusivament a desmentir rumors contraris als immigrants.

Aquest servei publica més de 60 tuits al mes oferint informació variada sobre rumors i falsedats detectades.

Millorar el CRM

L'optimització de les bases de dades és un repte per a molts ens públics a mesura que ens endinsem en la societat de la informació i apareixen nous marcs legals com la Llei de transparència. Molts ajuntaments estan apostant ja per les noves tecnologies a l'hora d'optimitzar procediments i millorar la seva gestió del Big Data. Aquests avenços avancen envers tres objectius principals:

- Millorar l'anàlisi de tota la informació que controla l'entitat
- Millorar l'organització i gestió d'aquestes dades
- Obrir les dades a la població

Un exemple és el de l'Ajuntament de Vic que aprofita el web institucional per obrir un espai de registre de reparadors. Així, les dades dels potencials proveïdors es recullen de forma automàtica al mateix temps que es pot oferir un servei al ciutadà per cercar-los àgilment. Altres exemples precedents al cas de Vic són la Guia Recupera de l'Ajuntament de Girona o el Millor que nou de l'Ajuntament de Barcelona.

No obstant això, la gestió del Big Data no es limita a obtenir dades per la via web, sinó que cada vegada les xarxes socials estan prenent més importància a l'hora d'alimentar el CRM.

The image displays two screenshots of web interfaces. The top screenshot shows the 'recupera' website, which is a directory for repair, rental, and second-hand shops. It features a search bar and a list of search results for 'ELECTRODOMÈSTICS I APARELLS ELÈCTRICS' in Girona, listing businesses like 'Girsat S.Coop, CL' and 'Reparacions Pilsa S.L.'. The bottom screenshot shows the 'CATÀLEG DE REPARADORS' website, which is a service for repairers in Vic. It includes a navigation menu, a search bar, and a registration form with fields for 'Nom comercial', 'Nom titular', 'Adreça', 'Zona de la ciutat', 'Tipus de comerç', 'Horari comercial', and 'Observacions'.

Comunicació a l' instant

de l'Ajuntament que es poden seguir via Twitter amb l'etiqueta (hashtag): #pleMataro, #PleRubi, #PleTerrassa, etc.

No obstant això, la immediatesa també obre la possibilitat a moltes altres possibilitats com són els debats entorn a programes televisius o l'exemple de l'Ajuntament de Vilassar de Mar, que informa de bon matí de la temperatura al municipi.

La immediatesa que ofereixen algunes xarxes com Twitter han obert la porta a la transmissió en directe i a l' instant. És per això que avui dia molts ajuntaments utilitzen el seu perfil institucional per difondre esdeveniments i activitats del municipi en directe. L'exemple més comú són els plens

Quan som coneixedors d'uns hàbits socials molt estesos entre la ciutadania, aprofitar la immediatesa que ens permeten les xarxes socials serà la millor forma d'establir un vincle directe.

Augmentar el Boca-Orella (*WOM*, *Word-of-Mouth*)

Un bon exemple és el cas de l'Ajuntament d'Hostalets que demana als seus seguidors a les xarxes socials expressar la seva opinió sobre qüestions diàries de la política municipal. Es centralitza tot tant via Facebook com Twitter, arribant així a totes les comunitats que presenten hàbits de consum molt diferenciats.

La viralitat és un element intrínsec de les xarxes socials. Però aquesta propietat que és tan buscada a l'hora de promocionar qualsevol activitat d'una administració pública, no acostuma a estar exempta d'uns requeriments previs. Aquests requeriments es podrien resumir en:

- Acostumar la comunitat a demanar l'opinió provoca que aquesta estigui més receptiva a compartir els continguts.
- Afegir crides explícites a l'acció augmenta entre un 4% i un 6% el volum de comparticions.
- Centralitzar els comentaris en una única plataforma generant vincles entre les diferents plataformes augmenta el volum d'interaccions.

Gestió de crisi (*Crisis management*)

Com ja s'ha dit en el punt 15, la gestió de crisi en una societat de la informació tan avançada pot ser qüestió de minuts. És per això que les noves tecnologies i el fet de mantenir una societat connectada i activa són els millors frens per a l'extensió de falsedats, però també la millor forma de mantenir una potencial crisi en un entorn controlat.

Són centenars els estudis que confirmen que a major capital social d'una societat, major possibilitat que les crisis es resolguin en un escenari públic, racional, democràtic i pacífic. El major risc acostuma

a aparèixer en aquells sectors exclosos dels espais públics i amb menys accés a la informació que atrauen figures amb posicions més radicals i interessos sectorials sense tenir en compte el bé comú. Així, a més connexió major informació i aquesta és

la millor premissa per tal que qualsevol qüestió sigui tractada amb tots els matisos i particularitats. Una actitud proactiva per part d'un ens públic i els seus representants de cara a l'ús de la xarxa social serà la millor forma d'assolir una societat més connectada, augmentant així el capital social.

Un municipi que ha avançat significativament en aquest sentit és el cas de Cabrils, que sota el concepte de Smart City ha desenvolupat una aplicació mòbil des de la qual la ciutadania pot penjar imatges i reportar incidències relacionades amb la localitat.

Construcció de coalicions

L'alta capacitat de segmentació inherent a l'ús d'Internet és al mateix temps un problema i una oportunitat per les administracions públiques i els seus representants. És un problema perquè impossibilita que des d'un únic perfil s'arribi a tota la comunitat que tenim com a objectiu. No obstant això, és una oportunitat perquè encara que nosaltres sols no hi arribem, segurament hi haurà altres perfils que ens podran ajudar a arribar-hi. El repte és, doncs, detectar i buscar les sinergies amb aquests perfils per tal d'assolir plegats l'objectiu cercat.

4.

ELS DILEMES MÉS HABITUALS

4.1. Introducció

L'ús de les xarxes socials per part de càrrecs públics sempre va acompanyat de dubtes i disjuntives de difícil resposta. L'experiència ens ha portat fins ara alguns exemples que demostren que aquests dilemes poden tenir solucions variades.

En aquest apartat analitzarem què hi ha darrere d'aquestes preguntes més habituals i com es poden afrontar per treure el màxim rendiment de la nostra presència online.

4.2. Taula de continguts

Els continguts a tractar en aquesta secció són:

ALCALDES/SSES	REGIDORS/ES	TÈCNICS/QUES
Personal o polític?	Sectorial o polític?	Personal o corporatiu?
Pàgina o perfil?	Pàgina o perfil?	Pàgina o perfil?
A qui segueixo?		
Què publico?		
D'on trec el temps?		
Haig d'estar a tot arreu?		
Com actuo?		

4.3. FAQ (preguntes freqüents)

Personal o polític?

Quan un càrrec electe ha de posar les bases de la seva identitat digital, la primera pregunta que apareix és si aquest canal és per a un ús personal o polític. Normalment la resposta ve determinada pel factor que ha despertat l'interès en entrar a les xarxes socials, però en qualsevol dels casos s'han de tenir en compte les consideracions següents:

1. Les xarxes socials estan orientades a connectar persones basant-se en interessos i costums compartits. Cada xarxa s'orienta més en una o altra faceta del nostre dia a dia i és per això que hem de tenir en compte que si destinem el seu ús exclusivament a una d'aquestes facetes renunciarem a connectar-nos amb totes aquelles persones que formen part d'altres facetes. Dit d'una altra manera, si centrem la nostra activitat exclusivament a una vessant política atraurem únicament a aquelles persones interessades en la vida pública i impedirem connectar amb persones no interessades en la política amb qui possiblement compartim hàbits, valors o aficions.
2. L'equilibri entre l'ús personal i el polític no es troba tant en assolir un 50% de les publicacions en cadascun dels àmbits sinó que moltes vegades és suficient en jugar amb el to, les opinions o les referències personals quan es parli d'una temàtica pública.
3. Les xarxes socials acostumen a fer una segmentació natural de tal manera que si a una persona no li interessa una publicació simplement la passa per alt i no juga tant negativament com sovint ens pensem a l'hora de fidelitzar la comunitat. No obstant això, cal tenir en compte que algunes xarxes permeten fer una segmentació detallada dels destinataris de cada post i que aquesta segmentació pot ser de gran utilitat per aquell i aquelles que vulguin mantenir al marge una faceta vital de l'altra.
4. La imatge següent mostra com Facebook permet limitar una publicació a una llista d'amistats que pot ser prèviament creada per l'usuari o que pot sortir per defecte segons la informació introduïda en la bibliografia.

Pàgina o perfil?

A l'hora de crear un perfil, tant Facebook com Google Plus diferencien els perfils personals de les pàgines. En ambdós casos, l'objectiu d'un o altre format és molt clar. Mentre que el primer va orientat a l'usuari mitjà que en fa un ús merament personal, en el cas de les pàgines ofereixen un espai orientat a les marques, els productes o serveis i als personatges públics que es dirigeixen al gran públic.

Sota aquesta premissa, les consideracions que hem de tenir en compte a l'hora d'escollir si hem de fer una pàgina o un perfil són:

Perfil:

- Representa una sola persona i porta el nom pel qual se'l coneix.
- Conté informació personal, la qual passa a formar part de la línia de temps d'aquesta persona al moment d'activar la seva biografia a Facebook.
- Els contactes d'aquesta persona a Facebook són identificats com els seus Amics.
- Per fer-te amic d'algú l'has d'afegir com a Amic.
- Posseeix un límit determinat d'Amics.
- Facebook permet ara la possibilitat de fer un seguiment a les publicacions d'un perfil sense la necessitat de ser amics, fet que permet un nombre de seguidors il·limitat per aquelles persones que ja hagin excedit els 5.000 amics possibles.
- En la majoria dels casos, la informació en un perfil i les seves actualitzacions són privades i visibles només per als que són Amics d'aquesta persona.
- Les actualitzacions es publiquen sota el nom de la persona propietària d'aquest perfil.
- És ideal per crear i compartir informació, actualitzacions i àlbums de fotos amb els amics i contactes directes d'aquesta persona, entre altres coses.

Pàgina:

Representa una organització, institució, marca, celebritat o personalitat que té seguidors i porta el seu nom comercial, artístic o públicament reconeixible.

- Els seus seguidors són usuaris amb Perfils de Facebook i són identificats com aquells a qui 'Els Agradat' aquesta Pàgina.

- Per seguir una Pàgina has de fer clic al seu botó ‘M’agrada’.
- No tenen un límit determinat de seguidors o persones a qui els agrada aquesta Pàgina.
- Les actualitzacions són generalment públiques i visibles per a qualsevol persona a Facebook, ja siguin seguidors d’aquesta Pàgina o no.
- Les actualitzacions es publiquen sota el nom de la pàgina i no sota el nom del seu creador o de qui l’administra.
- És ideal per ser utilitzada com una eina publicitària o per compartir informació pública amb un gran nombre d’usuaris de Facebook a la vegada.

Hi ha, però, uns condicionants que també val la pena esmentar:

- Des d’una pàgina no es poden enviar missatges privats als seguidors, ni deixar comentaris en els murs de perfils. Això impedeix tenir una comunicació directa amb molts usuaris, però a canvi facilita la possibilitat de comprar anuncis dins la mateixa xarxa o promocionar publicacions perquè siguin visibles per a una àmplia quantitat d’usuaris.
- Les pàgines permeten el desenvolupament de pestanyes que poden ser personalitzades i dissenyades al gust de cada usuari. Aquestes pestanyes poden utilitzar-se per fer concursos i promocions i algunes d’aquestes poden ser fàcilment instal·lades sense tenir coneixement de programació utilitzant eines com.

<http://www.cool-tabs.com/aplicaciones>

<http://woobox.com/customtab>

<http://www.tabfusion.com/>

- Mentre que l’administrador d’un perfil només pot ser un usuari, les pàgines poden ser administrades per més d’un perfil. Això facilita que diferents tècnics puguin ocupar-se de la pàgina oficial d’un ens públic o que col·laboradors externs puguin ocupar-se de portar la pàgina personal d’un personatge públic. La forma de fer-ho és senzilla. Tan sols caldrà anar a la part superior de la pàgina i clicar l’opció ‘Gestiona els rols d’administrador’.

- Les pàgines faciliten estadístiques d'evolució i repercussió de les publicacions de forma que en permeten un ús professional i basat en l'anàlisi estadística del comportament de la comunitat.
- Facebook facilita la possibilitat de convertir un perfil ja creat en una pàgina sense que es perdin tots els seguidors del primer. Això es pot realitzar a través de la URL <https://www.facebook.com/pages/create.php?migrate>. No obstant això, cal tenir en compte que sí que es perdran totes les imatges i publicacions abans escrites en el perfil.
- Facebook permet aquesta possibilitat de migrar un perfil a una pàgina per evitar el que està succeint en aquests moments i és que molts perfils corporatius d'ajuntaments i empreses del sector privat tenen un perfil personal i no una pàgina. Això va en contra de la seva política d'ús i el gestors de la xarxa es reserven el dret a tancar aquests perfils per incompliment del reglament.

Cal tenir en compte que, a més de convertir un perfil en pàgina, també hi ha la possibilitat de fusionar dues pàgines amb contingut similar. Per fer-ho tan sols s'han de seguir les instruccions que proposa Facebook <https://www.facebook.com/help/249601088403018>.

Així doncs, amb dos passos senzills, Facebook facilita la possibilitat que aquells perfils personals que tenen un perfil i una pàgina, passin a tenir només una pàgina sense perdre part de l'històric de cadascuna.

A qui segueixo?

Una vegada obert un perfil en qualsevol xarxa sempre apareix el dubte de a qui hem de seguir. En aquest sentit, les estratègies més habituals són:

- **Estratègia mirall:** una de les estratègies més senzilles i a la vegada més esteses és aquella que es dedica a seguir a totes aquelles persones que el segueixen. Aquesta estratègia permet aconseguir l'equilibri entre seguidors i seguits i, al mateix temps, serveix com un reconeixement per a tota la comunitat de seguidors. Els inconvenients principals d'aquesta estratègia són que impedeix una actitud proactiva de cara a seguir nous usuaris segons els nostres interessos i que, en ocasions, les persones que ens segueixen poden no correspondre amb el perfil amb el qual volem posicionar el nostre perfil.
- **Estratègia amistosa:** la segona estratègia més comuna és aquella que es limita a seguir aquelles persones ja conegudes en altres entorns. D'aquesta manera es podrà fer servir la xarxa social amb una orientació més personal i no omplirem la

nostra cronologia (timeline) amb publicacions de desconeguts. Els inconvenients d'aquesta estratègia és que no aprofita la capacitat de la xarxa social per arribar a nous col·lectius que són inassolibles des d'altres àmbits.

- **Estratègia elitista:** l'estratègia elitista és la que té per norma seguir exclusivament els més seguits a la xarxa, ja siguin dins d'un sector concret o els líders d'opinió de tots els registres possibles. Aquesta estratègia, que és la més estesa entre les celebritats, permet posicionar el perfil entre els més populars de la xarxa, però només és efectiva quan el seguiment és compartit. A més, aquesta forma de gestió va en contra de l'atribut d'horitzontalitat essencial de totes les xarxes socials.
- **Estratègia corporativa:** l'estratègia corporativa només segueix els usuaris de la mateixa entitat o empresa a la qual pertany, ja siguin perfils corporatius o personals. Aquesta estratègia permet generar sinergies dins la mateixa organització i evita les interpretacions errònies que poden sorgir quan es segueixen persones de les quals se'n desconeix la procedència.
- **Estratègia sectorial:** l'estratègia sectorial és aquella que defineix com a criteri de seguiment aquells usuaris que publiquen majoritàriament continguts relacionats amb un tema o territori. Aquests usuaris es poden trobar a partir de cercar paraules i etiquetes (hashtags) clau en els cercadors de cada xarxa social. Aquesta estratègia és la més òptima a l'hora de posicionar el nostre perfil quan tenim clar l'objectiu de la comunitat a la qual volem arribar.

Com a norma transversal, cal tenir en compte que l'estratègia de seguiment no ha de ser una acció puntual, sinó una tasca regular i continuada en el temps. Només així, aquesta estratègia ens servirà per posicionar millor els nostres perfils.

Què publico?

No hi ha un únic protocol que indiqui què és el que s'ha de publicar i què no. No obstant això, sí que cal tenir en compte que a l'hora de publicar el més important és definir un perfil que ens diferenciï de la resta i aporti un valor als lectors potencials. Hem de saber aprofitar els nostres punts forts per poder oferir aquells continguts que ningú més pugui oferir.

Els continguts més publicats a xarxes se solen classificar en:

1. Informació instantània del que està passant

- Actes públics
- Rutina laboral
- Anècdotes a peu de carrer
- Etc.

2. Aficions personals

- Comentar activitats de lleure
- Comentar aficions culturals
- Comentar esdeveniments esportius
- Etc.

3. Difondre continguts

- Publicar notícies de mitjans de comunicació
- Recomantar lectures de blogs o llibres
- Mostrar suport en tragèdies i esdeveniments destacats
- Etc.

4. Opinions

- Opinar sobre l'actualitat
- Obrir nous debats
- Desmentir atribucions errònies
- Etc.

5. Interaccions

- Respondre a preguntes

- Matisar informacions
- Entrar en debats oberts
- Demanar informació o opinions

A fi d'assolir un major impacte en les publicacions, és recomanable fer servir la tècnica de l'storytelling com a abecedari per donar-los forma en el seu conjunt. Aquesta tècnica parteix d'un plantejament en el qual l'objectiu no és persuadir parlant de les característiques i virtuts d'un producte per captar usuaris, sinó de connectar amb la part emocional de l'usuari.

El resultat, en fer-ho així, és aconseguir la lleialtat amb la marca i amb la persona aconseguint un vincle emocional basat en:

- Crear experiències interactives
- Generar contingut rellevant i útil
- Complir amb els objectius de comunicació plantejats

Per a realitzar un storytelling és fonamental tenir una estructura que sovint es resumeix en:

- **Tema primordial:** vida i mort, arribada i partida, amor i odi, bé i mal, seguretat i por, veritat i mentida, força i debilitat, lleialtat i engany, saviesa i niciesa, esperança i desesperació. A les xarxes socials qui més triomfa són aquells que són més fàcilment etiquetables. Perquè això passi cal marcar perfil polític i la forma més plausible d'assolir-ho és aferrant-se a una causa que ens identifiqui.
- **La força de l'empremta:** les històries poden apel·lar a esdeveniments de les nostres vides que ens van marcar, successos de la infantesa, adolescència i joventut que són part del patró comú del creixement.
- **Els punts d'ancoratge:** el relat ha de quedar citat vinculat a algun dels grans compendis d'històries, com la Bíblia, els contes o els refranys, on podem evocar altres històries o legitimitats socials que siguin reconegudes per l'audiència a la qual va dirigida.
- **Estructura:** s'ha de mantenir l'estructura del relat amb l'inici, el desenvolupament, el punt àlgid i el final.
- **Heroi:** les persones que formen l'audiència necessiten projectar-se en l'heroi. L'heroi, d'aquesta manera, dona sentit a l'audiència.
- **Adversari:** tot heroi, ha tenir un malvat, sinó ni és heroi ni és res.

- **Escuder:** les històries d'herois solitaris ja no sedueixen l'audiència, actualment un heroi va acompanyat d'altres personatges que complementen les accions de l'heroi. Així, mostren contrastos en estil i caràcter, són més acceptats i permeten identificar-se de diferents maneres amb el lideratge de l'heroi.
- **Ajornament:** l'emoció que produeix el relat sobre l'audiència és clau per definir quan frenar o no.
- **Adorns:** la història, per mostrar-se real davant l'audiència, requereix mostrar alguns detalls. D'aquesta manera augmenta l'autenticitat d'aquesta, dóna certesa a l'escenari i revela detalls que permeten entendre millor el relat.
- **Fi:** el relat requereix tenir un cap totalment connectat amb el principi de la història, però ha de permetre que l'audiència s'identifiqui i es faci sentir, però a més els permet recrear la seva pròpia història.

