
 1

GUIA 2: “ESTRATEGIA DE
COMUNICACIÓN Y

MOVILIZACION SOCIAL
SEGURIDAD CIUDADANA Y
CONSTRUCCION DE PAZ”

 2

Guía 2. Estrategia de comunicación y movilización social

Introducción

Esta Guía “Estrategia de Comunicación y Movilización Social” en Panamá forma parte de la
serie Guías “Gestión Local de la Seguridad Ciudadana y Construcción de Paz” del
Programa de Prevención de las Violencias en Panamá, una iniciativa del Ministerio de
Seguridad Pública y el Programa de las Naciones Unidas para el Desarrollo (PNUD). Esta
Serie está compuesta por instrumentos que profundizan en diferentes temáticas
esenciales para un abordaje integral y participativo de la inseguridad ciudadana en el
plano local: diagnóstico, formulación e implementación de planes y estrategias,
comunicación, capacitación y aprendizaje, y monitoreo y evaluación.

Esta Guía presenta la metodología aplicada para elaborar una estrategia de comunicación
y movilización social que permita divulgar las soluciones a los problemas de seguridad
ciudadana y convivencia en el municipio. El documento describe qué es una estrategia de
comunicación, el papel de la Comisión de Comunicación, la importancia de su realización y
los pasos necesarios para desarrollarla adecuadamente.

¿Qué es una estrategia de comunicación?

La comunicación es una herramienta eficaz que puede contribuir a lograr los objetivos y la
sostenibilidad de los resultados de los proyectos de desarrollo. Una comunicación que
debe estar dirigida a informar, educar y sensibilizar, pero también a promover el cambio
de comportamientos, valores y conductas.

Se puede entender una estrategia de comunicación como un conjunto de directrices y
acciones comunicativas que se ordenan y articulan para la consecución de un propósito
comunicativo que persigue modificar una situación inicial para pasar a un escenario nuevo
considerado mejor respecto al primero.

Una estrategia de comunicación tiene tres tipos de alcance:

Información: supone transferir información sobre un asunto de relevancia para la
población a la que va dirigido en calidad y cantidad suficiente.

Opinión: corresponde a un nivel más complejo de relación comunicativa, en la cual los
destinatarios (sujetos, ámbitos, instituciones) pasan a ocupar el rol de participantes
emitiendo sobre opiniones sobre los asuntos que les son propuestos.

Decisión: los destinatarios pasan a ocupar un rol de decidores respecto de los objetivos y
temas de los que trata el proyecto comunicacional.

 3

Las estrategias de comunicación que mejor funcionan son
aquellas:

 Participativas y asociativas, que se basan en la
participación y en el diálogo entre diferentes actores y
sectores para la unificación de los objetivos, la optimización
de los recursos y la maximización del impacto

 Oportunas, que analizan el contexto externo en un
proceso constante de identificación de oportunidades y

ventajas para que éstos se transformen en espacios de desarrollo y de penetración
complementarios de la estrategia. Entre sus objetivos tienen la conformación de
alianzas

 Dinámicas y flexibles, que se adaptan continuamente a un entorno hecho por
realidades socio culturales y políticas cambiantes y dinámicas, sin perder de vista
sus metas y objetivos

Una estrategia de comunicación para prevenir la violencia y fomentra la convivencia
persigue mostrar una realidad nueva (informar), cuestionar y revisar lo previo (generar
opinión) y modificar prácticas y actitudes (tomar decisiones). Si se planifica debidamente,
una estrategia de comunicación para la seguridad ciudadana y la convivencia puede
iniciar, acelerar y reforzar los cambios sociales, además de divulgar también
conocimientos, información, valores y normas.

Así entendida, la comunicación para el cambio es un proceso integral y permanente de
intercambio de información y conocimientos, de emociones y sentimientos, que
promueve el diálogo y el respeto, la participación crítica y creativa para construir una
cultura de no violencia.

Cinco preguntas clave para elaborar una estrategia de comunicación

 ¿Cuál es el público al que se desea llegar?

 ¿Qué cambios de comportamiento se desea conseguir?

 ¿Cuáles serían los mensajes adecuados?

 ¿Qué cauces de comunicación serían más eficaces?

 ¿Cómo se supervisará y evaluará el proceso de comunicación?

Información y comunicación
no son lo mismo:
Si explicamos un cuento cada
noche a un niño/a, este
conoce su desarrollo y
desenlace (información)
pero lo importante es la
relación que se establece
(comunicación).

