
Regionalny węzeł wsparcia – tworzenie sieci doradców

wspierających III sektor

Zadanie finansowane jest ze środków Funduszu Inicjatyw Obywatelskich

Narzędzia kampanii

Ulotka

 to często stosowane źródło wiedzy o
organizacji, materiał reklamowo-informacyjny,
którego przeczytanie powinno zająć jak
najmniej czasu, a jednocześnie dostarczyć jak
największej ilości informacji.

 Do czego służą ulotki?

− dostarczają określonych informacji,

− przedstawiają pewne idee,

− uczą i zachęcają do działania,

− służą zapamiętaniu marki firmy i logo.

Zasady tworzenia ulotki:

  ulotka musi zawierać informacje, których szuka adresat:
przyciągający nagłówek wskazuje odbiorcy korzyść
(przynajmniej jedną) albo/oraz wywołuje ciekawość.

 ulotka musi być łatwa w odbiorze, bez trudnych słów;
powinna oddziaływać na emocje, wyobraźnię;

 ulotka musi być logiczna i zaplanowana, zawierać
zwięzły przekaz: zdania krótkie, najlepiej
równoważniki zdań; użycie jasnego i prostego języka

 ulotka musi sprzedawać najważniejsze informacje
ulotka musi być przejrzysta, a rozmieszczenie tekstu

zaplanowane – z zawartością ulotki odbiorca może się
zapoznać w ciągu ok. 1 min;

 ulotka musi być ładna i przyciągać uwagę – należy zadbać
o oryginalność, atrakcyjność wizualna;

 ulotka musi być poprawna stylistycznie i edytorsko.

Cechy dobrej ulotki:

 Dobra ulotka powinna być napisana w sposób czytelny,

językiem dostosowanym do odbiorcy,

 Dobra ulotka powinna zawierać klarownie przedstawione
intencje,

 Dobra ulotka powinna komunikować zwięzłą, zrozumiałą
treść w atrakcyjny, sugestywny sposób. Postaraj się stworzyć
listę prostych, zapadających w pamięć zdań.

 Dobra ulotka powinna zawierać dobraną kolorystykę oraz
wzmocniony przekaz graficzny (nagłówek, krój czcionki, logo,
slogan),

 Dobrą ulotkę można ogarnąć jednym rzutem oka, a lektura
ulotki nie wymaga poświęcenia dużych nakładów czasu

 Dobra ulotka zaciekawia, pobudza do działania i wywołuje
pożądane efekty,

 Dobra ulotka zawiera więcej informacji niż wizytówka a
mniej niż broszura.

Często popełniane błędy w

projektowaniu ulotek:

 − Zbyt duża ilość informacji zamieszczona w ulotce,

− Zbyt mała ilość informacji zamieszczona w ulotce, np. brak
adresu, godzin otwarcia, cen, nazwy firmy, informacji
kontaktowych (telefon, strona internetowa), logo.

− Zbyt duże nagromadzenie efektów graficznych: duża liczba
krojów czcionki, agresywna kolorystyka,

− Zbyt chaotyczne rozplanowanie elementów ulotki, np. brak
uwypuklenia najważniejszych informacji, mała czcionka,

− Błędy, szczególnie ortograficzne powodują wyraźny spadek
zaufania do ulotki i treści w niej zawartych,

− Natrętne podkreślanie zalet zamiast zaakcentowania cech,
które wyróżniają na tle konkurencji,

− Źle dobrane słownictwo: duża liczba obcych słów, branżowy
żargon, górnolotny styl.

Strony internetowe

W przypadku większości kampanii, projektów i programów Twoja
strona internetowa będzie pierwszym odwiedzonym miejscem
przez większość zainteresowanych osób, szukających informacji o
Twojej działalności.

Utworzenie strony internetowej lub dodanie podstron do
istniejącej strony, to również stosunkowo prosty sposób na
poinformowanie o swojej działalności i przedstawianie aktualnych
wydarzeń. Dla większości projektów powinna wystarczyć prosta
strona stworzona przy użyciu gotowego oprogramowania.

PISANIE TEKSTÓW NA

POTRZEBY INTERNETU
• Tworzenie treści przeznaczonych na stronę internetową rożni się od

pisania tekstu do druku

• Większość ludzi szybko przegląda strony internetowe zamiast czytać
słowo po słowie.

• Ponadto czyta się wolniej z ekranu niż z wydrukowanej strony.

• Użytkownicy odrzucają nieinteresującą ich treść. Trzeba więc dojść do

sedna szybciej – zaprezentować istotne informacje wcześniej i prościej.

LISTA SPRAWDZAJĄCA DLA TWORZENIA

TEKSTÓW NA STRONĘ INTERNETOWĄ

• Im krócej, tym lepiej: strony internetowe powinny być o połowę krótsze
od papierowego odpowiednika.

• Zwięzłość informacji: krótkie akapity, najlepiej z jedną myślą w każdym.
• Podział informacji: w przypadku obszernych stron używaj wyraźnych

podtytułów i przedstawiaj tekst w punktach.
• Bądź wiarygodny: obiektywna treść jest lepsza niż rozkrzyczany język

marketingu.
• Strona czynna: stosuj stronę czynną, nie bierną.
• Czasy: w miarę możliwości pisz w czasie teraźniejszym.
• PDF: w przypadku informacji, które szybko się dezaktualizują lub są

bardzo szczegółowe, stosuj odesłania do innych dokumentów możliwych
do pobrania.