D'on trec el temps?

El més curiós de les xarxes socials és que quan aquestes són vistes com una eina complementària de feina, llavors és molt difícil treure el temps per gestionar-les. No obstant això, quan és vista com una eina d'ús personal o d'entreteniment, a vegades pequem de dedicar-hi massa estona. És per això que el major ús de totes les xarxes socials es produeix al vespre, durant la franja horària de major audiència (prime time) de la majoria de canals televisius, quan la majoria d'usuaris repassa i actualitza els seus perfils mentre mira la televisió.

El més important a tenir en compte a l'hora de preocupar-nos pel temps que destinem a xarxes és que no és necessari destinar-hi moltes hores quan aquestes són administrades per generar hàbits de consum entre els usuaris destinataris. Així, més important que poder respondre al moment sempre que rebem una menció, serà acostumar els usuaris que sempre hi haurà una hora al dia o a la setmana que ens dedicarem a aquesta tasca.

Haig d'estar a tot arreu?

Pretendre estar presents a totes les xarxes socials que existeixen és un error quan no hi ha els recursos necessaris per poder-les gestionar totes de la forma apropiada. Sovint la voluntat de ser pioners i anar més enllà que la resta ens impulsa a obrir perfils de forma indiscriminada, sense tenir en compte si els podem administrar al llarg del temps. Per tot plegat, a l'hora d'obrir un compte a qualsevol xarxa social, abans ens haurem de preguntar:

- Entrar en aquesta xarxa ens aporta quelcom de valor que no ens aportï la resta de xarxes?
 - Arribem a un nou públic objectiu?
 - Dóna un valor diferencial a la imatge de marca?
 - Ens garanteix més interaccions?
 - Millorarem el posicionament?
- La podem actualitzar regularment i de forma sostenible amb la resta de xarxes a les quals tenim presència?
- Podrem assegurar una estratègia de seguiment i manteniment al llarg del temps?
- Tenim previst fer una acció específica o aportar algun contingut exclusiu per a aquesta xarxa?

Si no som capaços de respondre afirmativament a totes aquestes preguntes, obrir un nou perfil serà una mala decisió que segurament no tindrà un cost econòmic, però sí suposarà un risc per a la reputació de la marca, ja que no hi ha res que penalitzi més que tenir un perfil no actualitzat.

Com actuo?

Quan ens recomanen entrar a xarxes socials, en nombroses ocasions la primera resposta nostra és 'no sé què publicar', quan en realitat volem dir 'no sé com actuar'. Per més obvi que pugui sonar, la clau d'actuació en un entorn digital és ser un mateix. La rutina i constància que reclama la gestió de les xarxes socials fan impossible poder donar una visió falsa o diferent de qui som. És per això que hem de tenir en compte que quan escollim què publicarem en els nostres perfils haurà de ser un tema del qual ens agradi parlar i que no ens suposi un sobreesforç cada vegada que volem comentar-lo.

Només així generarem la confiança necessària que reclama aquest mitjà de comunicació.

Per això, val la pena tenir en compte que Internet també està subjecte a unes convencions d'ús i comportament que es resumeixen en el popular Manifest de Cluetrain, el qual es podria resumir en 95 tesis, adaptats al contingut de la guia::

1. La societat democràtica són converses.
2. La societat està integrada per éssers humans, no en sectors demogràfics.
3. Les converses entre éssers humans sonen humanes. Es condueixen amb una veu humana.
4. Ja sigui transmetent informació, opinions, perspectives, arguments en contra o notes humoroses, la veu humana és oberta, natural, sincera.
5. Les persones es reconeix com a tal pel so d'aquesta veu.
6. Internet fa possible tenir converses entre éssers humans que simplement eren impossibles en l'era dels mitjans massius de comunicació.
7. Els hiperenllaços soscaven les jerarquies.
8. Als mercats interconnectats com ara entre empleats intraconnectats, la gent utilitza noves i poderoses formes de comunicació.
9. Les converses en xarxa fan possible el sorgiment de noves i poderoses formes d'organització social i d'intercanvi de coneixements.
10. Com a resultat, les societats democràtiques es tornen més intel·ligents, més informades, més organitzades. La participació en una societat online canvia radicalment a les persones.
11. Les persones que participen en aquestes societats democràtiques interconnectades han descobert que poden obtenir molta i millor informació i suport entre elles que dels venedors. Ja n'hi ha prou de la retòrica corporativa sobre afegir valor a productes i idees de consum general!
12. No hi ha secrets. La societat en xarxa sap més que les organitzacions sobre els seus propis productes i idees. I ja siguin notícies bones o dolentes, les comuniquen a tothom.
13. El que passa en les societats democràtiques, també succeeix entre la gent. Una construcció metafísica anomenada "Organització" és l'únic que queda entre els dos.
14. Les organitzacions no parlen amb la mateixa veu que aquestes converses interconnectades en la xarxa. Per a la seva "audiència

objectiu online”, les organitzacions sonen buides, opaques, literalment inhumanes.

15. En només uns pocs anys, l’actual “veu” homogeneïtzada de la política i societats democràtiques, el so de les ideologies, programes i fulls oficials, semblarà tan rebuscada i artificial com el llenguatge de la cort francesa al segle XVIII.
16. Avui en dia, les organitzacions que parlen el llenguatge del xerraire, ja no aconsegueixen captar l’atenció de ningú.
17. Les organitzacions i partits que assumeixen que els potencials votants i seguidors són iguals als que assistien en actes i seguien debats, s’enganyen a si mateixes.
18. Les organitzacions i partits polítics que no s’adonen que els seus potencials votants ara estan interconnectats persona-a-persona, i en conseqüència es tornen més intel·ligents i profundament units en conversa, estan perdent la seva millor oportunitat.
19. Les organitzacions i partits ara poden comunicar-se amb els seus potencials votants i seguidors directament. Aquesta podria ser la seva última oportunitat si la malgasten.
20. Les organitzacions han d’adonar-se que els seus seguidors i potencials votants se’n riuen d’elles freqüentment.
21. Les organitzacions i partits necessiten perdre tant la seva formalitat com la seriositat. Necessiten tenir sentit de proximitat.
22. Tenir proximitat no significa posar acudits al web corporatiu. Requereix tenir valors, una mica d’humilitat, honestedat i un punt de vista sincer.
23. Les organitzacions que intenten “posicionar-se” necessiten adoptar una posició idealment relacionada amb alguna cosa que realment importi al seu seguidor o potencial votant.
24. Les declaracions exagerades del tipus: “ocuparem la centralitat política per esdevenir el partit de la majoria”, no constitueixen una posició.
25. Les organitzacions i partits necessiten baixar del seu pedestal i parlar a la gent amb qui esperen establir relacions.
26. Les relacions públiques no interactuen amb el públic. Els partits i

organitzacions tenen un temor profund dels seus votants i seguidors.

27. L'ús d'un llenguatge que resulta distant, poc atractiu, arrogant, aixeca murs que allunyen els votants potencials.
28. La majoria de les campanyes es basen en el temor que el votat o simpatitzant pugui assabentar-se del que realment succeeix dins de les organitzacions.
29. Ja ho va dir Elvis Presley: "No podem seguir junts si desconfiem l'un de l'altre."
30. La lleialtat a la marca és la versió corporativa d'una relació estable, però el trencament és inevitable i es produeix ràpidament. Gràcies a què estan interconnectats, els votants poden renegociar les seves relacions a una velocitat increïble.
31. Les societats democràtiques interconnectades poden canviar de votants i dirigents de manera immediata. Els professionals amb coneixements interconnectats poden fer-ho en el transcurs d'un dinar. Les pròpies iniciatives de reestructuració de persones a les organitzacions ens han ensenyat a preguntar-nos: "Lleialtat? Què és això?".
32. Els votants intel·ligents trobaran polítics que parlin el seu mateix llenguatge.
33. Aprendre a parlar amb una veu humana no és un truc de màgia. No pot ser après en alguna conferència.
34. Per parlar en una veu humana, les organitzacions i partits han de compartir les preocupacions de les seves comunitats.
35. Però primer, han de pertànyer a una comunitat.
36. Els votants han de preguntar-se fins on arriba la seva cultura corporativa.
37. Si la seva cultura acaba abans que comenci la seva comunitat, llavors no tindran societat.
38. Les comunitats humanes es basen en el diàleg, converses humanes sobre inquietuds humanes.
39. La comunitat del diàleg és la societat.
40. Les organitzacions i partits que no pertanyen a una comunitat de diàleg,

moriran.

41. Els partits han fet de la seva seguretat (enquestes i sondeigs) una religió, però això no serveix de res. La majoria es protegeixen menys dels seus competidors que dels seus propis votants i militants.
42. Tal com en les societats en xarxa interconnectades, les persones també es comuniquen entre si directament dins del partit, i no només parlen sobre les regles, normatives i regulacions, la línia oficial, directives de la junta i balances finals.
43. Aquestes converses es duen a terme a través dels intranets corporatius i xarxes dels partits. Però només quan les condicions són favorables.
44. Els partits i organitzacions instal·len les intranets des de dalt per distribuir les seves polítiques, directrius i altres informacions corporatives que els seus militants tracten d'ignorar.
45. Les intranets tendeixen a centrar-se en l'avorriment. Les millors es construeixen des de baix per militants participatius que cooperen per construir alguna cosa molt més valuosa: una conversa corporativa interconnectada.
46. Una intranet saludable organitza els militants en molts sentits. L'efecte que té és més radical que l'agenda de qualsevol partit.
47. Encara que això espanta molt als partits i organitzacions, també depenen en gran mesura d'aquestes intranets obertes per generar i compartir coneixements crítics. Necessiten resistir la temptació de "millorar" o controlar aquestes converses.
48. Quan les intranets corporatives no es limiten pel temor o les normatives, el tipus de conversa que promouen resulta notablement semblant a una conversa de les societats connectats en xarxa.
49. Els organigrames funcionaven en la vella política en què els plans es decidien des del cim de les piràmides de comandament i es feien arribar ordres detallades de treball des de dalt.
50. Avui en dia, l'organigrama està desdibuixat, no jerarquitzat. El respecte al coneixement pràctic resulta més important que l'autoritat abstracta.
51. Els estils de comandament i control reforcen la burocràcia, les lluites de

poder i una cultura general de paranoia.

52. La paranoia mata la conversa. Aquesta és la seva meta. Però la falta d'una conversa oberta mata les organitzacions i partits.
53. Hi ha dues converses duent-se a terme. Una dins del partit i organització i una altra amb la societat.
54. En general, cap d'aquestes converses va gaire bé. La causa del fracàs pot trobar-se en les idees obsoletes de control i comandament.
55. Com a política, aquestes idees són verinoses. Com a eines, seran infringides. Les pràctiques de control i comandament xoquen amb l'hostilitat dels militants amb coneixements intraconnectats i generen desconfiança en les societats interconnectades.
56. Aquestes dues converses volen trobar-se. Parlen el mateix idioma. Reconeixen les seves veus mútuament.
57. Els partits i organitzacions faran el que calgui per aconseguir que l'inevitable succeeixi com més aviat millor.
58. Si la bona voluntat o predisposició dels partits al canvi fos una mesura del quocient intel·lectual d'aquestes, veuríem que són molt poques les organitzacions que s'han tornat sàvies.
59. Encara que en aquest moment és una mica subliminal, hi ha milions de persones en línia que perceben com les organitzacions, encuriosides, tracten legalment i activament d'evitar que aquestes converses es produeixin.
60. Aquesta és una actitud suïcida. La societat vol conversar amb les organitzacions i partits.
61. Desafortunadament, la part dels partits amb la qual es volen comunicar les societats en xarxa s s'amaga rere una cortina de fum, d'un llenguatge que sona fals i la majoria de vegades ho és.
62. La societat no vol conversar amb publicistes, directors de campanya, ni xerraires i venedors de fum. Volen participar en les converses que s'esdevenen darrere la barrera de protecció corporativa (Firewall), converses que tenen lloc dins del partit.
63. Posar-se en un àmbit més personal: "Nosaltres som aquesta societat, els

votants potencial. Volem parlar amb tu”.

64. Volem tenir accés a la teva informació corporativa, als teus plans i estratègies, a les teves millors idees i al teu coneixement autèntic. No ens conformem amb els teus fulls informatius en quadricromia, ni amb el teu web sobrecarregat de llaminadures visuals però amb molt poc contingut.
65. També som els militants els qui fem funcionar el teu partit i organització. Volem conversar directament amb els votants amb veu pròpia, no amb tòpics escrits en un guió.
66. Com a societat i com a militants, estem fastiguejats d’obtenir la nostra informació per control remot. Per què necessitem informes anuals impersonals i estudis de mercat de tercera mà per presentar-nos els uns als altres?
67. Com a societat i com a militants, ens preguntem per què no escoltes? Sembla que parlis un idioma diferent.
68. El llenguatge inflat i pompós que utilitzes, amb la premsa, en les teves conferències, no té res a veure amb nosaltres.
69. Potser impressiones els teus superiors. Potser impressiones la societat democràtica. Però no ens impressiones a nosaltres.
70. Si no causes gran impressió en nosaltres, els teus comandaments hi sortiran perdent. Que no entenen això? Si ho entenguessin, no et permetrien parlar de la forma que ho fas.
71. Les teves idees antiquades sobre la societat, ens fan perdre el món de vista. No ens reconeixem en les teves projeccions, potser perquè sabem que ja estem en un altre lloc.
72. Aquesta nova societat ens sembla molt millor. De fet, nosaltres l’estem creant.
73. Estàs convidat, però és el nostre món. Treu-te les sabates i deixa-les al costat de la porta. Si vols demanar-vos el vot, baixa del cavall i fes-ho des de terra.
74. Som immunes a la publicitat. Tingues-ho present.
75. Si vols que et dirigim la paraula, diga’ns alguna cosa. Que sigui alguna cosa interessant, per variar.

76. També tenim algunes idees per a tu: noves eines que necessitem, algun millor servei. Coses per les quals estem disposats a votar. Tens un minut?
77. Estàs tan ocupat “fent campanya” que no pots contestar el nostre correu electrònic? Vaja, tornarem més tard. Tal vegada. Potser.
78. Vols que posem et votem? Nosaltres volem que posis atenció, ens escoltis.
79. Volem que descarti el teu viatge, que surtis de la teva introversió neuròtica, siga’ns proper.
80. No et preocupis, encara pots guanyar vots. Això sí, mentre no sigui la teva única preocupació.
81. T’has adonat que, per si mateixa, la política és superficial i avorrida? De què més podem parlar?
82. La teva campanya va fallar. Per què? Ens agradaria preguntar-li a la persona que el va fer. La teva estratègia no té sentit. Ens agradaria parlar amb els teus comandaments, secretari. No hi és?
83. Volem que tractis a 50 milions de nosaltres tan seriosament com tractes a un reporter del The Wall Street Journal.
84. Coneixem algunes persones de la teva organització política. Són interessants quan estan a la xarxa. N’hi ha més d’aquests amagats per aquí? Poden sortir a interactuar?
85. Quan tenim dubtes, ens fem suport per buscar respostes. Si no tinguessis un control tan estricte sobre “la teva gent” tal vegada ens dirigiríem a ells.
86. Quan no estem ocupats essent el teu “potencial votant”, molts de nosaltres som la teva gent. Preferim xatejar amb amics en la xarxa que estar veient el rellotge. Això ajudaria a difondre el teu nom millor que el teu web del milió de dòlars. Però tu dius que parlar amb la societat li correspon al departament de màrqueting o comunicació.
87. Ens agradaria que entenguessis el que està passant aquí. Això estaria molt bé. Però seria un error pensar que esperarem amb els braços creuats.
88. Ens preocupen coses més importants que si canviaràs a temps per

captar el nostre vot. El vot són només una part de les nostres vides. Sembla que ho són tot en la teva. Pensa-ho bé: qui necessita a qui?

89. Tenim poder real i ho sabem. Si no arribes a veure la llum, algú més vindrà i ens donarà major atenció, serà més interessant i divertit per interactuar.
90. Encara en el pitjor dels casos, la nostra nova conversa serà més interessant que la majoria dels debats televisats i certament més aferrada a la vida real que qualsevol web corporativa que hàgim visitat.
91. La nostra lleialtat és envers nosaltres mateixos -els nostres amics, els nostres nous aliats i coneguts, fins als nostres adversaris. Els partits que no juguen un paper en aquest món, tampoc tenen futur.
92. Els partits i organitzacions gasten milions de dòlars en grans campanyes. Com és que no poden escoltar el nostre tic-tac? Hi ha molt en joc!
93. Estem tant a dins dels partits com fora d'aquests. Els límits que separen les nostres converses s'assemblen al mur de Berlín, però són només un destorb. Sabem que cauran. Treballarem des d'ambdós costats per fer-los caure.
94. Per als partits tradicionals, les converses en xarxa semblen un mar de confusió. Però ens estem organitzant més ràpid que elles. Tenim millors eines, més idees noves, i cap regla que ens aturi.
95. Estem despertant i connectant. Estem observant. Però no estem esperant.

Una vegada fetes aquestes reflexions, també val la pena tenir en compte que en l'entorn de les xarxes socials, els usuaris no només es fixen en els continguts, sinó que tenen molt present el què s'amaga entre línies. Això fa referència al to, el tarannà, l'actitud i el caràcter. Així, les xarxes socials no només es consumeixen continguts, sinó que també es consumeixen estats d'ànim.

Un cas que exemplifica aquesta afirmació és l'ampli ús de les emoticones que s'utilitzen a Twitter per poder expressar allò que reservem a la comunicació no verbal en entorns presencials. Fins i tot en el cas de Facebook s'ha implementat una opció addicional a l'hora de publicar l'estat que categoritza els estats d'ànim i permet contextualitzar l'emoció a la qual s'ha d'emmarcar els continguts que publiquem.

Només com a una referència més, cal esmentar que aquells comentaris a Facebook que expressen emocions positives, acostumen a rebre un volum tres vegades superior de "m'agrada" que els altres, però que els que expressen emocions negatives reben un major nombre de comentaris.

5. ESTRATÈGIES

5.1. Introducció

La diferència entre aquells càrrecs electes que estan presents a les xarxes socials i els que la utilitzen d'una manera professional se sol resumir, en aquells capaços d'explicar la seva estratègia, amb una sola frase.

Tenir clara l'estratègia de la nostra presència a les xarxes socials no només garantirà un full de ruta que donarà coherència a tota l'acció, sinó que serà l'única garantia que ens permetrà rendibilitzar les hores invertides i calcular-ne el rendiment.

En aquest apartat, analitzarem quines són les estratègies més habituals aplicades per ens públics i càrrecs electes en les diferents xarxes socials. Coneixent els models essencials de cada estratègia i els seus pros i contres podrem arribar a fer-nos una idea de quines parts de cada model ens són més apropiades i així tenir les eines necessàries per crear la nostra pròpia estratègia.

5.2. Taula de continguts

Els continguts a tractar en aquesta secció són:

ESTRATÈGIA	OBJECTIU PRAL.	IMPACTE	FIDELITZACIÓ
Duplicació	Digitalització	Baix	Baixa
Continguts	Posicionament	Baix	Alta
Interaccions		Mitjà	Alta
Promocions	Atracció	Alt	Baixa
Gammificació	Mobilització	Alt	Mitjana
Coalicions	Amplificació	Baix	Mitjana
Experiències		Alt	Baixa
CRM	Base de dades	Alt	Alta
Virals i rumors		Alt	Baixa

5.3. Duplicació

L'estratègia de duplicació és la que requereix menys matisos i explicacions ja que parteix d'un objectiu senzill i concís: la digitalització de tots els recursos comunicatius ja existents en un terreny no virtual.