 4

Cómo elaborar una estrategia de comunicación

Una estrategia de comunicación es un proceso que consta de cinco pasos: evaluación de
las necesidades; planificación; elaboración y verificación previa del material; aplicación;
supervisión y evaluación.

1. Evaluación de necesidades y análisis de recursos

Este paso ayuda a identificar los comportamientos que convendría alentar o desalentar,
los mensajes a trasmitir, los destinatarios más indicados y los cauces de comunicación
mejores para llegar a ellos. Para ello, es importante tratar de comprender el problema;
conocer las prioridades y hábitos comunicativos de nuestra comunidad; e identificar
aliados y decidir qué papel deben jugar.

2. Diseño y planificación estratégicos

En esta fase se preparan las acciones sobre la base de la información acumulada en el
paso anterior. En este momento del proceso se debe preparar un plan estratégico de
comunicación que delimite los objetivos, las actividades a desarrollar, los socios, y los
medios a utilizar. También se debe elaborar un plan de aplicación que incluya presupuesto
y calendario de ejecución.

3. Proceso de producción: elaboración y comprobación previa de los materiales

En esta fase se formularán mensajes que sean eficaces, de fácil comprensión, adecuados a
las características culturales de cada localidad y orientados a la acción. Se especificará la
forma y contenido exactos de todas las actividades y se redactarán, aprobarán y revisarán
los materiales elaborados. Estos deben ser coherentes, atractivos y motivadores.

4. Aplicación y gestión del plan de comunicación

Este paso del proceso comprende la distribución de materiales, la transmisión de
mensajes por prensa, radio y televisión y la realización de sesiones de comunicación
interpersonal y/o de grupo de carácter comunitario. Es importante preparar al personal
para que pueda comunicar adecuadamente los mensajes al público destinatario. En esta
fase, todavía es posible modificar los mensajes si no han sido bien orientados.

5. Seguimiento y evaluación del proyecto de comunicación

La evaluación es un proceso que tiene por meta identificar y aprovechar las nuevas
oportunidades para mejorar el componente de comunicaciones. La evaluación final arroja
enseñanzas para los futuros programas de comunicación. Se pueden llevar a cabo dos
tipos de evaluación: de los efectos o del proceso (más fácil y menos costosa pues se

 5

evalúan el número de actividades realizadas, la asistencia a éstas, los materiales
distribuidos, el número de anuncios aparecidos en radio o televisión, etcétera).

Enfoque metodológico de una estrategia de comunicación para la convivencia

 Participación: se debe considerar a las y los ciudadanos no como receptores pasivos de los
mensajes sino como actores y relatores del proceso de comunicación

 Confianza y cooperación: es fundamental impulsar una lógica de trabajo, de intercambio
de información y de recursos basada en la confianza y la cooperación

 Construcción de alianzas: generar, nutrir y mantener redes y alianzas entre los socios en la
lógica de construir coaliciones para actividades concretas

 Proceso continuo: la estrategia debe considerar que la comunicación es un proceso
permanente de mediano y largo plazo que no puede ser medido únicamente por productos
concretos

 Incidencia: el fin último del proceso de comunicación debe ser lograr incidir en la opinión
pública

 Comprensión de la temática: la comunicación es una herramienta para facilitar el acceso a
la información y al conocimiento buscando la sencillez de los mensajes, disminuyendo la
brecha entre los que saben y los que no, etc.

 Intereses compartidos y lenguaje común: contribuir a la identificación de intereses,
visiones y experiencias compartidas entre las contrapartes/socias y buscar la construcción
de un lenguaje común entre los beneficiarios y grupos meta alrededor de conceptos clave
vinculados a la temática

 Integralidad e integradora: integral porque genera información correcta, amplia y
comprensible sobre el tema y sus múltiples enfoques y visiones; integradora porque
involucra a diferentes actores y sectores.

 Lenguaje: el lenguaje no es neutro. Las palabras que utilizamos determinan nuestra visión
del mundo. Se pondrá un énfasis especial en el cuidado de qué se dice y cómo se dice,
asegurando en todo el proceso de comunicación la utilización de un lenguaje no sexista,
que sea respetuoso y refleje la diversidad del municipio.