Aquesta estratègia té una clara orientació a l'aprofitament i optimització dels recursos existents, ja que es limita a amplificar l'impacte de les comunicacions presencials traslladant-les a un entorn digital i millorant-ne així la distribució.

Alguns exemples fàcilment identificables es poden resumir en el requadre següent:

1.0	2.0
Plafó municipal	Web, Blog, RSS,
Butlletí	Newsletter
Revista	Issue, ebooks
Anuncis a mitjans	Social Ads, Adwords i remarketing
Esdeveniments presencials	Hangouts, debats, xats, etc.
Col·laboracions i patrocinis	Xarxes verticals
OAC	Xarxes horitzontals
Bústia de queixes	Facebook

Aquesta taula evidencia que molts dels continguts que acostuma a generar el departament de premsa o l'equip d'atenció al ciutadà són fàcilment convertibles a l'entorn digital. Així, totes les publicacions del plafó municipal poden ser susceptibles de penjar-se a la web d'un ajuntament, en un blog o mitjançant qualsevol format que permeti la subscripció per RSS o similars. També els butlletins oficials publicats setmanal o mensualment són en un format que s'adapta perfectament a les newsletters enviades per correu electrònic o la revista municipal pot ser ràpidament convertible en un format de llibre electrònic o alternatives que en faciliten la lectura via Internet com la popular plataforma issuu.com.

Seguint en aquest sentit, les inversions a mitjans de comunicació locals i nacionals també es poden complementar amb inversió en anuncis a xarxes socials i a motors de cerca com els Adwords de Google. Aquests formats permeten una acurada segmentació

per interessos i territori que garantirà, amb una inversió menor, arribar al públic més susceptible de rebre els serveis oferts.

Malgrat que les opcions més evidents de digitalització són les ja comentades, no podem oblidar tampoc que Internet fa més accessibles aquells esdeveniments que per horaris o problemes climàtics difícilment poden garantir públic. Així, ja sigui via videoconferència o amb debats i xats organitzats a través de la xarxa, gràcies a Internet podrem oferir-los. Aquest tipus d'esdeveniments només garanteixen èxit quan el format de l'esdeveniment no supera els 30-45 minuts i es focalitza en un tema de gran transcendència social.

Finalment, hem de tenir en compte que existeixen xarxes socials verticals com Medbook o Post55, entre tantes altres, amb les quals es poden convenir col·laboracions i que faciliten arribar a comunitats molt específiques i segmentades per trams d'edat o professió, per exemple.

En tot aquest esquema, xarxes com Facebook també tenen un paper molt específic a l'hora d'obrir un nou canal de comunicació pels serveis d'atenció al ciutadà, ja que la seva popularitat en garanteixen un major impacte. A més, a diferència de Twitter, Facebook no imposa una limitació de caràcters a l'hora d'escriure, fet que és de vital importància quan es tracta de recollir queixes i suggeriments. En aquest sentit, com més escueta hagi de ser la publicació, més tensionat serà el to en què s'expressarà per deixar palès el missatge central de la queixa.

Abans d'abandonar aquest punt, cal apuntar que tota estratègia de digitalització no significa necessàriament que aquesta sigui substitutiva. De fet, en la majoria de les ocasions és una estratègia merament complementària, però els bons resultats assolits al llarg del temps precipiten ocasionalment una substitució total del format.

Un bon exemple d'aquesta estratègia de duplicació el trobem en el cas de l'Associació Catalana de Municipis i Comarques, que ofereix a través de la plataforma ISSUU totes les revistes mensuals distribuïdes també per via postal. És així com l'associació assegura un accés a l'històric de revista i facilita la seva lectura en aquells col·lectius menys acostumats a altres formats.

5.4. Continguts

Una estratègia basada en els continguts és aquella que centra tota l'atenció en el perfeccionament de les publicacions a Internet per tal de posicionar la persona o l'organització com a referent entre el públic objectiu buscat. Aquesta estratègia es diferencia de les altres perquè no té una actitud invasiva a l'hora de cercar l'atenció dels usuaris, sinó que es fonamenta principalment en 5 processos:

- Elecció dels segments socials als quals ens destinarem. Per tal d'adaptar els continguts a aquest públic cal saber:
 - Els temes més comentats. No parlarem de temes que no despertin interès entre la ciutadania.
 - Els formats que més consumeixen. Facilitarem la informació en el format que millor s'ajusti als hàbits de consum.
 - Els horaris de major consum. Publicarem els continguts quan hi hagi més usuaris connectats.
- Definició de les paraules clau. Per garantir que els continguts arribin a bon port cal saber quines són aquelles paraules més usades entre els segments buscats a l'hora de referir-se als temes en els quals ens especialitzarem. A partir d'aquí convertirem aquestes paraules en el pal de paller de totes les nostres publicacions a fi de posicionar els nostres perfils a dalt de tot dels resultats dels motors de cerca.
- Integració de les diferents plataformes. Per tal d'assegurar que creem sinergies entre plataformes i proporcionem els enllaços necessaris perquè el usuari puguin passar d'un lloc a l'altre amb un simple clic, ens haurem de preocupar d'interrelacionar tots els entorns de publicació. Alguns exemples de sinergies massa vegades oblidats són:

- Connectar la web i el blog amb les xarxes socials per tal que tots els lectors puguin compartir tots els continguts fàcilment amb les respectives comunitats i, al mateix temps, generar trànsit de visites entre el blog i els perfils socials. Per a aquesta connexió podem utilitzar els ginyes que faciliten totes les xarxes socials i que són fàcilment integrables en qualsevol plataforma web.
- Vincular les etiquetes (hashtags) que utilitzem tant a twitter com a Facebook com a Google plus per configurar les que estructuraran les nostres publicacions en el blog. Només si utilitzem els mateixos conceptes en totes les plataformes aconseguirem posicionar els nostres perfils en la part més destacada de la llista de resultats.
- Utilitzar marques d'aigua en les imatges penjades a Facebook per tal de generar visites al nostre web o perfil de Twitter.
- Afegir etiquetes (hashtags) i enllaços en la descripció dels vídeos publicats a Youtube o Vimeo. Afegir també referències a perfils socials en les imatges del mateix vídeo.
- Utilitzar un canal per promocionar el seguiment a un altre canal, de forma que s'interconnectin els seguidors de les diferents plataformes.

Per això, hem de tenir en compte que aquest tipus d'estratègia acostuma a tenir un blog com a eix central, donat que és el canal que més es vincula a un seguiment de continguts amb un alt grau d'especialització. Així, acostuma a ser a través del blog o una web de referència que es posicionen els continguts i a partir d'aquí s'utilitzen les xarxes socials per fer arribar els continguts a col·lectius de forma segmentada.

Amb aquesta dinàmica, l'estratègia dels continguts només garanteix èxit quan:

- Quan hi ha la regularitat i assiduitat suficient en la publicació de continguts per tal de no perdre l'atenció del públic.
- Quan cada publicació proporciona un valor afegit a l'usuari que no pot trobar en cap altre lloc.
- Quan les publicacions contribueixen a augmentar el coneixement col·lectiu aprofitant tot el coneixement publicat amb anterioritat i generant així sinergies amb altres autors interessats en la temàtica.
- Quan s'involucra en les publicacions als líders d'opinió de referència en cada àmbit.
- Quan cada publicació incita el lector a la seva compartició. Aquesta incitació pot provocar-se senzillament per la qualitat dels continguts o de forma explícita

utilitzant crides a l'acció en les mateixes publicacions. Només com a una referència podem afirmar que aquells tuits que demanen explícitament que es faci un retuit, aconsegueixen un 40% més de retuits que aquells que no ho demanen.

Un exemple a destacar en aquesta estratègia de posicionament és el cas Jaume Graells, regidor de Cultura de l'Ajuntament de l'Hospitalet i un bon usuari de Twitter. Fent una anàlisi ràpida de les seves publicacions observarem la constància i assiduitat d'aquestes, la majoria en referència a l'activitat cultural de la ciutat i generant sinergies tant amb el perfil institucional de @culturalH com amb les entitats culturals de la ciutat.

5.5. Interaccions

Una estratègia basada en les interaccions és aquella en la qual l'objectiu no és tant esdevenir un referent en un àmbit temàtic, sinó que cerca la popularitat a partir de la comunicació directa. Aquesta estratègia requereix un grau de proactivitat que no requereixen les anteriors, però al mateix temps també en garanteix un major grau d'efectivitat a curt i mitjà termini.

Les claus d'aquesta estratègia són:

- Mantenir-se accessible a la ciutadania en el major nombre d'hores i temàtiques possibles.
- Garantir una resposta davant de qualsevol pregunta.
- Tenir la voluntat de posicionar-se com la figura del síndic de greuges i esdevenir l'enllaç entre la institució i la ciutadania.
- Mantenir una actitud proactiva que es preocupi de cercar espais de debat oberts.
- Renunciar en ocasions a postulats salomònics que impedeixin un posicionament clar sobre una temàtica.

Si podem garantir aquests punts, després l'estratègia es centrarà en la provocació del major nombre d'interaccions possibles, ja sigui per via de:

- Respondre a preguntes de la ciutadania
- Entrar en debats oberts
- Provocar nous debats interaccionant amb aquelles persones amb posicionaments
- Respondre a atacs i apel·latius
- Desmentint o confirmant rumors estesos a la xarxa

Per tot plegat, abans caldrà definir molt bé quins són aquells temes pels quals el debat no ens genera fissures internes de difícil cicatrització i conèixer bé amb quins membres de l'oposició al nostre grup en interessa més entrar en joc. Cal recordar que els debats quasi mai es produeixen entre rivals directes en l'àmbit electoral, sinó que normalment s'encaren amb l'enemic electoral compartit. És així com s'estableixen ponts entre electorats similars.

Alguns bons exemples d'aquesta bona predisposició de càrrecs electes d'atendre la ciutadania per via de xarxes socials la trobem en el cas de Reus, ciutat en la qual els regidors del grup de CiU han apostat per un nou format d'entrevistes a través de la xarxa social Twitter, on els ciutadans i entitats poden preguntar i fer propostes a regidors i alts càrrecs de la federació nacionalista. El partit pretén apropar-se a la ciutadania en "un context en què la desafecció s'ha instal·lat en el dia a dia de la política catalana i reusenca".

També en trobem una mostra real en la imatge següent del cas de Josep Rull que respon a queixes dels conciutadans de Terrassa.

5.6. Promocions

Si en l'estratègia de la duplicació, la digitalització repercuteix principalment al departament de premsa, que és l'autor de la majoria d'outputs comunicatius, en l'estratègia de promocions el protagonista es decantaria per un suposat departament comercial o de màrqueting del qual pocs ens públics disposen. Aquest fet respon a què l'objectiu central d'aquesta estratègia no es centra en crear una comunitat fidelitzada com en les anteriors estratègies, sinó que es limita a l'element d'atracció. A partir de promocions i ofertes, aquesta estratègia posa el punt d'atenció en l'assoliment de nous seguidors, fet que no garanteix el seu manteniment.

Des del punt de vista personal d'un càrrec electe, aquesta tècnica difícilment podrà ser aplicable, però sí que cada vegada més ajuntaments estan descobrint el seu potencial per promocionar els seus perfils corporatius i els serveis oferts. Quan parlem de promocions no ens referim exclusivament a sortejos d'entrades o sortides, sinó que incloem:

- Concursos
- Subhastes
- Competicions
- Mostreigs (Sampling 2.0)

És sobretot aquesta darrera tècnica la que està creixent més en el sector privat permetent als usuaris rebre una mostra gratuïta d'un producte o servei amb l'únic condicionant de fer una menció al perfil corporatiu o contribuint amb una idea utilitzant una etiqueta (hashtag) determinada.

Els passos per garantir una bona promoció dependran en gran mesura del públic al qual ens dirigim i els seus hàbits d'ús de la xarxa. En aquest sentit, la majoria de promocions llançades avui a la xarxa cerquen la participació d'un públic jove a partir de l'enviament d'imatges, ja que és la via més fàcil, ràpida i estesa de comunicació per aquest canal. Tot i així, els elements que no podem obviar mai a l'hora d'impulsar una promoció són:

- Oferir un premi important i succulent que suposi un benefici real pel ciutadà que el pugui consumir.
- Crear una imatge gràfica satisfactòria que acompanyi tota la campanya i s'adapti als formats de les xarxes socials.
- Compartir la promoció amb els usuaris més propers (família i amics), ja que seran els que més fàcilment s'involucrarán en la seva difusió.

- Aprofitar la campanya per alimentar la base de dades amb correus electrònics o telèfons de contacte.
- Proporcionar formats fàcils de compartir a través de xarxes socials per difondre la promoció.
- Utilitzar anuncis en totes les xarxes socials per donar a conèixer la promoció i generar trànsit de visitants entre xarxes.

Cal tenir en compte que les xarxes socials també estableixen unes regles del joc a l'hora de poder oferir promocions. Twitter és la xarxa més permissiva en aquest sentit, però altres casos com Facebook exigeixen explícitament que els concursos que s'alimenten de votacions socials es portin a terme a través d'aplicacions i no a partir del botó "M'agrada" estàndard de la plataforma. Per evitar malentesos, sempre és millor utilitzar plataformes especialitzades en aquesta funció, ja que ens garantiran adequació a les normatives vigents, manteniment tecnològic i optimitzaran els recursos invertits per aquesta tasca. Una d'aquestes plataformes és Easy Promos, la més popular i utilitzada del moment, però n'hi ha d'altres com Antavo o Binkd.

L'exemple més evident de bon ús d'aquesta estratègia el podem observar a l'Ajuntament de Montmeló, el qual ha utilitzat la plataforma d'Easy Promos per sortejar entrades al Gran Premi de Fórmula 1, i ha aconseguit prop de 300 participants en pocs dies. El mateix ajuntament ha utilitzat aquesta tècnica en més d'una ocasió, limitant-la exclusivament als seus conciutadans.

The image shows two promotional posts from the 'Ajuntament de Montmeló' Facebook page, created using the Easy Promos platform. The top post is for the 'FORMULA 1 GRAN PREMIO DE ESPAÑA CATALUNYA 10-11-12 MAYO 2013' at the 'Circuit de Catalunya'. It offers a 'Sorteig de 5 entrades dobles' (drawing of 5 double tickets) for the 'Formula 1 & Barcelona' event. The post includes details such as 'Current entries: 202', 'Max. entries: No limit', and a registration deadline of '05/07/2013 12:00am' which is marked as 'closed'. The bottom post is for a 'EUROPA FM EN CONCIERTO' on 'Viernes 10 Mayo' and 'Sábado 11 Mayo'. It offers a 'Sorteig de 45 entrades dobles per residents a Montmeló' (drawing of 45 double tickets for residents of Montmeló) for the 'MOTIU DEL GRAN PREMIO DE FÓRMULA 1 - 2013'. This post also shows 'Current entries: 75', 'Max. entries: No limit', and a registration deadline of '05/07/2013 12:00am' marked as 'closed'. Both posts feature 'Share' and 'Send' buttons and an 'ENTER' button for the drawing.

5.7. Gammificació

La gammificació és l'ús del pensament i la mecànica de jugabilitat en contextos aliens als jocs, per tal que les persones adoptin un determinat comportament. La gammificació pot animar les persones a fer tasques que normalment es consideren avorrides, com ara completar enquestes, passar tràmits burocràtics o llegir pàgines web.

És gràcies a aquesta tècnica que moltes empreses i entitats han aconseguit involucrar els seus seguidors i els seus mateixos empleats en l'estratègia de difusió dels serveis i productes de l'organització. D'aquí que l'objectiu de l'estratègia no sigui tant el posicionament o la difusió, sinó la mobilització, conscienciació i fidelització de la comunitat ja creada.

Una potent estratègia per motivar els jugadors a entrar i quedar-se en l'activitat lúdica, consisteix en atorgar com a recompensa als èxits en els seus exercicis, premis anomenats badges o insígnies. Segons Fernando Santamaría González aquestes fites motivacionals poden servir per a:

- Capturar i convertir l'aprenentatge en diferents contextos.
- Fomentar i motivar la participació i els resultats de l'aprenentatge.
- Formalitzar l'aprenentatge i millorar la participació social.
- Consolidar el capital social.

La gammificació rep en ocasions els comentaris incrèduls d'aquells que pensen que utilitza un to no adequat per a càrrecs electes i institucions públiques. No obstant això, la seva efectivitat ha quedat demostrada en nombroses ocasions i és per això que avui multinacionals i governs d'arreu del món l'inclouen en els seus plans de comunicació com a eix clau.

Un bon exemple és el cas de l'Ajuntament de Manresa, el qual ha creat una campanya de conscienciació per al reciclatge dels residus a partir de diferents jocs disponibles a la web municipal.

5.8. Coalicions

L'estratègia de coalicions és aquella que procura impulsar iniciatives col·laboratives entre aquelles comunitats d'usuaris que comparteixen un mateix fi o interès. Aquestes iniciatives redueixen els recursos invertits per l'ajuntament perquè són els mateixos implicats els responsables de la seva difusió, al mateix temps que permeten connectar comunitats i aportar un valor afegit.

Aquestes iniciatives poden ser tan variades com els serveis que pot oferir un ens públic, fet que en dificulta la seva definició. Tot i així, les claus a l'hora d'implementar-les sempre parteixen de:

- Identificar quin és el servei que volem promocionar i quin és el públic objectiu.
- Detectar aquell col·lectiu que ja tingui una comunitat creada entre usuaris del perfil de públic cercat. Aquesta comunitat pot estar present en l'entorn digital o amb potencial per a entrar-hi.
- Buscar les possibilitats de col·laboració a partir dels serveis que podem oferir.
- Posar-se en contacte amb els representants o líders del col·lectiu i iniciar negociacions.

Un exemple de bon ús d'Internet per generar coalicions és el cas de Cardedeu que ha creat un Google Maps per ubicar les masies que són difícils de trobar des dels serveis de GPS habituals. D'aquesta manera, els habitants de les masies s'aprofiten dels esforços invertits per l'Ajuntament i tots els transportistes que han d'arribar a aquestes masies prenen el mapa creat per l'Ajuntament com a referent.

5.9. Experiències

Quan l'objectiu de l'estratègia és generar un contingut que sigui atractiu per l'usuari a partir de fer-li viure una experiència interactiva, parlarem d'estratègia experimental. Aquestes experiències poden produir-se de forma presencial mitjançant activitats de tot tipus com flashmobs, lipdubs, bodylubs, etc. o de forma virtual a partir de pàgines web que interactuïn amb l'usuari prenent com a referència informació cedida a xarxes socials o proporcionada ad hoc.

Aquesta estratègia genera un gran impacte perquè l'usuari esdevé partícip del contingut que està consultant i a la vegada en facilita la seva viralització a través dels respectius canals 2.0. Cada experiència pot estar orientada a un objectiu diferent, però principalment cerquen ampliar el coneixement de la marca (d'una ciutat o d'una fira municipal, per exemple) i conscienciar l'entorn a una temàtica en concret.

Un exemple destacable és el cas de l'Ajuntament de Sant Just Desvern que va organitzar un lipdub amb la comunitat femenina del municipi i es va ocupar de difondre'l a través de Youtube i les xarxes socials el dia internacional de la dona. Aquestes imatges han tingut un fort impacte entre els ciutadans que han visualitzat i compartit aquell vídeo en el qual han participat. Al mateix temps, la iniciativa ha permès donar a conèixer la població, generant una imatge de marca de gran utilitat a l'hora d'atraure turisme i altres visitants.

Un altre exemple és el cas de l'Ajuntament de Terrassa que va fer un lipdub amb la comunitat educativa per donar el tret de sortida al curs 2014-2015, cohesionant tota la ciutadania i fent un bon servei de difusió.

5.10. CRM

L'expansió de l'ús professional de la web 2.0 ens ha portat un nou concepte, el social CRM. Aquesta paraula, que prové de l'anglès Customer Relationship Management, és l'ús dels serveis de mitjans de comunicació social, les tècniques i la tecnologia per permetre a les organitzacions participar amb els seus clients. Com a disciplina emergent que és, les interpretacions de CRM Social varien, però la definició més freqüentment citada és la de Paul Greenberg. Diu així:

“Social CRM és una filosofia i una estratègia de negoci, amb el suport d’una plataforma tecnològica, regles de negoci, flux de treball, els processos i les característiques socials, dissenyat per involucrar el client en una conversa col·laborativa amb la finalitat de proporcionar un valor de benefici mutu en un ambient de negocis fiable i transparent. És la resposta de l’empresa a la propietat del client de la conversa”.

El CRM Social s'utilitza sovint com a sinònim de Monitorització de Mitjans Socials, on les organitzacions miren serveis com Facebook, Twitter i LinkedIn per detectar mencions rellevants del seu producte i de la marca i reaccionar en conseqüència. No obstant això, aquesta és una interpretació massa restrictiva, com a CRM Social també s'haurien d'incloure les comunitats de clients gestionats per l'organització a si mateixos. Així, el CRM social seria en darrer terme aquella base de dades de clients, proveïdors i totes aquelles persones que interactuen d'una forma o altra amb l'organització. Com més completa sigui aquesta base de dades millor, ja que permetrà una millor adequació de l'estratègia comunicativa de l'entitat amb els seus interlocutors.

L'estratègia basada en el CRM és aquella que optimitza tots aquests processos en dos àmbits:

- **Obtenció de leads:** un lead és una persona o entitat que mostra interès i autoritat per comprar o consumir un producte o servei. Aquest es tradueix normalment en una dada de contacte. En l'estratègia de CRM tota la presència digital va destinada a aconseguir nous leads. Així, en aquesta estratègia són habituals les webs que per descarregar-te qualsevol tipus d'informació abans et demanen una adreça electrònica de contacte. També ho fan via xarxes socials, demanant que tots els interessats en un servei ho facin palès per integrar-los en l'estratègia comercial. Aquesta focalització en l'obtenció de leads moltes vegades es complementa amb campanyes de publicitat digital que condueixen els usuaris segmentats cap a aplicacions per facilitar l'obtenció d'IPs i analitzen cookies a fi de poder analitzar millor quin és el públic objectiu real.

- Optimització de l'estratègia comunicativa: una vegada tenim la base de dades completa amb tots els canals de contacte i els interessos, el següent objectiu és implementar una estratègia comunicativa que abordi la comunicació del servei de la forma més eficient, però a la vegada menys intrusiva possible. Com més canals de contacte disposem, més podrem variar i complementar les comunicacions amb cada usuari, de manera que la variació de canals impedeixi l'efecte saturació que es produeix quan només se n'utilitza un. A més, en aquesta estratègia, també és força habitual el remarketing, que consisteix en anuncis que analitzen l'historial de visites d'un usuari i si ja has entrat en una web anteriorment, et pots trobar l'anunci que et recorda de tornar-hi a totes les pàgines que visites amb anuncis de Google.

Recuperem novament l'exemple del programa De vell nou de l'Ajuntament de Vic per entendre com aquesta estratègia no es basa necessàriament en una actitud invasiva des de l'ens públic, sinó que es pot portar a terme la cessió de leads de forma voluntària per part dels usuaris quan així se'ls ho facilita. En aquests casos, però, serà de vital importància la segmentació dels tipus d'usuari per a serveis específics.

5.11. Virals i rumors

La darrera estratègia és aquella que més ha popularitat la coneguda marca Apple. Un fet que a molts sorprèn encara avui quan Apple treu un producte és que dies abans del seu llançament oficial aparegui sempre casualment la notícia que s'ha trobat un prototip del mateix producte perdut en un bar o que algú n'ha difós clandestinament les fotos com a primícia al seu blog. Tots aquests estratagemes són normalment pensats per un equip de màrqueting que és conscient que aquest tipus d'informació té una viralitat molt superior a la informació provinent de fonts oficials i Apple simplement treu benefici d'aquesta situació.

La inversió en mitjans en aquest tipus d'informació es redueix considerablement, ja que aquells continguts que tenen prou força per moure's per inèrcia pròpia no requereixen de grans despeses publicitàries per donar-los a conèixer al seu públic. Així, el primer objectiu d'aquesta estratègia és pensar aquest tipus de contingut, el qual s'ha de basar en:

- Que sigui sorprenent i xocant als ulls dels usuaris finals i també dels mitjans de comunicació.
- Que sigui creïble i, per tant, que parteixi dels marcs conceptuals dels seus destinataris.
- Que permeti evidències gràfiques fàcilment compartibles a través de xarxes socials.

Una vegada tenim el contingut, després l'objectiu serà que els protagonistes de la xarxa de distribució siguin els mateixos ciutadans de forma voluntària i desinteressada. Això s'aconsegueix quan es disposa d'un primer grup de persones involucrades en la tasca i amb una gran influència a la xarxa, que s'ocupen de tombar la primera peça del dòmino perquè posteriorment totes les altres caiguin pel seu propi pes. Apple ho ha aconseguit al llarg del temps, teixint una important xarxa de blocaires de gran renom que per vinculació amb la marca i a canvi de millor accés a la informació s'ocupen de difondre els primers outputs comunicatius.

Quan un ens públic construeix una xarxa d'informadors que revelen rumors o queixes relacionades amb el territori, en realitat està contribuint a generar el coneixement i les sinergies necessàries per a aquest tipus d'estratègia. Així, quan l'Ajuntament de Cabrils posa a disposició l'aplicació Cabrils Ara, l'Ajuntament de Barcelona crea la Bústia ciutadana o l'Ajuntament de Parets del Vallès obre la participació a través de la seva Oficina virtual d'Atenció al ciutadà, en realitat també estan obrint un canal que els permetrà conèixer quins són els marcs conceptuals en els quals resultarà més fàcil que una informació sigui vista com a veraç i estan creant una comunitat d'informadors que poden ser divulgadors potencials.

6. PERFILS I ESCENARIS

6.1. Introducció

Abans d'iniciar-nos a publicar indiscriminadament a les xarxes socials, hem de tenir en compte quin és el perfil que definirà la nostra reputació digital. Aquest perfil és el que definirà els continguts a publicar, així com també el seu tarannà.

En aquest apartat mostrarem els models bàsics de perfil que més sobresurten en l'activitat política local. Cap d'ells acostumen a ser, a la pràctica, models purs, sinó que la clau rau en cercar la combinació que garanteixi els objectius perseguits.

Juntament amb el perfil, s'analitzaran posteriorment els escenaris més habituals que podran ser font de continguts per a les nostres publicacions.

6.2. Taula de continguts

Els continguts a tractar en aquesta secció són:

PERFILS PERSONALS	PERFILS INSTITUCIONALS
El reporter	El BOP
El combatent	El Punt d'Informació
El constructor de coalicions	L'Oficina d'Atenció Ciutadana
El propagador	El Departament de premsa
El tertulià	El Departament de màrqueting
El localista	La Secretaria d'Alcaldia
L'expert	L'Àrea de Participació Ciutadana
El pioner (early adopter)	
El díscol	

...

...

ESCENARIS
Plens
Comissions
Actes municipals
Mitjans de comunicació notícies i debats
Actes reivindicatius
Rutines no laborals

6.3. Perfils personals

1. El reporter

El reporter és aquell que pren el compromís de proporcionar a la seva comunitat la informació necessària per estar al corrent de tot el que faci referència a l'activitat política i institucional. Aquest perfil acostuma a publicar continguts d'interès general com l'agenda municipal o les narracions de tot el que succeeix en el ple. Ho fa normalment des d'una perspectiva neutral i procurant informar de tots els fets noticiables, independentment de si fan referència al seu grup municipal o no.

Un exemple d'aquest tipus de perfil el trobem en el cas del Quim Fernández, regidor de l'Ajuntament de Mataró, el qual abans de cada ple acostuma a informar a tota la seva comunitat de l'inici de la sessió i en facilita la informació necessària per al seu seguiment: el hashtag, l'ordre del dia i l'enllaç per seguir-lo en directe.

2. El combatent

El combatent és aquell o aquella a qui li agrada entrar al cos a cos a través de les xarxes socials. Ho fa fent mencions explícites a aquelles persones a les quals dirigeix la crítica i amb la intencionalitat de provocar-ne

una reacció. Aquest perfil acostuma a ser una garantia d'èxit quant a seguidors i mencions a xarxes socials. No obstant això, la política de desqualificatius acostuma a generar un efecte contrari entre la ciutadania, ja que contribueix a augmentar la desafecció política.

Alguns exemples els podem trobar a Begues, on s'han produït retrets oberts entre els representants de Solidaritat Catalana i el portaveu del Partit Popular.

Un altre exemple clar d'aquest perfil és el cas de Josep Anglada, regidor de l'Ajuntament de Vic per Plataforma per Catalunya i un dels pocs casos en els quals la utilització de desqualificatius es produeix de forma recurrent.

3. El constructor de coalicions

El constructor de coalicions és aquell que utilitza el seu perfil personal o corporatiu per fer promoció d'altres perfils i iniciatives. Així, aquest perfil comparteix els continguts oferts per altres col·lectius o entitats i així crea un vincle entre ambdós perfils generant una relació de complicitat i benefici mutu.

Un bon exemple és el cas de Lluís Guinó, alcalde de Besalú, el qual no dubta en utilitzar el seu perfil de Twitter per difondre les publicacions d'entitats com el club esportiu del poble, menciona perfils locals de les entitats amb qui es reuneix i fa RTs a tots ells.

En el terreny institucional, podem trobar altres exemples com el cas de l'Ajuntament de Llagostera, que promociona el servei de donació de sang fent mencions directes al seu perfil, entre altres.

4. El propagador

El propagador és aquell que juga un paper clau a l'hora de difondre la informació que cal fer arribar a la comunitat més fidel, ja sigui des d'una perspectiva partidista com corporativa. Aquest perfil és el referent que permet activar a la base de divulgadors més afins, proporcionant-los els argumentaris o mantenint-los informats dels esdeveniments més importants. A diferència del perfil del reporter, aquest perfil acostuma a utilitzar valoracions i adjectius majoritàriament en positiu.

Un possible exemple és el cas de l'Albert Prat, regidor d'Urbanisme a Sant Sadurní d'Anoia per Esquerra Republicana i un assidu propagador tant de continguts publicats pel partit com d'informacions relacionades amb l'activitat institucional.

5. El tertulià

El tertulià és aquell que entra en debats oberts amb altres representants polítics, sovint entorn a esdeveniments d'actualitat com plens municipals o actes públics. Aquest perfil dista del perfil del combatent perquè entra exclusivament a comentar els arguments que defensen una política determinada i procura aportar dades o evidències que hi donin suport; fet que li permet en ocasions arribar a punts d'encontre amb altres càrrecs electes de diferents grups municipals.

Un exemple és la conversa de Jordi Monrós, regidor de CiU a l'Hospitalet, amb el perfil Barri Digne, que serveix per evidenciar una vegada més el paper dels representants públics com a transmissors de voluntats populars envers les institucions públiques.

6. El localista

El localista és aquell que es desvia pel seu entorn més proper. La definició territorial dependrà, òbviament, de la grandària de cada municipi, però el seu objectiu sempre és aportar una visió territorial a un debat més global. El localista destaca sempre els valors d'orgull pel territori i connecta especialment amb les tradicions, costums i els moviments veïnals de l'àrea que representa. Entre les seves prioritats, la primera de totes és atendre els membres que formen part del territori, així com defensar els seus interessos. Moltes

vegades aquest és vist com el connector del territori amb la institució.

Com exemple mostrem els tuits d'Oriol Yuguero i Jaume Mañosas, regidors de barri a Lleida i Sant Feliu de Llobregat per PSC i CiU respectivament, els quals difonen la seva activitat com a regidors de barri per destacar la seva representativitat territorial.

7. L'expert

L'expert és aquell que, d'una forma o altra, es desentén de la política declarativa del dia a dia per centrar-se en exclusiva en la seva àrea sectorial. L'objectiu és esdevenir un referent de l'àrea i demostrar coneixement tècnic. Aquest és el perfil que molt sovint prenen regidors de baix perfil polític, però amb una àmplia experiència en el sector. Gràcies al seu posicionament donen major credibilitat a l'obra de govern (quan en formen part) o donen molta més força a l'oposició a polítiques sectorials (quan no en formen part).

Per proposar un exemple no vinculat a un càrrec electe sinó a una institució, presentem el cas del perfil de la Regidoria de Cultura, Patrimoni i Festes de l'Ajuntament de Tarragona, el qual és avui un referent en tots els temes culturals de la ciutat.

8. El pioner o early adopter

L'early adopter (el pioner, en anglès) és aquell que busca destacar com el perfil que està sempre a la cresta de l'onada. Aquest perfil requereix estar al corrent de totes les tendències i ser precursor en l'aplicació d'aquestes abans que estiguin del tot esteses. És un perfil que ocupa una important tasca de coneixement del mitjà, però que garanteix l'adquisició dels atributs adjacents a les modes, és a dir modernitat, dinamisme. Per portar a terme aquest perfil caldrà entrar a les noves xarxes socials que apareixen cada mes, caldrà participar en els hashtags que són tendència a Twitter i Facebook, al mateix temps que caldrà palesar l'interès pel sector tecnològic. Sens dubte, quan en un ple municipal un regidor pren apunts amb un full de paper o ho fa amb un iPad, els atributs que desprèn no són els mateixos.

Un bon exemple és el cas de l'alcalde de Barcelona, Xavier Trias, qui malgrat ser dels polítics amb més experiència i edat del consistori, també és el que més al dia està de les tendències a les xarxes socials. La seva bona gestió de la web 2.0 (via Twitter, Facebook,

Foursquare i Instagram principalment) li ha permès una rapidíssima capacitat de resposta, atribuint-li els atributs inherents a Internet que, com ja hem dit, corresponen al dinamisme i la modernitat. El cas de l'alcalde Trias també ens demostra que per poder esdevenir un referent en l'entorn digital també és important saber-se assessorar.

9. El díscol

El díscol és aquell que aprofita les xarxes socials per donar a conèixer desavinences internes dins el partit o el grup municipal. Aquest treu el màxim profit de la viralitat i individualitat de la xarxa per fer arribar un missatge que per altres canals podria rebre entrebancs. Els díscols acostumen a ser perfils molt cercats pels usuaris de xarxes socials, ja que permeten moltes vegades accedir a informacions confidencials o no conegudes. És així com aquests perfils generen bona part de la seva comunitat de referència.

El díscols també juguen una important funció dins l'organització, ja que permeten per una banda canalitzar la crítica al seu interior i, per l'altra, faciliten calibrar fins a quin punt aquesta oposició arrossega una massa crítica darrera.

6.4. Perfils institucionals

1. El BOP

El BOP (en referència al Butlletí Oficial de la Província) és aquell perfil que es limita a fer públics per via digital els acords de govern i l'activitat del consistori. Aquest perfil renuncia a la interactivitat que permet l'entorn digital per adoptar una actitud comunicativa unidireccional.

2. El Punt d'Informació

El Punt d'Informació fa referència a aquells perfils corporatius que utilitzen les xarxes socials per donar a conèixer tota la informació a disposició de l'Ajuntament relacionada amb serveis i agenda. Aquest perfil integra elements de bidireccionalitat en la comunicació, però exclusivament per a l'obtenció d'informació d'aquests serveis. Això exclou la possibilitat de fer qualsevol tipus de tràmit.

3. L'OAC

L'OAC (en referència a l'Oficina d'Atenció al Ciutadà) és aquell perfil que més s'assimila al Punt d'Informació, però amb el valor afegit que permet utilitzar les xarxes socials per portar a terme algun tràmit o gestió relacionada amb l'ens públic. Així, l'OAC centra tota la seva activitat en atendre les peticions dels ciutadans i en difondre els serveis de l'organització, però no cerca en cap moment un posicionament polític ni vincula la seva activitat a l'actualitat del municipi o comarca.

4. El Departament de premsa

El perfil del Departament de premsa fa referència a aquells perfils que vinculen la major part de les publicacions en el seguiment de l'actualitat. Aquests perfils es limiten moltes vegades a reproduir el que està passant (declaracions, esdeveniments, inauguracions, etc.) aplicant un criteri de prioritització de la informació a partir de les 5 W del periodisme (què, qui, quan, on i per què).

5. El Departament de màrqueting

Aquest perfil, a diferència del Departament de premsa, no persegueix l'objectiu d'informar, sinó el d'introduir el missatge desitjat a fi d'obtenir-ne quelcom a canvi. Això el porta a un tipus de publicació molt més directa, amb crides explícites a l'acció i amb una orientació molt més política i partidista. L'orientació del Departament de màrqueting centra l'atenció a prendre el pols de la població i procura compensar aquells temes que els són contraris.

6. La Secretaria de l'Alcaldia

La Secretaria de l'Alcaldia és quan un perfil institucional centra tots els esforços en difondre l'activitat de la més alta instància representativa de l'organització, fet que ressalta el seu lideratge, però renuncia a un tractament integral de l'entitat.

7. L'Àrea de Participació Ciutadana

Quan tota l'activitat d'un perfil institucional es centra en l'obtenció del retorn dels ciutadans parlarem de l'Àrea de Participació Ciutadana. En aquest cas, la informació de la ciutadania queda en segon terme, per destinar la major part dels esforços en la participació.

6.5. Escenaris

1. Plens

Els plens municipals o del consell comarcal són l'escenari que acostuma a focalitzar més audiència entorn a Internet per fer-ne el seguiment. La mediatització de la política mica en mica va entrant en l'entorn local; cada vegada més ajuntaments faciliten el seguiment en directe dels plens a través d'entorns digitals.

Els formats varien entre aquells ens públics que ofereixen el ple a través d'una plataforma pròpia o els que ho fan per via de serveis especialitzats. D'aquests, els més populars són el servei de UStream, com el que utilitza l'Ajuntament de Reus.

També hi ha el servei de la plataforma Livestream que utilitza l'Ajuntament de Sitges i que n'ofereix el seguiment directament a través de la seva pàgina de Facebook.

Un altre exemple a tenir en compte són aquells casos que independentment de si l'ajuntament ofereix o no el visionat en directe del ple municipal, alguns partits polítics poden oferir-lo a través de mitjans propis. Aquest és el cas de la CUP de Manlleu, que ofereix el visionat en directe del ple municipal a través de la plataforma Bambuser.

Davant aquesta mediatització per via digital dels plens, el repte de tot càrrec electe i partit polític és el de poder-ne treure el màxim rendiment comunicatiu. L'èxit en aquests casos dependrà de la implicació de tots els càrrecs electes en la participació del debat que es produeixi a la xarxa i de la capacitat de mobilització del partit per tal que el posicionament del grup no quedi en segona instància.

2. Comissions i reunions de treball

Les comissions i reunions de treball habituals de l'activitat institucional també és una bona excusa per tal d'informar a la ciutadania de l'activitat institucional. Aquest escenari té una menor repercussió de cara al volum total d'audiència, però proporciona informació rellevant per aquells usuaris que mantenen un interès sectorial. Publicar informació de comissions i reunions de treball posicionarà els càrrecs públics en un lloc clau dins la comunitat interessada en el tema, esdevenint el pont que els connectarà amb la institució.