Comunicación con enfoque de género

La comunicación con enfoque de género no es escribir, informar, ni hablar sobre mujeres. El
enfoque de género supone añadir una nueva categoría al análisis de la realidad y a la
construcción del discurso comunicativo. De esta forma, el género se entenderá como categoría
de análisis transversal en todo el proceso comunicativo así como en las acciones que se
emprendan.

 6

¿Qué es una campaña de comunicación para la movilización social?

Se puede definir una campaña de comunicación como el conjunto de mensajes e informes
que, en el marco de una estrategia o programa de acción más amplio, se elabora con el
objetivo de hacerlos llegar a los diferentes medios para que éstos se hagan eco del
contenido de los mismos y así informar y sensibilizar a la ciudadanía. Pueden ser
elaboradas por el Departamento de Comunicación o subcontratadas a una empresa
publicitaria.

Al contrario de las campañas comerciales, las campañas de comunicación institucionales
promovidas por las municipalidades no buscan estimular el consumo o favorecer las
estrategias comerciales de los anunciantes, sino que pretenden la promoción de valores
sociales, la corrección de conductas, la protección de bienes o personas o, incluso, la
promoción de la autoestima colectiva o la construcción de ciudadanía. La comunicación
institucional cumple con una importante función de equilibrio de la comunicación en el
espacio público, haciendo presente en las ciudades mensajes con contenidos prosociales.

Para que estas campañas sean eficaces deben formar parte de acciones políticas más
generales, y estar integradas en programas concretos de gestión, pues la campaña
perderá eficacia si no va acompañada de un programa más específico. Las campañas
únicamente publicitarias son menos eficaces y, en el peor de los casos, se pueden
confundir con meras estrategias de propaganda.

Las campañas han de tener un primer objetivo: hacer pensar en lo que generalmente no
se piensa, en el interés público, de los otros ciudadanos. Así, el principal reto de estas
campañas, además de saber escoger el contenido, es seleccionar el destinatario y el
lenguaje más adecuado. La publicidad institucional encuentra sus mejores expresiones en
las proposiciones positivas dirigidas a todo el mundo.

Diagnóstico

La investigación de los datos cuantitativos y cualitativos forma parte del esquema de la
estrategia de una campaña. Una buena evaluación del entorno optimizará los resultados
de la campaña, multiplicará las posibilidades de éxito y permitirá una mejor evaluación.
Un diagnóstico debe definir cuál es el problema; formular un análisis; plantear estrategias
para enfrentarlo; lograr abordajes adecuados. Asimismo, el diagnóstico también nos
puede ayudar a identificar los obstáculos (socioculturales, económicos, políticos, factores
estructurales o coyunturales) con que nos podemos encontrar.

 7

Los esfuerzos de una campaña de comunicación se deben orientar hacia las tres áreas
comentadas anteriormente: generar información; motivar la opinión del público
destinatario y generar cambios de comportamiento, actitudes o políticas.

Es importante definir el público objetivo (personas y/o instituciones) a los que se dirige la
campaña, así como generar alianzas, coaliciones o redes puesto que fortalece nuestro
esfuerzo y muestra que resolver el problema de la violencia y la inseguridad es una tarea
común y no de un solo actor. Además, los socios pueden apoyar en la difusión de la
campaña, participar en seminarios o difundir información a través de sus sistemas de
comunicación. De esta forma se multiplica, con menos esfuerzo y costos, la difusión de la
información.

Herramientas de comunicación

Beneficios de un diagnóstico

 Hace más eficiente el plan de acción

 Proporciona legitimidad a las estrategias propuestas y a las acciones

desarrolladas

 Suministra datos cuantitativos que pueden ser usados en la campaña

 Incrementa la credibilidad de la organización

 Puede permitir la creación de alianzas

La violencia contra la mujer: la gran ausente

Las informaciones sobre violencia de género y en particular acerca de la violencia
intrafamiliar son, cuantitativamente, escasas en los medios de comunicación de Panamá.
Cualitativamente, las notas que se publican sobre esta problemática suelen estar
cargadas de un tono emocional, sentimental o pasional. Su ausencia y deficiente enfoque
tiene consecuencias importantes, pues circunscribe este tipo de violencia al ámbito de lo
privado, de lo familiar, invisibilizándolo al no considerarlo un problema social y público.

Una estrategia de comunicación con enfoque de género para la seguridad ciudadana y la
convivencia debe mostrar esta problemática en toda su complejidad. Su contenido
informativo, a la vez que pedagógico, permitirá cambiar la visión que sobre este delito
existe en la sociedad. Pero además alentará a que las mujeres que sufren esa violencia se
den cuenta que no se trata de un caso particular sino de un problema social, que hay
muchas otras como ellas, y así puedan actuar para evitarla.