3. Actes municipals

A part de l'activitat institucional, un càrrec electe disposa de múltiples escenaris en els quals pot esdevenir un referent del municipi. Alguns d'aquests són els actes municipals i qualsevol convenció que aglutini un alt nombre de població. Aquests actes acostumen a ser un termòmetre per als ciutadans que avaluen la proximitat dels seus representants en base a la seva presència en esdeveniments socials. Internet permet palesar aquesta presència amb evidències gràfiques i mitjançant la geolocalització de les publicacions, però també permet interaccionar amb els usuaris presents sense ser-hi present per tal de mostrar el suport a l'acte.

4. Mitjans de comunicació

Una tendència cada vegada més estesa en la utilització de les xarxes socials és aquella que es produeix entorn dels programes de televisió. Ara per ara són pocs els mitjans de comunicació que no proposin un hashtag per enviar comentaris a través de xarxes socials i això molts polítics ho aprofiten per donar-se a conèixer i, al mateix temps, respondre a les al·lusions que puguin sorgir durant el programa respecte de les polítiques defensades. Aquesta acció genera proximitat amb el ciutadà, ja que veu com comparteix hàbits de consum amb el càrrec electe i se sent un comentarista més.

Al mateix temps, participar en els hashtags dels programes millora la relació amb els mitjans de comunicació i pot servir també per puntualitzar informacions i deixar-ne constància.

5. Accions reivindicatives

Quan es produeixen accions reivindicatives per part de grups socials en el marc d'activitats de les institucions o fora d'aquest, un càrrec electe pot donar-los veu publicant una imatge i donant suport a la mateixa causa a fi de marcar posicionament polític.

A més, encara que el ROM no permeti la participació dels veïns, un càrrec electe pot exercir de veu del ciutadà en instàncies municipals sol·licitant per via de xarxes socials la pregunta que volen que sigui traslladada.

6. Rutines no laborals

Més enllà de tots els escenaris que ens porta l'activitat política del dia a dia, un càrrec electe ho és 24 hores al dia i per aquest mateix motiu la vida personal també pot ser una font de continguts a publicar que ajudin a connectar amb les necessitats i percepcions de la ciutadania.

7. Altres iniciatives

Entre d'altres iniciatives que són oportunes destacar apuntem els casos de Palafrugell i Badalona. En el primer cas, el consistori va optar per obrir un perfil a Twitter des del qual els vilatans podien participar en els plens municipals. En el cas de Badalona, en canvi, l'Ajuntament va obrir un perfil a Twitter per ser utilitzat exclusivament de cara a informar i rebre informació d'incidències de la web municipal.

Malgrat ambdues iniciatives compartien una clara intencionalitat d'obertura al ciutadà, val la pena destacar que cap d'elles ha tingut continuïtat en el temps.

6.6. Noves plataformes

Fora de les xarxes socials més populars, no es pot oblidar tampoc que Internet ens proporciona dia a dia noves formes de participació que també són aprofitades pels Ajuntaments. Un d'aquests canals és, sens dubte, el de Whatsapp, que ha passat de ser una anècdota a una tendència recurrent en molts consistoris.

Whatsapp és avui la segona xarxa social més utilitzada després de Facebook i no és d'estranyar que s'utilitzi ja com a canal directe de comunicació institucional en localitats com Manresa, Cubelles, Castellar del Vallès o Cambrils (aquest últim en un servei exclusiu de la policia local).

Més enllà del popular Whatsapp, no obstant, el mòbil també ha estat objecte d'atenció en molts ajuntaments en els darrers anys. Mostra d'això és l'aparició de diferents aplicacions mòbils destinades a generar espais de comunicació per a consistoris municipals que redueixen els costos de producció assolint resultats similars. Algunes d'aquestes eines són l'aplicació WAAPP que fan servir ajuntaments com el de Platja d'Aro o la plataforma eBando que fan servir un nombre important d'ajuntaments de terres de Lleida.

Ajuntament de Cubelles

Nou servei d'informació municipal via WhatsApp, Line o Telegram
6 D'AGOST DE 2014

Ja es pot sol·licitar informació al telèfon 618 99 29 12 a través de les "Paraules Clau".

L'Ajuntament de Cubelles ha posat en marxa un nou servei d'informació ciutadana a través del sistema de missatgeria instantània WhatsApp, Line i Telegram.

Es podrà implantar progressivament fins a poder respondre les preguntes que es realitzen en horari d'atenció ciutadana en un format de "Consulta amb un operari". Aleshores, ja es podrà consultar tota la informació automatitzada amb el sistema de "Paraules clau".

Per fer ús d'aquest nou servei tan sols cal disposar d'un telèfon amb connexió a Internet i l'aplicació WhatsApp. Un cop s'hagi afegit a la llista de contactes el telèfon corresponent a l'Ajuntament de Cubelles 618 99 29 12 aquest ja operari a la pantalla de WhatsApp, Line o Telegram de l'usuari, de manera que hi podrà interactuar i reclamar la informació que se li sol·liciti.

Fins que no estigui implantat al 100%, l'usuari pot fer servir la informació automatitzada a través de les "Paraules clau". Si la informació o el servei demanat es troba inclòs en el llistat de paraules clau actives, tan sols caldrà enviar un missatge amb aquesta paraula i el sistema enviarà l'horari de resposta de manera automàtica. Aquesta funció, al tractar-se d'un servei automatitzat, estarà actiu les 24 hores del dia els 7 dies de la setmana de manera instantània.

Consulta el llistat complet de **PARAULES CLAU**.

Paraulas Clau

Facebook Ajuntament de Cubelles

Twitter Ajuntament de Cubelles

AUDIO AJUNTAMENT

Obtén el móvil desde el código QR. Servir info via WhatsApp

Cercador

CIUTAT SERVEIS TURISME AJUNTAMENT

AL TEU SERVEI

- LA LOCALITAT
- PLA MUNICIPAL
- COMISSIÓ DE GOVERN LOCAL
- REGIDORS DELEGATS
- GRUP MUNICIPAL
- REGIDORS DE BARRI
- ORGANITZACIÓ
- COMUNICACIÓ

LA POLICIA LOCAL DE CAMBRILS UTILITZA EL WHATSAPP PER COMUNICAR-SE AMB REPRESENTANTS VEÏNALS I EMPRESARIS

La Unitat de Relacions amb la Ciutadania (URC) ha obert una nova línia de telèfon mòbil per millorar la comunicació no urgent amb entitats ciutadanes i representants d'establiments turístics, entre altres. L'objectiu és aconseguir una relació més directa i continuada per donar avís i fer seguiment dels temes.

Ajuntament de Cambrils

Vivir, Descobrir, Aprendre, Treballar, Participar, Seu electrònica

Twitter Oficial

WhatsApp 496462000

Regió7 www.regio7.cat

Local Més Notícies Esports Economia Opinió Oci Tendències Com

Manresa Bages Berguedà Solsonès Anoia/Baix Llobregat Alt Urgell/Cerdanya Agenda Bàsquet Manresa

Depósito e-com Conecta con la rentabilidad-e PARA NUEVOS INGRESOS **1% T.A.E. 14 meses** Solo hasta el **30 DE ABRIL**

VOTI AQUESTA NOTICIA ☆☆☆☆☆

A la tardor

L'Ajuntament informarà a través de l'app WhatsApp

La capital del Bages serà la segona ciutat catalana d'implantar aquest servei

22.08.2014 | 07:55

PEP CORRALMANRESA Unificar les respostes a les consultes dels veïns de manera ràpida i personalitzada. Aquests són els objectius del nou canal d'informació a través d'una plataforma de missatgeria instantània WhatsApp que ahir va presentar el seu nou servei, que viurà la seva prova pilot durant la festa major, està previst partir de la tardor vinent.

Per tal de fer-lo servir els usuaris tan sols han d'afegir el número de telèfon 608 33 60 60- a la seva llista de contactes. Un cop fet això, els interessats en rebre consultes, que els seran respostes en aquell mateix moment.

Experiència pionera

Tot i que està previst que el servei entri en ple funcionament a partir de la tardor, ja s'ha descartat fixar un calendari tancat per a la seva implementació.

Ajuntament de Salt

Ajuntament de Salt

14 regidors · 6.547 veïnatges

Ajuntament de Salt 1 setembre 2014

Presentació dels candidats en plebiscita a l'elecció de Salt.

Ajuntament de Salt 10 setembre 2014

Assaigament d'orquestra de Salt, presentant la Festa de l'Herència del paper d'altre.

Ajuntament de Salt 10 setembre 2014

Es són seus carres

Accompagnar seguidors a Google+

WAAPP
De WAAPP MEDIA LAB S.L.
Obre iTunes para comprar y descargar Apps.

Descripción
WAAPP es la única aplicación per el teu iPhone que integra la informació de tots els municipis de Girona en aquesta fase inicial, la seva cultura, tradicions, monuments i ofer...

*** I ara també TOTA la informació i OFERTA COMERCIAL del municipi on et trobes ***

WAAPP ofereix un servei gratuït, continguts actualitzats, verificats i útils en format de text per una ràpida i lleugera descàrrega.

Viatja per tota Catalunya amb una única aplicació.

Característiques:
- Geolocalització de la teua ubicació.
- Informació completa del municipi on et trobes.
- Accés a la informació de tots els municipis presents a WAAPP
- Audio i videodescripcions.
- Fotos i vídeos
- Ubicació en mapa i rutes d'arribada.
- Ofertes comercials, reserves en línia, opinions d'altres usuaris/es i molt més...

WAAPP es la única aplicació para tu iPhone que integra la información de todos los municipios de Girona en su fase inicial, su cultura, sus tradiciones, sus monumentos y t...

*** Y ahora también TODA la información y OFERTA COMERCIAL del municipio donde te e...

WAAPP ofrece un servicio gratuito, contenidos actualizados, verificados y útiles en format optimizados para una rápida y ligera descarga.

Ver en iTunes

Gratis
Categoría: Viajes
Actualizado: 02/04/2012
Versión: 1.1.1
Tamaño: 4.0 MB
Idiomas: Español, Catalán, Francés, Inglés
Desarrollador: WAAPP MEDIA LAB S.L.
© 2011-14 WAAPP MEDIA LAB S.L.
Clasificación 4+

Compatibilidad: Requiere iOS 4.0 o posterior. Compatible con iPhone, iPad y iPod touch.

[View More by This Developer](#)

A prop teu
Amb vosaltres millorarem Cornellà.

Consulta incidència Qui es 'A prop teu'

Per fer-ho, és molt senzill, només has de "clicar" al mitjà de contacte que preferixis utilitzar dels que es mostren a continuació:

@ f t SMS

o aquest formulari

Àmbit d'actuació: MANTENIMENT I ESPAI PÚBLIC, GUÀRDIA URBANA, CONVIVÈNCIA, OBRA PRIVADA, OBRA PÚBLICA

Temes d'interès: Neteja Viària, Bancs i papereres, Vorenes en mal estat, Jardineria, Seguretat, Senyalització d'obres, Plagues de rosegadors

eBando Publicacions Apps Preci Alta Contacte

eBando
El bando electrónico de tu población!

eBando es una plataforma que permite a los ayuntamientos mantener informados a los vecinos de su localidad. Este sistema de información no sustituye a los utilizados actualmente en cada localidad, sino más bien, los complementa. El mensaje llega a sus destinatarios sin necesidad de realizar nuevas instalaciones.

eBando está pensado para cubrir las zonas de la población donde los sistemas actuales no dan cobertura (urbanizaciones, nuevas ampliaciones, zonas rurales...). Incluso permite al usuario mantenerse informado cuando se encuentra fuera de la población.

¡Nuevo! Ahora también se puede utilizar eBando para asociaciones, centros educativos... y Canales privados! Solo los que conozcan el código del canal, podrán recibir la información que se publique.

Ajuntament Real @AjuntamentReal

Tweets: 58, Retweets: 76, Seguents: 126, 3%

Tweets i respostes:

- yoee quan obri el barraco? aso esta tancat
- El Gaió Negre @gaignonegre - 11 July 2012: Estem reculant l'horari per a que @AjuntamentReal segueixi a @gaignonegre
- Queda obert el plag per a fer donacions per construir un pont de la fruteria de Ioli al Torcal. Feu retweet per major difusió.
- ajuntament real @AjuntamentReal - 2 març 2012: accedeixi a: @AjuntamentReal

Suggest pel Twitter

L'Ajuntament respon @AjuntamentRespon

Tweets: 6, Retweets: 1, Seguents: 37

Tweets i respostes:

- L'Ajuntament respon @AjuntamentRespon - 9 març 2012: A les 20h s'ombrà L'AJUNTAMENT RESPON a SanaFM. És acompanyat al tel. 972 160 336 - @AjuntamentRespon@AjuntamentRespon
- L'Ajuntament respon @AjuntamentRespon - 12 març 2012: EL TÍAMA HDRA: L'Ajuntament respon d'aquest vespre arribà una hora més tard, a les 21h i com sempre amb @transferram
- L'Ajuntament respon @AjuntamentRespon - 7 març 2012: Demà a les 20h 'Ajuntament respon', Manel Ferrer entrevista a l'alcaldessa del municipi per a parlar de diferents temes d'actualitat local
- L'Ajuntament respon @AjuntamentRespon - 9 març 2012: Moltes gràcies per seguir el programa. Ens trobem el mes vinent.

Suggest pel Twitter

7. PER QUÈ CADA PLATAFORMA?

7.1. Introducció

Un mantra que ens hauríem de repetir dia sí dia també és que la presència a les xarxes socials NO és mai un objectiu en si mateix. Les xarxes socials són, en molts sentits, el canal més eficient per assolir els nostres objectius, però ni totes elles serveixen per tot ni tot és assolible a través d'elles. És per aquest motiu que val la pena conèixer les fortaleses i flaqueses de cada plataforma. Només així podrem saber quina és la via més fàcil per arribar al nostre fi i potser ens adonarem que els passos en cec que hem realitzat fins al moment han alentit el procés.

El 2013, el Col·lectiu d'Analistes Socials D-CAS juntament amb el sociòleg Jordi Pérez, publica un estudi que afirma que els ajuntaments de municipis de més de 10.000 habitants presents a Twitter i Facebook superen el 45%. Aquest percentatge no deixa de créixer amb el temps, però l'increment que s'observa és asimètric entre xarxes i en els darrers temps on major creixement es produeix és a Twitter.

Per poder veure quins d'aquests ajuntaments són els que tenen presència a les xarxes es pot consultar la pàgina <http://www.canalajuntament.cat/ajuntaments-2-0>.

- Twitter
- Facebook
- Canal Youtube
- Canal Flickr
- Blog

Com ja s'ha comentat a l'inici d'aquesta guia, els graus de penetració de les diferents xarxes entre la ciutadania catalana és molt diferent i per aquest motiu també és important analitzar la capacitat de generar xarxa en cada plataforma. L'any 2012, la consultoria Gecofor va publicar un estudi dels ajuntaments de Catalunya presents a les xarxes socials i va elaborar una relació dels ajuntaments líders en cada xarxa social:

Facebook:

Twitter:

YouTube:

Flickr:

Aquestes dades ens donen una referència per veure que la presència a les xarxes socials va acompanyada d'una destacable capacitat de generar comunitat entorn al conjunt de l'organització. No obstant això, aquest ús d'Internet també pot ser analitzat des d'una perspectiva sectorial i un bon exemple d'això és l'estudi de la Diputació de Girona on destaca que Facebook, Twitter i Youtube són les xarxes socials més utilitzades pel sector turístic gironí en promoció turística digital.*

Font:
Centre d'Estudis
d'Opinió de la Generalitat
de Catalunya

Una vegada vista la comparativa d'ús de les diferents xarxes entre els ajuntaments catalans, cal analitzar quina és la millor xarxa per a cada tipus d'ús que li volem donar. És per això que en l'apartat següent es plantejaran les preguntes necessàries per acabar conclouent a què destinarem cada plataforma.

7.2. Taula de continguts

Els continguts a tractar en aquesta secció són:

	Facebook	Twitter	Google+	Instagram	LinkedIn	Flickr
Comunicació amb el ciutadà	Excel·lent per a la participació ciutadana	Excel·lent per al debat d'arguments i l'actualitat	Dèbil pel seu baix ús	Alt nombre d'interaccions, però no de comentaris	Només en entorns sectorials	Dèbil pel baix nombre d'interaccions
Exposició de marca	Sobretot a través d'anuncis	Alta viralitat i impacte dels continguts	Útil per difondre continguts multimèdia	Excel·lent per a la comunicació emocional	Alta en col·lectius molt segmentats	Excel·lent si es combina amb Twitter
Trànsit de visitants	Alta capacitat de generar trànsit a la web	Alta capacitat de generar trànsit a la web	Baixa capacitat de generar trànsit a la web	Nul·la capacitat de generar trànsit a la web	Baixa capacitat de generar trànsit a la web	Nul·la capacitat de generar trànsit a la web
Posicionament	Impacte moderat en el posicionament	Impacte moderat en el posicionament	Excel·lent impacte a Google	Impacte nul en el posicionament	Impacte moderat en el posicionament	Alt impacte en el posicionament

7.3. Quina xarxa s'ajusta millor a les meves necessitats?

Segons els meus objectius:

Quin és l'objectiu principal que busco amb la meua presència online?

Si el meu objectiu és donar-me a conèixer com a representant polític o institució, la millor opció serà

- Optar per Twitter per crear xarxa entre aquells usuaris més actius a Internet i líders d'opinió.

- Optar per Facebook per arribar al gruix de la població sempre i quan pugui comptar amb un mínim pressupost per publicitar la pàgina a la xarxa.

Si el meu objectiu és establir un canal de comunicació amb la ciutadania, la millor opció serà

- Optar per Twitter perquè és la xarxa que propicia un major nombre d'interaccions
- Optar per Facebook a fi d'arribar a més gent i establir un punt de comunicació que requereixi menys brevetat i més matisos. Per a temes puntuals i focalitzats en una temàtica concreta els grups de Facebook seran prioritaris a les pàgines.

Si el meu objectiu és detectar tendències socials

- Optar per Twitter perquè és la plataforma més oberta i on la comunicació es produeix de forma més instantània.

Si el meu objectiu és difondre valors de marca, la millor opció serà

- Optar per Instagram utilitzant imatges amb alt contingut emotiu i creant el màxim de sinergies possibles amb la resta de plataformes de comunicació que es tingui a l'abast.

Si el meu objectiu és millorar el posicionament del meu bloc o web perquè els ciutadans el trobin més fàcilment als motors de cerca, la millor opció serà

- Optar per Google Plus, ja que garanteix un millor posicionament a Google.

Si el meu objectiu és donar a conèixer els esdeveniments als quals participo, la millor opció serà

- Optar per Twitter per difondre l'activitat en temps real i complementar-ho amb la plataforma Foursquare per geolocalitzar la ubicació.

Si el meu objectiu és posicionar-me professionalment en l'àrea que ocupo com a regidor, la millor opció serà

- Optar per LinkedIn creant xarxa entre altres perfils tècnics del sector i interaccionant en els grups especialitzats.

Si el meu objectiu és arribar a col·lectius molt concrets, la millor opció serà

- Analitzar aquelles xarxes socials per les quals es mouen aquests col·lectius, que sovint respondran a xarxes verticals pròpies o xarxes alternatives com N-1.cc, entre altres.

Si el meu objectiu és vendre o promocionar els meus serveis, la millor opció serà

- Optar per Facebook aprofitant les aplicacions de comerç electrònic disponibles.

Segons el tipus d'ús que li vull donar:

En cas que vulgui obrir un servei de precs i preguntes...

- Si vull poder gestionar i eliminar els comentaris que arriben, la millor opció serà
Optar per Facebook.
- Si vull un servei de pregunta i resposta ràpida transparent que optimitzi el temps invertit en la resposta, la millor opció serà
Optar per Twitter.

En cas que vulgui informar d'esdeveniments i novetats...