 8

Comunicado de prensa. Un comunicado o convocatoria de prensa es una información
elaborada por una institución u organización para ser difundida a través de los medios de
comunicación. Los medios de comunicación pueden utilizar los comunicados que reciben
cada día como posible fuente de información a la hora de elaborar una nota sobre un
tema concreto o bien acudir a la convocatoria a la que se les invite para tomar
declaraciones.

A la hora de elaborar un comunicado de prensa es importante tener en cuenta que no
todos los medios acuden a nuestros llamados, pero sí pueden utilizar la información que
les proporcionamos y transformarla en nota.

Para que un comunicado llame la atención de los y las periodistas debe tener en cuenta
los mismos parámetros que utilizan los informadores para determinar qué es y qué no es
noticia. Asimismo, debe ser redactado como si de una nota informativa se tratase, por lo
que debe tener los siguientes elementos mínimos: titular, lead o párrafo resumen de los
más importante y cuerpo de la información. Hay que tener en cuenta que en muchas
ocasiones los periodistas sólo prestarán atención a los dos primeros elementos, por lo
tanto el titular debe ser llamativo y recoger la información principal que se desea
transmitir, mientras que en el lead se debe tratar de responder a las siguientes cinco
preguntas básicas: qué, quién, cómo, dónde y cuándo. El comunicado no debe exceder de
una página y su redacción debe ser clara y fluida (se recomienda seguir el esquema de
oraciones simples –sujeto, verbo y predicado).

Organización de una conferencia de prensa. Una conferencia de prensa es un evento al
que se invita a los medios de comunicación con el objetivo de informarles sobre una
iniciativa, difundir informes, lanzar campañas, finalizar un seminario, etcétera. Para que la
prensa acuda y publique la información el tema debe ser importante y de interés.

La conferencia se debe convocar antes de la difusión pública de la información y se debe
invitar a todos los medios, para asegurar una mayor participación y posterior difusión. En
el transcurso de la conferencia las personas deben explicarse de manera clara, concisa y

A tener en cuenta son:

 En la parte superior debe insertarse el logotipo de la institución/es y encabezarlo
con Comunicado de prensa, en letra de tamaño superior

 Es recomendable, al final del comunicado, utilizar un párrafo para describir quién
es la institución y sus objetivos

 Si se trata de una convocatoria de prensa debe resaltarse de forma visible el
lugar, la fecha y la hora de la actividad

 Por último, no se debe olvidar mencionar a una persona de contacto, su teléfono
y/o correo electrónico

 9

breve. Si se utilizan herramientas de soporte, como presentaciones en power point, es
conveniente entregar una copia impresa a los periodistas que asistan. Asimismo, es
recomendable entregar el comunicado de prensa. El comunicado habrá sido enviado a los
medios en los días inmediatamente anteriores, de preferencia unos tres días y un
recordatorio el día anterior a la conferencia, para que los medios pueden insertar el
evento en su programación de cobertura. También es aconsejable entregar un resumen
ejecutivo de máximo 4 páginas que recopile la información más significativa de la
campaña, informe, etc.

Es conveniente usar carteles, posters o banners con imágenes o información sobre la
organización y/o la campaña. Estos elementos se deben colocar en aquellos lugares
(generalmente tras los convocantes) que van a ser captados por las cámaras fotográficas o
de televisión.

Probablemente, una vez finalizada la conferencia de prensa algunos periodistas deseen
declaraciones. Aunque se piense que ya se ha dicho todo durante el evento es importante
acceder a estas entrevistas y repetir los mensajes más importantes que se desea destacar
pues en muchas ocasiones, sobre todo los medios audiovisuales, utilizan cortes de voz de
las entrevistas posteriores y no de la rueda de prensa.

En cuanto a la organización de una conferencia de prensa es conveniente que se
desarrollo en un espacio con buena iluminación y acústica. Asimismo, es bueno llevarla a
cabo en un lugar de fácil acceso para la prensa y a una hora conveniente, de preferencia
en la mañana pues en las tardes tiene lugar el cierre en las redacciones y los periodistas
tienen menos tiempo para cubrir y redactar la nota.

Organización de un seminario. Los seminarios son útiles para exponer en profundidad un
tema, para desarrollar actividades de capacitación o para la evaluación y exposición de
proyectos. También son útiles para hacer contactos, trabajar en red y conocer otros
contextos y situaciones.

Los medios de comunicación no suelen cubrir gran parte de los seminarios. Sólo lo hacen
cuando el tema es novedoso o está de actualidad o si se invita a expertos extranjeros. En
cualquier caso, es conveniente informar a los medios, mediante un comunicado de prensa
de la celebración del seminario, y también se puede enviar un resumen del mismo una vez
celebrado. Aunque la información no llegue a publicarse, estas estrategias sirven para
recordar a los medios el interés y el trabajo en el tema de una institución concreta y, a
medio plazo, contribuyen para constituirse en fuente informativa legitimada.

Artículos de opinión para prensa. La propia lógica de los medios de comunicación, su
competitividad y competencia, los ha llevado a abrir sus páginas a personas y actores no
tradicionales. Así, es cada vez más habitual ver en la prensa columnas de opinión de
colaboradores no habituales o la participación en programas radiales y televisivos de
debate u otros de personas ajenas al mundo del periodismo. Esta situación favorece la

 10

inserción de mensajes de opinión por parte de los actores locales para expresar su
preocupación, su visión sobre un tema concreto.

En algunas ocasiones, son los redactores jefe de la sección de opinión quienes pueden
entrar en contacto con nosotros para encargarnos un artículo (eso querrá decir que nos
hemos convertido en fuente legitimada), pero suele ser más habitual que seamos
nosotros quienes propongamos al medio la publicación de un texto. Para ello, es
importante tener en cuenta que el tema debe resultar atractivo, interesante y de
actualidad para el editor.

A la hora de redactar un artículo de opinión para ser publicado en prensa es importante
recordar que el espacio es limitado (máximo una página impresa), que el lenguaje
empleado debe ser claro y conciso (nos estamos dirigiendo al público en general) y que es
aconsejable colocar de una manera atractiva en los primeros párrafos la idea principal
para motivar al lector a seguir leyendo al artículo hasta el final. Asimismo, y dado lo
limitado del espacio, no se puede pretender escribir todo lo que se piensa sobre un tema,
sino limitarse a destacar aquellos aspectos más significativos y relevantes. Es
recomendable acompañar muestras afirmaciones con datos o citas de informes y estudios
que avalen nuestras hipótesis.

La entrevista. En las relaciones con los medios de difusión, un mecanismo fundamental
para trasmitir nuestros mensajes es la entrevista. Este género periodístico tiene una
ventaja fundamental para el entrevistado: es una plataforma excelente, con sus
limitaciones de espacio y tiempo, por supuesto, para exponer ampliamente nuestras ideas
con una mínima intervención por parte del periodista.

Es importante comprobar que la información que ofrece es noticia. El mensaje es un
factor importante para lograr que su visibilidad se transforme en una promoción eficaz.

Hay dos formas fundamentales de mejorar los resultados de las entrevistas: preparación y
práctica. Antes de la entrevista, hay que preparar cuidadosamente lo que quiere
transmitir y tener claros un conjunto de mensajes principales que desean comunicar. Los
mensajes más eficaces suelen incluir un llamamiento a la acción. Asimismo, es importante
prever las preguntas o temas que pueden interesar al periodista para poder preparar
respuestas adecuadas. A ser posible, antes de una entrevista, es conveniente practicar con
su personal. Incluso los dirigentes reconocidos como grandes comunicadores se preparan
antes de una entrevista o conferencia de prensa importante.

 11

Ideas clave. Con el objetivo de poder disponer de una serie de mensajes clave o talking
points a transmitir en cada intervención pública o encuentro con los medios de
comunicación es importante confeccionar una lista de ideas clave y datos fundamentales a
difundir siempre en relación a un mismo tema, actividad o campaña.

Por ejemplo, si estamos hablando de prevención de la violencia podemos tener como
ideas clave recurrentes en nuestras intervenciones algunas de las siguientes:

 Visión integral de seguridad y convivencia ciudadana: Es clave enfrentar el
problema de la violencia y la delincuencia desde políticas y programas que vayan
desde la prevención hasta el control.

 Para lograr una mejor convivencia es necesaria la participación y coordinación
entre distintos actores y sectores de la sociedad.