- Si els vull comunicar per via escrita, la millor opció serà
Optar per Twitter.
- Si els vull comunicar a través de recursos gràfics, la millor opció serà
Optar per Flickr, creant sinergies amb totes les plataformes comunicatives possibles i informant els mitjans de comunicació que tindran a disposició les imatges de recurs.
- Si els vull comunicar a través d'un servei d'emissió en directe, la millor opció serà
Optar per plataformes com Youtube, Bambuser, UStream o Livestream i incrustant el vídeo a la web i a la pàgina de Facebook.

En cas que vulgui puntualitzar informacions i rumors...

- Si vull poder respondre amb màxima celeritat i aconseguir major repercussió en els mitjans de comunicació tradicionals, la millor opció serà
Optar per Twitter.
- Si vull arribar directament a la majoria de la població, la millor opció serà
Optar per invertir en posts promocionats a Facebook i en anuncis a Google.

En cas que vulgui utilitzar les xaxes com a plataforma de coordinació...

- Si vull incentivar a la participació oberta, la millor opció serà
Optar per crear un grup a Facebook.
- Si vull aconseguir una resposta ràpida, la millor opció serà
Optar per crear grups a plataformes de missatgeria instantània com Whatsapp, Line o Skype.

Segons els públics als quals em dirigeixo:

Quina és l'edat majoritària del públic al qual em dirigeixo?

- Si és un públic jove, la millor opció serà
Optar per Twitter i, en alguns casos, per Tuenti.
- Si és un públic d'edat mitjana, la millor opció serà
Optar per Facebook.
- Si és un públic d'edat avançada, la millor opció serà
Optar per cercar plataformes especialitzades com Post55

Quin ús de les xarxes socials fa el públic al qual em dirigeixo?

- Si són usuaris molt actius i habituats a l'entorn digital, la millor opció serà
Optar per Twitter i Instagram.
- Si són usuaris ocasionals, la millor opció serà
Optar per Facebook.

Segons els recursos dels quals dispo:

Tinc recursos suficients per publicar cada dia?

- Si puc generar múltiples continguts diàriament (>8), la millor opció serà
Optar per Twitter.
- Si puc generar pocs continguts diaris (<3), la millor opció serà
Optar per Facebook.
- Si puc generar pocs continguts setmanalment però d'alt valor afegit, la millor opció serà
Optar per alimentar un blog o una web i LinkedIn.

Tinc capacitat de generar recursos gràfics?

- Si puc generar imatges d'alta qualitat, la millor opció serà
Optar per Flickr.
- Si puc generar imatges de baixa qualitat (amb dispositius mòbils) i penjar-les a l'instant, la millor opció serà
Optar per Twitter o Instagram.
- Si puc editar imatges per tal d'afegir-hi text, logos i referències, la millor opció serà
Optar per Facebook.

Tinc temps per dedicar-me a la recerca activa de comentaris?

- Si no tinc temps per dedicar a la cerca proactiva de converses i debats dels temes que m'interessen, la millor opció serà
Optar per Facebook.
- Si tinc temps per cercar de manera proactiva converses i debats dels temes que m'interessen, la millor opció serà
Optar per Twitter.

Segons l'organització

Qui serà el responsable de publicar? [només en cas de perfils institucionals]

- Si és un tècnic de comunicació, la millor opció serà
Optar per Twitter.
- Si és un tècnic d'àrea, la millor opció serà
Optar per Facebook.

Qui serà el responsable de publicar? [només en cas de perfils de càrrecs electes]

- Si seré jo personalment, la millor opció serà
Optar per Twitter, sempre que estigui disposat a contestar comentaris.
- Si ho gestionarà una persona de confiança amb coneixements de xarxes socials, la millor opció serà
Optar per Twitter i Facebook en igual mesura i, addicionalment, almenys una tercera xarxa com Instagram, Foursquare o Google plus.

Segons l'actitud que adoptaré en les publicacions

Quin serà el to de les meves publicacions?

- Si vull mantenir un to formal i amb correcció de llenguatge, la millor opció serà
Optar per Facebook.
- Si vull utilitzar un to informal i proper, la millor opció serà
Optar per Twitter.

Quin ús en faré?

- Si en faré un ús merament polític, la millor opció serà
Optar per Twitter.
- Si vull combinar un ús professional i personal sense que aquests es mesclin, la millor opció serà
Optar per Facebook i segmentar les publicacions per llistes.
- Si en vull fer un ús estrictament professional, la millor opció serà
Optar per LinkedIn.

Una vegada haguem respost totes les preguntes, l'objectiu serà esbrinar quina xarxa és la que ha sortit repetida més vegades, ja que serà aquesta la primera per la qual haurem d'apostar. La primera no vol dir l'única, però sí que cal tenir present que en tota estratègia de mitjans digital sempre hi ha un mitjà que sobresurt respecte de la resta. Així, encara que utilitzem diferents xarxes socials, sempre en tindrem una en la qual excel·lim sobre la resta i que actuarà de pal de paller. A partir d'aquesta i de la reputació que ens hi haguem guanyat podrem dirigir usuaris cap a altres plataformes.

7.4. I el blog, quin paper hi juga?

Una vegada tenim ben definides les xarxes socials que prioritzarem i els continguts que hi penjarem, no podem deixar de banda el paper que jugarà el blog i la web en la nostra estratègia. Malgrat que la febre bloguera del primer decenni del segle XXI ha disminuït considerablement amb la proliferació de la resta de xarxes socials, els blogs segueixen jugant un paper important en l'estratègia digital. Els millors consells pràctics per a la gestió del blog i la web són:

1. Un blog sense continguts que s'actualitzin setmanalment és més útil si està tancat que obert.
2. Els continguts del blog són les nostres millors gemmes, així que si tenim un article que no val la pena ensenyar (no aporta valor afegit) és millor que el reservem per una nota al Facebook o el dividim en diversos tuits.
3. El blog és casa nostra, però també a casa hi podem deixar entrar convidats, així que permetre que un veí del poble o un expert en un tema publiqui un article al nostre blog ens donarà major credibilitat.
4. Un blog que no permet publicar comentaris no és necessàriament un blog manc, sempre i quan redirigim els lectors a comentar la jugada en alguna de les xarxes socials a les quals estem presents.
5. Podem esperar que les temàtiques que publiquem al blog ens vinguin per inspiració divina, però molt millor si les decidim a consciència en base a l'actualitat, aportant opinió i dades addicionals.
6. El blog no és només un arxivador per guardar els articles publicats en altres mitjans de comunicació.
7. Si en un article no hem estat capaços de posar almenys tres enllaços a altres webs, serà millor repetir-lo fins a aconseguir-ho.

8. Si tardem més a llegir un article del blog que el que destinem a la premsa gratuïta perdrem la majoria de lectors pel camí, així que no ens excedim en la llargada de les publicacions.
9. La diferència entre un blog digital i un de paper és que el primer no acostuma a ser mai secret, així que no tinguem por en difondre tots els continguts publicats a totes les xarxes socials a les quals tenim accés.
10. Tampoc es tracta que el nostre Facebook només estigui actualitzat pels enllaços a les publicacions del nostre blog. Ha d'haver-hi més vida més enllà del blog.
11. Recordem que el blog ens proporciona un ampli arxiu de continguts que podem repescar per alimentar el nostre Twitter i Facebook quan no tinguem altres continguts per difondre.
12. Si publicitem el blog als nostres perfils de xarxes socials, és lògic publicitar també les xarxes socials al nostre blog. Els ginys que faciliten aquestes per incrustar a les plantilles del blog sempre són millors que les icones.
13. Recordem cada dia que els enllaços a xarxes socials també els podem incloure mitjançant referències a dins dels continguts publicats incrustant tuits o enllaçant publicacions a Facebook.
14. Podem tenir un blog només amb imatges gràfiques, però justifiquem bé què el diferencia del nostre perfil a Flickr i a Instagram.
15. Al final de cada publicació no oblidem dir als lectors quin és el següent pas a fer. Si els recomanem compartir el contingut a xarxes o deixar un comentari serà probable que ho facin.

8. COM PLANIFICAR?

8.1. Introducció

A l'hora de planificar la nostra presència a Internet, el primer repte que haurem d'afrontar no té res a veure amb l'estratègia que farem servir a les xarxes, sinó en com ens organitzarem internament. Una de les reclamacions més repetides entre els tècnics d'ens públics locals és que si no es realitzen canvis organitzatius i s'avança cap a estructures municipals més horitzontals, és impossible cobrir el flux comunicatiu que reclama Internet. És per això que caldrà focalitzar esforços en reduir entrebancs comunicatius i agilitzar la capacitat de resposta a la ciutadania.

Un cop assolit aquest repte, és important deixar per escrit tots els procediments que s'aplicaran a les xarxes i per aquest motiu en aquest apartat repassarem tots els protocols que definiran la nostra planificació de la comunicació per via digital.

8.2. Taula de continguts

Els continguts a tractar en aquesta secció són:

PROTOCOLS
Manual d'identitat gràfica
Workflow (cicle de treball)
Protocol de publicació
Protocol de comunicació de crisi
Protocol de seguiment
Protocol d'anàlisi

8.3. Plantilles

A continuació enumerem el conjunt de protocols i els continguts necessaris per a la planificació correcta, així com els procediments a realitzar, per assegurar la presència digital. El grau de desenvolupament de cada punt dependrà del nivell de professionalització que se li vulgui atorgar a aquest canal, però en tots els casos serà una reflexió imprescindible a tenir en compte.

Manual d'identitat gràfica

Imatge de marca corporativa

- Ús de la marca corporativa
 - Logotip corporatiu
 - Eslògan
 - Imagotip
 - Espais i ús
- Colors i formats
- Tipografia
- Formes gràfiques

Normes d'ús

- Variacions del logo segons els tipus de fons
- Ubicació del logo en imatges i presentacions
- Vinculació de la marca amb els representants

Imatge de marca personal

- Ús de la imatge personal
 - Fotografia de perfil
 - Fotografia de capçalera
 - Fotografia de fons (en cas de Twitter)
 - Colors
 - Tipografia
 - Formes gràfiques

- Definició de la biografia
 - Lloc de procedència
 - Territori de referència
 - Professió
 - Càrrec
 - Partit polític
 - Aficions
 - Causa prioritària que es defensa

Workflow (cicle de treball)

Qui decideix què publicar?

- Criteris de selecció
- Fonts d'informació habituals

Qui és el responsable de publicar?

- Qui genera els continguts gràfics?
- Qui genera els continguts multimèdia?
- Qui genera els continguts de text?
- Eines de publicació i gestió de perfils
- Protocol de seguretat de contrasenyes

Qui és el responsable de supervisar les publicacions

- Canal de comunicació

Qui són els responsables de proporcionar cada tipus d'informació

- Canals de comunicació per cada font

Qui és el responsable de l'anàlisi i avaluació

- Eines d'anàlisi

Protocol de publicació

Horaris de publicació

- Dies de publicació
- Definició de temes i estructura de:
 - La primera publicació del dia
 - Publicacions durant el prime time matinal
 - Publicacions durant el migdia
 - Publicacions durant la franja de tarda
 - Publicacions durant el primer time de nit
 - La darrera publicació del dia

Llista de temes i especialització

- En el terreny personal i familiar
- En el terreny institucional
- En el terreny territorial
- En el terreny polític
- En el terreny professional
- En el terreny de les aficions

Paraules clau

- Llista de paraules clau per cada tema
- Llista d'etiquetes i categories
- Criteris d'utilització de hashtags
 - Creació de nous hashtags
 - Utilització de hashtags ja existents

To i estil

- Terminologia
- Emoticones
- Puntuació
- Usos de les majúscules i les inicials

Interaccions

- Criteris de resposta
- Criteris de compartició
- Criteris de “m’agrada” i “favorits”
- Criteris de mencions
- Criteris de cerca de comentaris i grups
- Criteris d’utilització de la 1a o la 3a persona del singular o plural
- Criteris de tractament protocol·lari

Gestió de comentaris

- Criteris d’obertura
- Criteris d’eliminació de comentaris

Creació de llistes

- Criteris per a la creació de llistes de seguiment i publicació

Interconnexió

- Eina d’escurçament d’URLs
- Enllaços permanents a la descripció dels vídeos i les imatges
- Enllaços permanents a les publicacions del blog
- Publicacions de traspàs de seguidors entre xarxes

Categorització dels riscos potencials

Categorització de les fonts de detecció dels riscos

Procediments d’actuació per cada tipologia de risc

Canals de comunicació interna

Responsables

- De detecció
- De verificació
- D’acció

Protocol de comunicació de crisi

Protocol de seguiment

Críteris de seguiment i peticions d'amistat

Críteris per deixar de seguir i bloquejos

Periodicitat de seguiment

Protocol d'anàlisi

Periodicitat de l'anàlisi

Llista d'indicadors

Periodicitat d'establiment de noves fites

Índex de compliment de fites

9.

AVALUACIÓ DE LA PRESÈNCIA A LES XARXES SOCIALS

9.1. Introducció

Quins són els nostres objectius? Quins són els nostres objectius a les xarxes socials? Què podem oferir? Com poden les xarxes socials contribuir als objectius de la nostra entitat? Totes aquestes preguntes responen a una mateixa inquietud que intenta justificar la nostra presència online mitjançant la concreció d'unes metes. Un cop definides, podrem passar a analitzar els nostres esforços. I és precisament en aquest punt, on la definició d'uns indicadors quantitativs i qualitativs capaços de mesurar el resultat de la nostra activitat a la xarxa són imprescindibles per a avaluar la nostra inversió (econòmica i de temps), quan podrem extraure conclusions. L'anàlisi d'aquests indicadors ens permetrà concretar futurs reptes des de l'experiència d'haver pogut contrastar què és allò que funciona i què no.

9.2. Mètriques

Distingim dos tipus de mètriques:

1. **Mètriques quantitatives** que ens ajudaran a fer-nos una idea de l'extensió i l'impacte que té a les xarxes socials la nostra presència (marca).
2. **Mètriques qualitatives** que ens indicaran fins a quin punt allò que publiquem és interessant per l'usuari.

Font:
Centre d'Estudis
d'Opinió de la Generalitat
de Catalunya

Contextualització del procés d'avaluació de la presència online en de les distintes fases que trobem dins de la planificació d'una estratègia online:

FASE 1. Estat de situació. Reputació Online = On estan parlant de nosaltres + Com estan parlant de nosaltres

FASE 2. Estratègia. Fase de planificació i d'actuacions a la xarxa. Requereix d'un temps, d'uns objectius, de la disposició d'uns recursos. Aquest esquema podria expressar-se de la manera següent:

1. Objectius en funció de l'audiència.
2. On. Plataforma d'implementació. Ciutat/Localitat.
3. Quan. Temps amb què juguem.
4. Campanya. Definició de l'acció. Servei/Producte.
5. Mètrica. Anàlisi dels resultats obtinguts.

FASE 3. Mètrica. Anàlisi (KPIS). Cada xarxa social ens portarà a voler analitzar coses diferents.

9.3. Variables

Variables que ens poden ajudar a la definició d'indicadors segons xarxa social:

1. Creixement del perfil (audiència).
2. Gestió del contingut (tipus de contingut publicat per temàtiques, número de publicacions).
3. Interacció del compte. Fidelització (comentaris).
4. Gestió de la reputació. Reptes del mes, fites al calendari. Principals temàtiques tractades, principals actors que han contactat amb nosaltres. Usuaris influents versus seguidors més propers. Posicionament.
5. Situacions de crisi. Com hem respost a les possibles situacions de crisi que s'hagin pogut donar (comentaris crítics). Informes d'avaluació.
6. Avaluació de l'impacte global.

Tota dinamització a les xarxes socials requereix d'una estratègia que pugui ser tangible

en la consecució d'objectius. Amb aquesta intenció serà clau ser conscients que les nostres publicacions han de ser constants en el temps per tal de crear uns hàbits de consum. I és que les xarxes socials són com un nen petit al qual hem d'alimentar per continuar creixent.

L'anàlisi de la reputació, de la nostra presència online, està estretament vinculada a la professionalització de les xarxes socials i, en concert, a la figura del Community Manager, professional que:

1. Fa d'interlocutor amb la nostra audiència.
2. Parla en el llenguatge de les xarxes socials.
3. Publica contingut específic segons la xarxa social.
4. Modela la reputació online.
5. Genera informes de presència online a la xarxa, tema que abastem en aquest punt.

Recomanacions per a l'anàlisi de comptes:

- Elaborem un informe mensual i anual que ens permeti fer un seguiment en el temps de la nostra presència online. Gestió i monitorització de xarxes socials.
- Preocupem-nos per conèixer la nostra comunitat. Tinguem presents sempre els nostres seguidors potencials.
- Utilitzem eines socials per a l'anàlisi que funcionin. Preocupem-nos per estudiar els paràmetres que analitzen i la reputació d'aquestes segons cada xarxa social.
- Utilitzem sempre els mateixos indicadors. Recordem que aquests variaran en funció dels objectius fixats. Això ens permetrà fer una anàlisi comparativa.
- No ens obsessionem amb els resultats quantitius. Els resultats qualitius són també importants.
- Pensem en crear noves oportunitats en funció de la nostra experiència.

9.4. Test bàsic d'autoavaluació

Si seguiu la plantilla següent, podreu avaluar fàcilment la vostra presència online. Tan sols haureu de sumar el nombre de resultats que coincideixen amb la segona columna. Recordeu que un sumatori inferior a 40 unitats és una marca desfavorable que evidenciarà que hem d'invertir majors esforços en la nostra identitat digital.

MARCA PERSONAL

Indicadors bàsics de presència i posicionament		
Si busco el meu nom a Google...		
En quina posició surt en alguns dels canals gestionats per mi (blog, Twitter, Facebook, LinkedIn, etc.)?	1r-4t	>4t
En quina posició surt la primera imatge meva?	1a – 5a	>5a
Si busco el meu nom a la Wikipedia apareix cap resultat amb el meu nom?	Sí	No
He creat mai un article a la Wikipedia que parli de mi o de la meva institució?	Sí	No
En quantes xarxes socials tinc un perfil que hagi actualitzat almenys dues vegades la darrera setmana?	>2	<2
Indicadors bàsics d'influència		
Els resultats que em proporciona el formulari següent coincideixen amb els meus objectius? https://www.vizify.com/sign-up	Sí	No
Quin és el meu índex a Klout? http://klout.com	>40	<40
Quin és el meu índex a Alianzo? http://www.alianzo.com	>50	<50
Indicadors bàsics de coherència gràfica		
Utilitzo la mateixa imatge de perfil en totes les xarxes socials on participo?	Sí	No
Disposo d'una plantilla per mantenir els mateixos colors, forma i tipologia en totes les imatges que publico?	Sí	No
Indicadors bàsics de publicació		
Quant fa que no publico un comentari a Twitter?	<12 hores	>12 hores
Quant fa que no publico un comentari a Facebook?	<1 dia	>1 dia
Quant fa que no publico un article al blog?	<1 setmana	>1 setmana
Quant fa que no clico "m'agrada" a Facebook o marco com a favorit un tuit?	<6 hores	>6 hores
Quant fa que no menciono a un altre usuari en alguna de les xarxes socials on estic?	<12 hores	>12 hores

Quant fa que no comparteixo el contingut d'un altre usuari a Facebook o faig un retuit a Twitter?	<12 hores	>12 hores
Quant fa que no penjo una imatge a qualsevol de les xarxes socials on tinc presència?	<12 hores	>12 hores
Quant fa que no geolocalitzo un tuit o faig un check-in a Facebook o a Foursquare?	<1 setmana	>1 setmana
Quant fa que no publico un esdeveniment a Facebook?	<1 mes	>1 mes
Quant fa que no responc a si aniré o no a un esdeveniment a Facebook?	<1 setmana	>1 setmana
Quant fa que no convido amics a un esdeveniment a Facebook?	<1 mes	>1 mes
Quant fa que no publico un missatge en un grup o esdeveniment de Facebook?	<1 mes	>1 mes
Quant fa que no recomano seguir un usuari o pàgina a Facebook?	<1 setmana	>1 setmana
Quan fa que no faig una sol·licitud d'amistat a Facebook?	<1 mes	>1 mes
Quan fa que no etiqueto una imatge a Facebook?	<2 setmanes	>2 setmanes
Quan fa que no publico un enllaç a algun dels altres perfils que tinc a xarxes socials?	<1 setmana	>1 setmana
Quant fa que no utilitzo un hashtag a Twitter o Facebook?	<2 dies	>2 dies
Indicadors bàsics de reputació		
Quantes de les llistes que m'han enllistat a Twitter coincideixen amb les paraules clau marcades en la meva estratègia?	>60%	<60%
Si busco el meu nom a http://analytics.topsy.com/ i el comparo amb un competidor directe, rebo més mencions que ell/a?	Sí	No
Si comparo el creixement de seguidors amb els meus competidors directes a través de https://monitor.wildfireapp.com/? , creixo més que ells?	Sí	No

MARCA CORPORATIVA

Tenim blog?	Sí	No
Quan fa que no publiquem un article?	<1 setmana	>1 setmana
Els titulars dels darrers 5 articles recullen alguna de les paraules clau definides en l'estratègia inicial?	Sí	No
El blog permet la sindicació via RSS?	No	Sí
El blog permet compartir el contingut fàcilment via xarxes socials?	No	Sí
Els nostres articles han estat compartits per altres usuaris a xarxes socials?	Sí	No
Quan fa que no publiquem una imatge al blog?	<1 setmana	>1 setmana
Facilem un formulari per poder deixar dades de contacte tot just entrar al web?	Sí	No
Quin és el page rank del blog o web? http://www.mipagerank.com/	>3	<3
El traffic rank del nostre blog és inferior al dels nostres competidors? http://www.alexa.com/	Sí	No
Tenim una pàgina optimitzada per a mòbils?	Sí	No
El contingut del nostre web és suficientment complet? (*veure la taula següent)	Sí	No
A Twitter		
El nostre nom d'usuari és fàcilment reconeixible?	Sí	No
Hem enllaçat la nostra web al perfil de Twitter?	Sí	No
Podem seguir el perfil de Twitter des del blog en un sol clic?	Sí	No
Quants enllaços de la web o blog hem penjat la darrera setmana?	>3	<3
Quants seguidors tenim?	>5% dels habitants del municipi	<5% dels habitants del municipi
A quants usuaris seguim?	>25% dels seguidors	<25% dels seguidors

Quantes llistes hem creat?	>1	<1
Quantes preguntes directes hem respost?	<75%	<75%
Quantes peticions explícites per compartir continguts hem fet la darrera setmana?	>1	<0
Quantes mencions ha rebut el darrer hashtag promogut des del nostre compte?	>100	<100
Pàgina a Facebook		
Tenim un perfil o pàgina institucional?	Pàgina	Perfil
Quants seguidors tenim?	>5% dels habitants del municipi	<5% dels habitants del municipi
El nom de la pàgina és fàcil de trobar?	Sí	No
La categoria és l'adequada?	Sí	No
Tenim nom d'usuari? http://facebook.com/username	Sí	No
Hem afegit l'enllaç a la web o blog?	Sí	No
Quantes pàgines "m'agrada" tenim al perfil de pàgina?	>10	<10
Quantes fites hem inserit a la cronologia (timeline)?	>5	<5
Quants apunts o posts per dia publiquem?	>2	<2
Quin és el percentatge d'imatges?	>25%	<25%
Quin és el percentatge d'enllaços?	<30%	>30%
Quin és el percentatge de comentaris?	>30%	<30%
Quin és el percentatge d'enquestes?	>10%	<10%
Llargada dels posts?	>100 caràcters	<100 caràcters
Utilitzem hashtags?	Sí	No
Utilitzem crides específiques a l'acció?	Sí	No

*Indicadors per a avaluar els continguts de la web corporativa

(font: <http://www.infoparticipa.cat/bones-practiques/estudi.html>)

Qui són els representants polítics?	Sí	No
Es dona informació bàsica sobre l'alcalde o l'alcaldesa: nom i cognoms, foto i partit polític?	Sí	No
Es dona informació sobre l'alcalde o l'alcaldesa: biografia i/o currículum?	Sí	No
Es dona informació bàsica sobre els representants que formen part del govern: noms i cognoms, fotos i partit polític?	Sí	No
Es dona informació sobre els representants que formen part del govern: biografia i/o currículum?	Sí	No
Es dona informació bàsica sobre els representants que no formen part del govern: noms i cognoms, fotos i partit polític?	Sí	No
Es dona informació sobre els representants que no formen part del govern: biografia i/o currículum?	Sí	No
Com gestionen els recursos col·lectius?	Sí	No
Es dona informació sobre les competències dels òrgans de govern: ple, junta de govern, comissions informatives?	Sí	No
Es dona informació sobre la composició d'aquests òrgans de govern?	Sí	No
Es dona informació sobre el calendari de treball d'aquests òrgans de govern?	Sí	No
Es publiquen les convocatòries amb les ordres del dia prèvies als plens municipals?	Sí	No
Es publiquen les actes dels plens municipals?	Sí	No
Es publiquen els acords del govern o de la Junta de Govern Local?	Sí	No
Es dona informació sobre el Pla de govern (PG), el Pla d'actuació municipal (PAM) i/o el Pla estratègic?	Sí	No
Es dona informació sobre el Pla d'ordenació urbanística (POUM) o altres normes de planificació urbanística?	Sí	No
Es dona informació sobre altres plans municipals:	Sí	No

Agenda21, Dones, Joventut, Participació ciutadana, etc.?	Sí	No
Es publica la relació de llocs de treball de la corporació i les retribucions segons les categories?	Sí	No
Es publiquen les retribucions dels càrrecs electes?	Sí	No
Es publiquen les ordenances municipals?	Sí	No
Es publica el Pressupost de l'Ajuntament?	Sí	No
Es publica informació sobre l'execució del pressupost?	Sí	No
Es publiquen els informes anuals del Compte General i la Memòria de la gestió econòmica de la Comissió Especial de Comptes?	Sí	No
Com informen de la gestió dels recursos col·lectius?	Sí	No
Es publiquen notícies al web?	Sí	No
Es publiquen notícies sobre les actuacions dels membres del govern relacionades amb el rendiment de comptes?	Sí	No
Es publiquen notícies sobre les actuacions dels membres de l'oposició relacionades amb el control de la gestió del govern?	Sí	No
Es publiquen notícies en les quals es contrasten les informacions de membres del govern, de l'oposició, i de tècnics, si s'escau?	Sí	No
S'informa sobre el perfil del contractant, i de les contractacions i les concessions signades per la corporació amb empreses, entitats o persones particulars?	Sí	No
S'informa sobre l'acord del Ple municipal i/o de la Junta de Portaveus de donar suport al Decàleg de bones pràctiques de la comunicació local pública?	Sí	No
Es publica al web el Decàleg de bones pràctiques de la comunicació local pública?	Sí	No
Quines eines ofereixen per a la participació ciutadana en el control democràtic?	Sí	No
Es dona informació sobre la situació del municipi: dades sobre el terme municipal, la població empadronada i la seva diversitat social, les activitats econòmiques, culturals...?	Sí	No

Es dona informació històrica sobre el municipi?	Sí	No
S'ofereixen al web les adreces de correu electrònic i/o formularis dels membres del govern?	Sí	No
S'ofereixen al web les adreces de correu electrònic i/o formularis dels membres de l'oposició?	Sí	No
S'ofereix al web accés a xarxes socials de la corporació?	Sí	No
Es dona informació sobre el reglament de participació ciutadana?	Sí	No
Es dona informació al web sobre altres mecanismes de participació: consells territorials, consells de ciutat, consells sectorials, etc.?	Sí	No
S'ofereix al web una agenda d'activitats municipals i ciutadanes?	Sí	No
S'ofereix al web el directori d'entitats del municipi?	Sí	No
S'ofereixen al web eines de participació per a l'elaboració i/o el seguiment del Pla de govern, el Pla d'actuació municipal i/o el Pla estratègic?	Sí	No
S'ofereixen al web eines de participació per a l'elaboració i/o el seguiment del pressupost o d'altres plans municipals?	Sí	No
S'ofereixen a les ciutadanes i ciutadans eines per comunicar incidències de la via pública, queixes o suggeriments?	Sí	No
Es publica el contacte amb la persona responsable de Premsa, Informació i/o Comunicació de la corporació?	Sí	No

NOMBRE TOTAL DE CASELLES MARCADES

--	--	--

10. CRITERIS LINGÜÍSTICS

Els criteris que definim a continuació s'han d'aplicar d'acord amb les característiques específiques de cada xarxa social. Nosaltres passem a detallar les pautes que haurà de seguir qualsevol compte corporatiu a la xarxa.

a. Registre

Utilitzarem un registre formal, però proper i fresc d'acord amb les oportunitat de diàleg que ens ofereixen els diferents canals socials. Utilitzarem la tercera persona del plural. Ex.: Ja podeu inscriure-us al nou taller de formació sobre xarxes social de l'ACM.

b. Llengua

Seguint els criteris lingüístics de la Secretaria de Política Lingüística i els criteris lingüístics del Departament de Justícia, utilitzarem la varietat estàndard de la llengua per a l'elaboració de tot tipus de contingut 2.0. Aquesta varietat es considera neutra i intel·ligible per a tots els usuaris, d'aquí la importància de respectar les normes ortogràfiques que la defineixen.

Estrangerismes: evitarem la profusió d'anglicismes característics de les xarxes socials i usarem els neologismes i les formes adaptades pel Termcat www.termcat.cat. Sempre que sigui oportú farem aclariments dels termes en català posant entre parèntesis l'equivalent en anglès amb l'objectiu de facilitar la comprensió de l'usuari.

Construcció de contingut: evitarem construccions poètiques i recorrerem al sentit lògic en la construcció de frases. D'aquesta forma repetirem l'esquema següent:

subjecte + verb + complement directe/atribut + complement indirecte + altres complements

Complements: els complements circumstancials de temps i de lloc es poden desplaçar a començament de frase per donar-hi més èmfasi.

Nominalització: les estructures nominals, en què s'utilitza un nom en substitució dels verbs corresponents, sovint són més llargues, més abstractes i més impersonals, i per tant més difícils d'entendre que les frases amb una forma verbal. Per aquest motiu, tot i que es tracta d'una estructura que en molts casos no presenta problemes de comprensió, convé no abusar-ne. Ex.: *El regidor farà una visita a... / El regidor visitarà....

Aquests punts segueixen les directrius fixades a la Guia d'usos i estil a les xarxes socials de la Generalitat de Catalunya.

11. ANNEX

Municipals 2015

Anàlisi de les millors pràctiques en xarxes socials

Municipal 2015

Les xarxes socials tenen un paper important en la difusió de continguts dels partits polítics durant les campanyes electorals en ser un espai d'acció on aquests intenten mobilitzar el seu electoral i promoure un ambient d'opinió favorable. Aquestes eleccions municipals el maig de 2015 no han estat una excepció, raó per la qual el present annex incideix en analitzar quines eines s'han d'utilitzar i amb quina finalitat.

Què ha canviat a Internet en les últimes eleccions municipals?

La diversificació de partits polítics que s'han presentat a les darreres eleccions municipals ha estat la nota diferenciadora d'aquests comicis. Mai durant la democràcia no s'havia dibuixat un panorama amb tanta diversitat pel que fa als colors dels partits presentats en cada municipi. Aquest pluripartidisme ha estat possible gràcies als nous partits i plataformes cíviques que han sorgit com a resposta al context sociopolític dels darrers anys i que, per primera vegada, han posat sobre la taula la capacitat de mobilització electoral a ciutadans inclosos en *targets* molt segmentats i diferents entre ells. La confrontació, en aquests casos, ha estat un dels eixos principals d'acció, i s'ha plasmat explícitament o implícita.

En aquest context, Internet s'ha consolidat com el principal camp de batalla on s'ha posat en evidència l'important paper que l'estratègia digital assumeix durant la campanya, contrarestant així els límits que tenen els mitjans de comunicació tradicionals

per fer difusió dels alcaldables en cada municipi. A la xarxa, hi ha més informació.

La possibilitat d'arribar a un públic potencial de votants, de connectar i establir conversa amb ells mentre es treballa la identitat digital és un dels grans atractius diferenciadors d'Internet. També ho és la velocitat, Internet és molt més àgil i dinàmic del que són els mitjans tradicionals, i la seva accessibilitat. Sí, perquè Internet fa possible que qualsevol ciutadà faci difusió dels nostres argumentaris; es converteix en un espai sense fronteres on tothom pot dir-hi la seva i un espai on connectar-se. Avui dia, la gran majoria dels nostres electors disposa d'un telèfon mòbil des d'on accedir a la xarxa. Aquestes tendències s'han consolidat els darrers anys i cada cop més són variables imprescindibles d'analitzar en el nostre context.

La mobilitat és part essencial d'aquesta revolució digital que ha fet possible l'activitat a la xarxa durant les darreres eleccions. Li ha conferit flexibilitat i ha creat el context necessari perquè el ciberactivisme es desenvolupés. Entès aquest com un espai nou d'acció on l'usuari ja no és únicament el militant que paga una quota al partit per estar afiliat. El ciberactivisme ha posat en evidència una nova manera d'aproximar-nos a la comunitat online.

En aquest marc, les eleccions municipals el maig del 2015 s'han caracteritzat pels punts diferenciadors següents:

1-Nous llenguatges (*visual thinking*)

La importància del relat i de la causa. La necessitat de treballar l'argumentari polític des de la simplicitat visual ha guanyat pes, mentre es consolidava en aquests comicis la necessitat dels partits per oferir un titular per a la seva actuació al web, que reflectís transparència, innovació i modernitat dins les forces polítiques.

2- Artivisme

Una nova manera d'actuar a la xarxa, tot treballant les emocions a través de la creació artística, l'enginy i/o a través del llenguatge audiovisual. Els mems¹, els missatges virtuals, els gifs², la música, han fet possible la creació d'un context nou, on es cerca arribar a connectar amb l'elector.

¹Mem (en anglès, *meme*): Element informatiu, generalment una imatge, una frase o un vídeo de to humorístic, generat a Internet o en altres mitjans audiovisuals, que s'escampa per les xarxes socials i és imitat, compartit o utilitzat per un gran nombre de persones.

²Els *gifs* són imatges en moviment que es fan a partir de diferents dibuixos.

3- Capacitat real d'articular majories des de multipantalles

Els usuaris consumeixen continguts des de 3 o 4 pantalles simultàniament (televisió, ordinador, smartphone, tablet) fet que confirma l'aparició de l'usuari multipantalla capaç de gestionar diferents entrades (*inputs*) a la vegada.

4- Nous lideratges

Les presents eleccions han posat en evidència la viralitat de la xarxa per arribar a difondre determinats missatges. Saber com gestionar aquestes realitats és part essencial del lideratge polític avui dia. Un lideratge que comparteix i que s'adapta als nous contextos.

5- Segmentació de l'electorat

La interrelació del món digital i la política a Internet amb el món fora de línia (*off-line*) ha fet possible:

- La difusió de nous partits gràcies al potencial de la xarxa.
- La plasmació de diferents visions, opinions polítiques, en vot.
- El combat cos a cos.

Els nous mitjans de comunicació digital han afavorit la interacció minut a minut, fent possible el combat cos a cos i l'estratègia.

En definitiva, l'anàlisi de les presents eleccions municipals evidencia la necessitat dels partits de ser presents a la xarxa i actuar a Internet. Un espai d'oportunitats que ha trencat formalment les fronteres entre les formacions polítiques, els polítics i els ciutadans i que exigeix un espai d'anàlisi i reflexió sobre la nova manera de fer política.

Quins continguts han triomfat?

Definim a continuació alguns dels formats digitals que més èxit han tingut a la xarxa durant els presents comicis:

1- Vídeos

Espremten la creativitat i intenten apropar-se a nínxols molt segmentats des de la crítica (realisme) i/o l'esperança (el futur), i cerquen connectar amb l'espectador i mobilitzar-lo entorn d'una causa.

2- Música

Deia Charles Darwin que *“la música desperta en nosaltres diverses emocions, però no les més terribles, sinó més aviat els sentiments de tendresa i amor”*. La música és un autèntic generador d'emocions. Són tan importants la melodia i la lletra com l'harmonia o el ritme. D'aquí el seu paper essencial en tota campanya electoral. En aquestes eleccions, hem tingut cançons de tot tipus. La diferència rau en la seva viralitat a la xarxa. Hem pogut veure com la cançó de Kika Lorace, *'Adiós Botella'*, s'ha convertit en tot un fenomen virtual, tot reproduint una estètica acolorida, alternativa, que convidava els ciutadans de Madrid a votar Manuela Carmena.

Tot un èxit.

3- Els mems

Els mems (*memes*) fa temps que conviuen entre nosaltres i són una arma molt eficaç a la xarxa per treballar determinats missatges des de l'humor i la sàtira. El seu èxit està associat a la facilitat amb què un usuari pot crear-los amb coneixements bàsics d'edició. L'únic requisit tècnic de partida és trobar una imatge i definir un text. Cal destacar aquí el paper del somriure com a element de viralització. Aquí també hauríem d'afegir-hi el seu punt de descontextualització.

Els usuaris consideren la creació de determinants mems com una obra mestra, fet que emfatitza la capacitat dels internautes per considerar brillant o banal un contingut. La barrera entre ambdues visions, a vegades, és molt difosa.

L'èxit d'un bon mem està vinculat a la seva universalitat respecte de l'imaginari comú de les societats. L'humor ajuda a la cohesió de la comunitat.

El 2012, Alexei Navalny, líder de l'oposició al Kremlin, va ser objecte d'un gran nombre de mems que relacionaven el polític rus amb personatges històrics com ara Hitler, Stalin, etc., després que aparegués publicada una imatge seva als mitjans amb un controvertit oligarca.

Activisme a la xarxa

L'activisme o ciberactivisme a la xarxa té com a objectiu facilitar la comunicació dels moviments de ciutadans mitjançant la difusió d'informació local i amb la intenció de mobilitzar la comunitat entorn d'una causa concreta, incidint, així, en l'acció col·lectiva. En aquest context, els partits polítics, conscients del poder potencial d'Internet i les xarxes socials, treballen la relació amb la seva comunitat de seguidors, motivant-los i treballant el seu *engagement*, per tal de difondre el seu argumentari al màxim possible.

Aquesta activitat a la xarxa dels partits polítics implica definir molt bé els argumentaris a favor del programa electoral del partit. És clau treballar tant el contingut com la forma. I tenir bons arguments és vital per a contrarestar possibles crítiques i crear així un espai d'oportunitats, de manera que no és estrany que els partits polítics intentin captar nous seguidors amb la intenció d'aconseguir un major suport de l'opinió pública. Com a exemple d'això, adjuntem a continuació una publicació d'ERC on podem veure com a través del seu web, i quan faltaven 41 dies per les eleccions municipals, el partit ja estava treballant per a aglutinar nous seguidors a la seva causa.

La forma (el mitjà que han utilitzat alguns candidats per fer difusió dels seus arguments) també ha estat rellevant en aquesta campanya. Un exemple més antic, però rellevant en aquest sentit, fou el missatge publicat per Georgina Rieradevall (número 2 de la CUP) a Facebook on demanava als indecisos votar abans a CiU que a ERC. Així, disposar d'una pàgina a Facebook o a Twitter pot ser un aparador de gran transcendència per a expressar opinions personals.