 Proliferación de armas en manos de la población civil: Suponen un riesgo y un
peligro para la convivencia. Es importante limitar la portación y el número de
armas y municiones que una persona pueda tener; etcétera.

Es aconsejable que esta lista de ideas clave no sea muy extensa (máximo 10). Asimismo,
para cada tema en particular (violencia doméstica, armas, pandillas juveniles, espacios
urbanos, etc.,) se puede preparar un listado similar con ideas clave y datos sobre el tema.

Algunas sugerencias y consejos para entrevistas en televisión y radio

o En televisión, a diferencia de la prensa escrita, la gente no puede recuperar y
releer el texto o discurso, por eso es importante reiterar/repetir las
ideas/mensajes claves.

o Si es posible, cuando se esté finalizando la intervención en el
programa/entrevista repetir alguna/s de las ideas clave más importantes: la
gente retiene con más facilidad los mensajes que escucha al final.

o Ser conciso y concreto y tratar de no extenderse mucho en las intervenciones
para evitar que el entrevistador corte al entrevistado.

o No mirar siempre a cámara cuando se responde a las preguntas del
entrevistador, pero mirar a cámara directamente en alguna de las ocasiones
que se lanzan las ideas/mensajes clave.

o La cámara y el micrófono captan todos los movimientos y gestos: Es
recomendable intentar no hacer gestos y sonidos extraños (tamborilear con los
dedos en la mesa; sonidos guturales, etc.,).

o Se suele recomendar no usar prendas con rayas o colores muy fuertes.
o No es aconsejable llevar artículos en la vestimenta que distraigan la atención

del espectador. Pero si es conveniente llevar una insignia de la institución en la
chaqueta o camisa: a veces los cámaras hacen primeros planos de detalles y de
esta forma se puede apreciar el logotipo de la institución.

 12

Boletines, revistas y periódicos impresos. Una buena herramienta de difusión son los
boletines, revistas o periódicos impresos. Bien elaborados y redactados, estos productos
permiten difundir nuestra información entre la población en general, permiten mantener
informados a los medios de comunicación de nuestras actividades, a la vez que sirven para
convertirse en fuente de noticias legitimada. Su mayor inconveniente es su costo, que
suele ser elevado, y la necesidad de contar con un equipo mínimo de redacción.

Web y boletines electrónicos. Las páginas web constituyen una de las herramientas de
comunicación más útiles en los últimos tiempos. Con un coste relativamente bajo, es
posible montar una buena página web que, convenientemente actualizada, permite llegar
a un gran público. Acompañadas de boletines electrónicos mensuales o bimensuales, que
deben ser enviados también a los medios de comunicación, impulsan la visibilidad y el
conocimiento de las acciones. Es importante mantener actualizada la página y enviar los
boletines con regularidad porque de lo contrario se pierde el interés del público y de los
medios.

Redes sociales. En la actualidad, las conversaciones y las relaciones con los socios y
contrapartes pasan por el uso de las nuevas tecnologías. En este sentido, bien utilizadas,
las redes sociales no solo permiten dialogar con otras personas, amplificar nuestras
acciones y actividades sino que permiten consolidar nuestra imagen e intercambiar y
gestionar el conocimiento. Por el contrario, un uso inadecuado de las redes sociales puede
tener un efecto contrario perjudicial para la estrategia de comunicación.

Cinco características de las relaciones con los medios de difusión

Al trabajar con periodistas, es clave establecer buenas relaciones interpersonales.
Para lograrlo, se pueden tener en cuenta las siguientes actitudes y características:

Respuesta rápida. Respetar los plazos de los periodistas. Si un periodista llama por
teléfono para solicitar información, conteste inmediatamente. Si se responde al día
siguiente, quizá sea demasiado tarde

Fáctica. Aporte datos y haga que resulten interesantes. Los periodistas valoran las
declaraciones llamativas, un eslogan creativo o una anécdota personal

Franca. Sea sincero. Nunca intente engañar a los periodistas. Sea lo más abierto
posible y responda francamente a sus preguntas, de esta forma se ganará del respeto
del profesional

Equitativa. Para que los periodistas sean equitativos con una institución o fuente es
importante que estas también lo sean. Si se favorece a un medio de información
sistemáticamente, por ejemplo, los demás perderán la confianza

Amistosa. Como todas las personas, los periodistas agradecen la cortesía. Es
aconsejable recordar sus nombres, mencionar sus artículos, o manifestar
agradecimiento cuando hablen del tema que usted ha propuesto