Artivisme

Internet és l'espai ideal per a l'artivisme, la fusió entre art i activisme que evidencia una nova cultura i manera de fer les coses des de la co-creació i la col·laboració, defineix

un nou marc d'acció on els ciutadans tenen molt a dir. Un exemple d'aquest potencial, l'hem vist a les darreres eleccions municipals amb la difusió per Internet de cartells que 17 artistes de Madrid van fer per donar suport a la candidatura de Manuela Carmena. Aquest punt creatiu s'ha expressat també amb diferents mems durant la campanya.

Els mems d'Internet s'utilitzen habitualment per descriure una idea, un concepte, situació, expressió i/o pensament mitjançant qualsevol mitjà virtual. Normalment poden materialitzar-se en una imatge que es replica amb l'objectiu d'aconseguir gran difusió.

En l'àmbit de la política els mems solen incidir en determinades semblances del polític amb personatges o per a exprémer l'actualitat, les tendències a la xarxa, com ara sèries, etc. per recórrer a ridiculitzar i/o ressaltar les idees o valors culturals del personatge real.

La creació d'un mem implica normalment la distorsió del significat normal, promovent un sentit crític, una altra manera de veure les coses, que incideix en l'imaginari col·lectiu. Incloem a continuació alguns exemples:

#YoVotoCiudadanos arriba a 'trending topic' mundial i s'omple de burles

Altres exemples de mems postelectorals han aconseguit gran difusió a la xarxa.

Elements de campanya

Als cada vegada més importants materials de campanya en línia, cal afegir-hi el material de propaganda tradicional, els cartells electorals. Aquest han donat peu a molts comentaris en aquests darrers comicis després de diferents errors de planificació al Vendrell (ERC) i a Salt (PP). Les xarxes socials van bullir fent-se'n ressò, fet que posa en evidència que amb Internet els errors es viralitzen a una velocitat molt major.

Un error en la planificació del repartiment de cartells fa aparèixer la cara de Josep Marrasé, d'ERC el Vendrell, en comptes de la de Noemí Llauredó, d'ERC Reus:

Un altre error d'encartellament porta l'alcalde del PP a Salt a demanar el vot per Terrassa:

En temps d'eleccions qualsevol descuit corre el risc de ser enregistrat. Aquí en tenim un altre exemple. Qualsevol ciutadà amb una càmera pot difondre una imatge a les xarxes socials en un clic. El que pot ser una oportunitat per donar a conèixer el nostre argumentari, pot convertir-se en tota una crisi de planificació si no es segueix cap estratègia.

I encara un altre exemple: A Balaguer, un col·legi electoral lluïa a la porta un cartell de les eleccions europees de l'any passat. La Guàrdia Urbana va canviar-lo una estona després, així ho informava Balaguer TV.

El cartell de l'alcalde Albiol a Badalona segurament és un dels que més ha inspirat als internautes durant aquesta campanya. El seu lema 'Limpiando Badalona', ha estat un dels més polèmics d'aquestes eleccions. I és que la polèmica sempre és una bona manera d'assegurar-se difusió en campanya.

Compartim a continuació una curiositat sobre els materials de campanya i com aquests estan canviant notablement en els darrers anys, i hi adjuntem un exemple del paper cada vegada més important dels dispositius electrònics en la comunicació política.

Vídeos en campanya

Si alguna cosa no pot faltar en el compte enrere i durant la campanya electoral són els vídeos. Aquestes municipals no han estat una excepció, raó que evidencia la importància d'aquests de cara a la gestió de la reputació, la identitat a la xarxa i, sobretot, de cara a la captació de futurs

Un iPad hace el trabajo de una pancarta en una manifestación

Los dispositivos electrónicos se suman a las protestas en las calles

CÉSAR OLIVO SOSA / BARCELONA

LUNES, 25 DE MARZO DEL 2013 - 19:21 H

Los chipriotas que estos días se manifiestan en las calles en contra del duro ajuste de la UE están cambiando las formas de protestar. Así, se ha visto una imagen de un chipriota protestando contra los inversores rusos en el país, pero en esta ocasión no lo hace con la clásica pancarta o póster sino con una imagen de Vladimir Putin, el presidente de Rusia, en un iPad.

Cada vez es más común observar el despliegue y uso de dispositivos móviles como medio visual en diferentes ámbitos de nuestra vida. Como menciona Jacob Bañuelos en su artículo *Fotografía móvil: revolución sociocultural, industrial y visual*, "nos encontramos ante una revolución visual que reconfigura el escenario industrial, cultural y social de la producción del imaginario colectivo, así como la aparición de nuevos actores en la producción, gestión y difusión de las imágenes".

Un manifestante muestra la foto de Putin en un iPad, durante una protesta en Nicosia, el día 22.

votants. Un vídeo pot acabar per decantar un vot? La seva capacitat per captar l'atenció i contrarestar certes opinions és una cosa que no ha de perdre's de vista i no hem de subestimar. Davant del dubte, l'oportunitat.

Definim a continuació 5 factors claus que tot bon vídeo de campanya ha de complir:

1- Durada curta i qualitat alta

Un bon vídeo no necessita més de 3 minuts. A l'hora de fer un vídeo de campanya haurem de valorar si volem transmetre que cuidem amb detall tot el que fem, la qual cosa requereix la realització i la preparació d'un vídeo en alta qualitat o si, contràriament, el que volem és esprémer la rapidesa de la xarxa. Segons la nostra estratègia, ens decanem per una via o altra. El temps que dediquem a un vídeo i el que presentem és molt important.

2- Relat amb ganxo (idea)

El missatge a transmetre ha de ser molt clar. És recomanable treballar la simplicitat d'aquest i incidir en els valors que volem comunicar. La concreció dels nostres objectius ha d'anar de la mà de la reflexió entorn de les diferents paraules clau que volem ressaltar en el discurs mitjançant el títol i la descripció. La selecció de les paraules adequades serà vital de cara al seu posicionament als buscadors d'Internet.

3- Estratègia de difusió

Cal pensar quin canal utilitzarem per fer la difusió del vídeo i per què. Potser ens interessa manipular un vídeo, escurçar-lo, fer diferents formats, etc. segons la xarxa social on el vulguem fer present. El llenguatge, igual que el canal, serà un tema important a concretar aquí, i és que no és el mateix pensar en la creació d'un vídeo per a Youtube que per a Instagram, per exemple. Convé no posar traves als seguidors, i hem de facilitar la compartició del material.

4- Fes quelcom diferent que connecti amb el teu públic!

Els vídeos que triomfen són aquells que són únics, excepcionals, diferents i que fins i tot poden arribar a ser trencadors. El vídeo que elaborem no ha de deixar indiferent a ningú, ha de provocar una reacció, positiva o negativa. Cercar l'impacte sense recórrer als tòpics.

Tenint en compte aquests criteris, definim a continuació les diferents tipologies de vídeos que ens podem trobar:

Tipus de vídeos	Descripció
HUMOR	És un vídeo simpàtic, irònic o sarcàstic que té com a objectiu despertar el somriure de l'espectador esprement el context i amb un marc conceptual comú.
DRAMA	És un vídeo que recorre a la tragèdia, al melodrama del context, etc. amb la finalitat de cercar una resposta emotiva que emfatitza el moment. A vegades, una situació de crisi a través d'una visió d'una realitat angoixant pot invocar a la por, a dades negatives.
EMOTIU	És un vídeo on s'emfatitzen les emocions de l'espectador. Que humanitza la política, els polítics, que incideix en l'experiència.
ACTIVISTA	És un vídeo on destaca la crida a l'acció de l'interlocutor mitjançant determinats missatges agressius que cerquen la mobilització de la comunitat, i destaca la batalla pel canvi.

Incloem a continuació alguns vídeos de campanya d'aquestes eleccions de 2015.

Mobilitzar contra la desafecció

David Fernández recorre a una situació tan quotidiana com és trucar per telèfon per expressar el seu suport a Crida per Sabadell i la seva oposició al candidat del PSC, Manuel Bustos. Crida al canvi.

David Fernández truca a Manuel Bustos (CUP)

https://youtu.be/BzP_l2Uy00

Àlex Sastre – el convidat (CiU)

La utilització de programes d'actualitat d'ample reconeixement social també pot ser una fórmula per atraure l'atenció dels seguidors a la xarxa. Això és el que va pensar Àlex Sastre, candidat de CIU a Granollers, amb El Convidat.

<https://youtu.be/P6bziWOHPps>

‘Jaume Collboni vuelve a casa de sus padres’

Intentant incidir en el drama de l’atur que molts ciutadans pateixen cada dia, l’equip de Jaume Collboni, del PSC, recorria a diferents situacions quotidianes per intentar incidir en el problema, mobilitzant cap a l’acció.

<https://youtu.be/80DI4isQoyk>

Jaume Collboni busca feina

<https://youtu.be/3KfzwhLxmZ8>

Nou País, Nou Ajuntament Rubí

Un altre objectiu semblava voler inspirar Víctor Puig, el candidat de CiU a l’Ajuntament de Rubí, que des de la sobrietat del seu discurs humanitzava la seva candidatura, amb un vídeo i una imatge austers, però amb la frescor del seu perfil. Un jove, un nou ajuntament de Rubí.

https://youtu.be/0TcbKV_31JY

ERC Rubí “APM-style”. Un Nou Rubí per un Nou País

Sorprenent resultat el d’ERC Rubí que recorre a l’humor i copia l’estil del programa de TVC, APM. El resultat: una fórmula que funciona i una aposta assegurada per un ampli reconeixement dins la societat catalana.

<https://youtu.be/lcRhB-XNeWI>

El futur és ara ERC Breda

A Breda, ERC, utilitza una altra fórmula com és incidir en què ara és el moment del canvi. El temps juga aquí un paper rellevant que es plasma en l’aparició d’imatges d’objectes

com ara el despertador, el rellotge... que s'associen a la velocitat, a la importància d'actuar ja.

<https://youtu.be/IKzmW8kXxEQ>

Els colors de la CUP

El color en aquest vídeo va vinculat a un discurs emotiu que treballa l'argumentari amb un to esperançador i inspirador. La identificació dels partits polítics amb determinats colors fa recorrent aquesta plasmació en imatges. El mateix passa amb la identificació de determinats valors, mobilitzacions socials en colors.

https://youtu.be/Mluw_HnaabY

També jugant amb el paper dels colors, ens hem trobat a Internet aquest vídeo dels socialistes a Alcora (País Valencià). Aquí, lliga referents amb símbols com ara el cor (vermell) i l'acció (pintar).

Candidatura PSPV- PSOE de l'Alcora. Eleccions municipals 2015.

<https://youtu.be/8txCDPjLtN4>

Altres propostes, més que els colors en els seus vídeos, han pensat en la música en aquestes eleccions. Un factor que ha aportat un to distintiu i ha aconseguit omplir titulars. Un dels grans temes d'aquesta campanya ha estat el *Run-Run* d'Ada Colau que parla de 'gent', 'gent comuna' o 'honestat' dels espais públics com ara les places i el carrer... i tot a ritme de rumba.

El *Run-Run* Ada Colau

<https://youtu.be/wB6NDWKDyKg>

Entre les grans eleccions musicals durant aquesta campanya, també ens hem trobat amb l'aportació dels banyolins Germà Negre amb un tema que parla de 'gent normal', "de compromís", 'd'un poble verd', de comunitat...

Aquest cop CUP- Germà Negre

<https://vimeo.com/127415861>

Un altre vídeo que ha cridat l'atenció durant aquests comicis, encara que el partit polític s'ha quedat a les portes de presentar-se a les eleccions perquè no va aconseguir suficients avals, és el partit Penis. Ja sigui pel nom de la iniciativa o per l'enginy, ells també han posat música a aquestes municipals amb un to humorístic que demanava avals.

#SomPenis - A Berga vota PENIS - Eleccions municipals 24 de maig de 2015

<https://youtu.be/TZlw0PsobWA>

A Espanya, és imprescindible veure el següent vídeo de IU, on també han treballat amb cura la cançó, amb una lletra més reivindicativa que parla de 'canvi' i de 'por' i que de nou parla del temps i d'algunes de les principals preocupacions de la ciutadania, com pot ser la problemàtica de l'habitatge...

Ya es hora – spot campanya IU Morón Municipales 2015

<https://youtube.com/BN6LF3IBI4A>

Altres cançons que han sonat durant aquestes eleccions municipals són:

El partit de Pablo Iglesias va recórrer a un referent de la música alternativa. Tota una clicada d'ull als seus seguidors més joves i urbans amb aquesta elecció. La sintonia tenia

un clam bàsic on se sent dir 'Podemos!'.

Sintonia Podemos per Joe Crepúsculo

<https://youtu.be/YwFR-9nOPE0>

A l'Estat espanyol, destaquem també el ritme de Ruben Garrido (PP), que es presentava a Oyón (Àlava) i que, de qualitat baixa i aspecte distès, fregant l'absurd, deixa a l'espectador amb la boca oberta.

Vídeo oficial camino ayuntamiento

<https://youtu.be/zomdNt4Okyl>

Altres espots han cercat inspiració en la publicitat. Un exemple és el del PSC de Montcada i Reixac que en el seu vídeo de campanya reformula l'anunci de Coca Cola que té com a cançó Give a little bit.

Espot PSC Montcada i Reixac

<https://youtu.be/GrX7-YuEgD8>

Durant aquestes eleccions alguns vídeos han triomfat a la xarxa perquè s'han situat en el marc de la polèmica. Destaquem aquí els vídeos de Plataforma per Catalunya i el PP (Espanya).

Sin velo no hay paraíso

<https://youtu.be/elrBfigPL9Y>

Un candidato del PP se graba al volante en su vídeo de campaña

https://youtu.be/X1Blkwo_ezo

I com a anècdota, és imprescindible veure altres opcions per a comprendre la diluïda barrera que a vegades hi ha entre allò que és brillant, absurd o viral.

Roque de Gando inicio de campanya

<https://youtu.be/ACSJPcpjBrs>

Les etiquetes o *hashtags*³ en algun cas s'han escapat de Twitter i els hem vist als vídeos dels candidats electes.

Vídeo electoral SI Alcover Eleccions Municipals 2015

<https://youtu.be/fYwUKyffo58>

I finalment, tanquem la secció de vídeos amb el que ha aconseguit un major número de RT a Twitter en la seva difusió la darrera setmana abans de les eleccions. El destaquem perquè mai, quan treballem la comunicació d'un partit polític a la xarxa, no hem d'oblidar els nostres objectius.

https://twitter.com/Esquerra_ERC/status/600565227885723648

Etiquetes o *hashtags* en campanya

Fins aquí hem incidit en la forma, però com ja anunciàvem anteriorment el contingut és també crucial. Utilitzar correctament el llenguatge segons el format, segons la xarxa social, és un factor clau per a l'èxit. Per això, hem prestat

³Etiqueta (en anglès, *hashtag*): Conjunt de caràcters encapçalats d'un símbol de coixinet, sobre el qual es pot fer clic, que serveix per a accedir a un contingut indexat per categories o temes en un microblog.

especial atenció a la utilització de l'etiqueta o hashtag en les darreres eleccions. Utilitzat com una etiqueta que aconseguirà categoritzar el nostre contingut i donar-li visibilitat entre els seguidors interessats en un tema a Twitter, Facebook, Instagram... és molt important utilitzar els *hashtags* correctament.

Incloem a continuació alguns exemples que, vinculats a un *hashtag*, treballen molt bé l'argumentari de fons:

L'ANC inicia la seva campanya per a extreure la pressió sobre els partits sobiranistes. L'entitat sobiranista ha engegat motors dilluns al vespre amb una piulada a les xarxes socials per reclamar un acord entre el president de la Generalitat, Artur Mas, i el president d'ERC, Oriol Junqueras, abans de dijous 15 de gener (via diari *Ara*).

Molts seguidors cerquen els *hashtags* associats als comicis, en aquest cas #municipals24 i #24m per conèixer què opinen els candidats i per a aproximar-se als diferents estats d'opinió. És important analitzar de què es parla, quan i per què.

Ada Colau lidera les eleccions a Twitter

A continuació, analitzarem les piulades o tuits (tweets) que han tingut major repercussió durant la campanya a Catalunya per tal de detectar quins han estat els formats i els continguts de major impacte. A través d'aquesta anàlisi, es poden detectar alguns patrons compartits que no ens sorprendran, com per exemple:

- Les publicacions dels candidats nacionals dels diferents partits han estat els que major transcendència han tingut, molt per sobre dels candidats locals.
- Els perfils corporatius dels partits han estat una peça clau que ha entrat en joc a l'hora de millorar el posicionament dels candidats a la xarxa.

- Només els candidats amb major representació mediàtica han estat capaços de superar l'impacte dels perfils corporatius dels partits.

No obstant això, també trobem conclusions menys esperades i que val la pena tenir en consideració com ara:

- Els pactes post i preelectorals han estat la temàtica més comentada.
- Els debats televisius i el cos a cos via Twitter generen un destacat efecte crida que multiplica l'atenció d'aquells usuaris mitjanament polititzats.
- Els mitjans de comunicació digitals han estat capaços de superar amb escreix l'atenció per la campanya respecte dels mitjans no digitals, en bona part de les localitats.

Top usuaris més influents

Si analitzem punt per punt la repercussió de la campanya, ens cal destacar-ne els perfils més rellevants en influència que han utilitzat els hashtags #municipals o #municipals2015 o #24M2015 referint-se a Catalunya. Són aquests:

1- @La_SER

La Cadena SER te trae las noticias del día

2- @publico_es

Twitter oficial del Diario Público

3- @diariARA

Canal principal a Twitter del diari ARA

4- @AdaColau

Perquè estimem Barcelona, guanyem una @bcnencomu!

5- @antonibassas

Periodista de l'ARA, presento@AraBassas, a les 10 del matí, a<http://ara.cat>

6- @324cat

La manera més ràpida de connectar amb l'actualitat al portal informatiu de Televisió de Catalunya i Catalunya Ràdio

7- @CiudadanosCs

Perfil Oficial. Partido político progresista, surgido de un movimiento de ciudadanos que quieren regenerar la política española.

8- @VilaWeb

El primer diari electrònic en català, des del 1995 - Dirigit per @vpartal - Edició global en anglès a <http://www.vilaweb.cat/english>

Pel que fa als 3 perfils que durant la campanya han aconseguit major popularitat a Twitter han estat:

1- Albert Rivera

2- Cup Països Catalans

3- Barcelona en comú

Això no obstant, també el paper dels periodistes ha estat determinant, com és el cas d'Albert Martínez que va obtenir una remarcable repercussió parlant dels possibles pactes a l'Ajuntament de la capital catalana.

Etiquetes (tags) amb més èxit

Incorporem a continuació etiquetes o *tags*⁴ de paraules amb més èxit que s'han reproduït a la xarxa durant la darrera setmana de les eleccions municipals, i analitzem els perfils més influents en nombre de seguidors.

⁴Etiqueta (en anglès, *tag*): Identificador que permet vincular una imatge, vídeo, enllaç o marcador amb un concepte, usuari, lloc o categoria. Les etiquetes del Twitter permeten incloure una paraula clau en un vídeo, imatge o marcador per identificar-ne la temàtica o categoria.

A més, aprofitem per a analitzar en quines hores publicaven els seguidors de Twitter durant la campanya:

Respecte als dies de publicació, observem la tendència, durant la darrera setmana en relació als hashtags esmentats, de publicar el dijous, divendres i dissabte. Durant aquests dies s'aglutina la principal activitat a la xarxa.

MOLTES
GRÀCIES

Associació
Catalana
de Municipis

www.acm.cat

Escola
d'electes

Càtedra
Enric Prat de la Riba
d'Estudis Jurídics Locals

Generalitat de Catalunya

Diputació Barcelona

Diputació Tarragona

Diputació de Girona

Diputació de Lleida

 Sabadell

 SegurCaixa Adeslas

 ZURICH

 VidaCaixa