• Pisz tak, by Cię mogli znaleźć: używaj „mocnych” słów kluczowych w
tytułach, żeby można było Cię odnaleźć przez wyszukiwarki.

• Czcionka i format: unikaj zaawansowanego formatowania, kolorów,
wielkich liter, podkreśleń czy kursywy.

PORTALE SPOŁECZNOŚCIOWE

Portale społecznościowe, takie jak Facebook, Twitter i Youtube, to
bezpłatne i łatwe w użyciu narzędzia do bezpośredniej komunikacji z
docelowym odbiorcą, które są doskonałą platformą wymiany zdjęć,
aktualności i historii o Twoim projekcie.

Poprzez korzystanie z portali społecznościowych możesz również dzielić się
informacjami z osobami, które nie odwiedzają regularnie Twojej strony.

Korzystanie z mediów społecznościowych ma cenny „efekt mnożnikowy”.
Poprzez udostępnienie informacji, takich jak wiadomości o nadchodzącym
wydarzeniu, które organizujesz, umożliwiasz zainteresowanym osobom
dalsze udostępnienie tych wiadomości kolejnym osobom. Dla przykładu,
gdy ktoś zostanie fanem strony na Facebooku, „polubi” lub „da komentarz”
w poście na „ścianie”, informacja ta wędruje do sieci jego znajomych na
Facebooku.

FACEBOOK

Facebook jest dominującym portalem społecznościowym w
większości krajów Europy.

Łatwo jest utworzyć stronę, na której możesz dzielić się
aktualnościami dotyczącymi Twojego projektu, załączać linki do
wiadomości na Twojej stronie internetowej i zbierać treść z innych
źródeł.

Jest to również świat wypełniony ludźmi z krwi i kości, pamiętaj
więc, aby Twoje aktualności były użyteczne i miały ton swobodnej
rozmowy.

W Polsce jest 11 milionów użytkowników Facebooka, z czego trzy
czwarte korzysta z niego codziennie.

Połowa Polaków ma dostęp Facebooka na urządzeniach mobilnych

BLOGI

Oprócz strony internetowej możesz utworzyć blog w celu utrzymywania
dialogu z innymi osobami zaangażowanymi w Twój projekt oraz w celu
dzielenia się sukcesami i wyzwaniami.

Blog jest bardziej osobisty niż strona internetowa (najlepiej jeśli jest pisany
w pierwszej osobie i ma ton swobodnej rozmowy), a funkcja komentarzy
daje Ci możliwość otrzymywania informacji zwrotnej lub interakcji z Twoimi
czytelnikami/obserwatorami. Sekretem blogów jest regularna aktualizacja.

Jeśli otrzymasz negatywny komentarz, oceń, czy jest konstruktywny. Jeśli
jest, wykorzystaj go jako okazję do dyskusji, wyjaśnij nieporozumienie lub
w jakikolwiek inny sposób zmierz się z kwestią zgłaszaną przez daną osobę.
Jeśli komentarz nie jest konstruktywny, jest spamem lub zawiera
wulgaryzmy, można go oczywiście usunąć.

TWITTER

W ostatnich latach Twitter rozpowszechnił się jako szybki i
popularny sposób mikroblogowania lub publikowania bardzo
krótkich (maksymalnie 140 znak.w) postów lub „tweetów” na
profilu użytkownika. Podobnie jak blog Twitter sprowadza się do
interakcji i jeśli Twoi odbiorcy docelowi są aktywni w świecie
Twittera, może być to dla Ciebie dobry sposób komunikacji z nimi.
Tweety mogą służyć do poinformowania o wydarzeniu, które
organizujesz, przedstawienia kulis Twojego projektu, zamieszczania
aktualnych postów na temat Twojej działalności lub nawet dzielenia
się Twoim komunikatem prasowym.

Podobnie jak blogi konta Twitter należy regularnie aktualizować i
spójnie wypowiadać się na temat ważny dla Ciebie lub Twojej
organizacji.

YOUTUBE

Łatwo zamieścić wideo na stronie internetowej, nie musisz w tym

celu nabywać drogiego oprogramowania.

Najłatwiejszym sposobem udostępniania wideo on-line jest

zamieszczanie go na YouTubie, bezpłatnym serwisie wideo on-line,

do którego możesz się zarejestrować.

WYDARZENIA

 Zorganizuj wydarzenia, w których udział będzie
interesujący dla Twoich odbiorców docelowych lub
mediów. Przedsięwzięcia mogą obejmować
wydarzenia otwierające lub zamykające Twój projekt,
konferencje lub warsztaty, a także wizyty w miejscu
realizacji projektów - dostępne dla wszystkich
zainteresowanych lub tylko dla mediów- pokazujące,
jak projekty są wdrażane.

 Inną metodą angażowania osób w Twoją działalność
jest zorganizowanie konkursu, Prace zwycięskich
uczestników można zaprezentować on-line za
pośrednictwem Twojej strony internetowej lub
jednego z Twoich profili w portalach
społecznościowych albo w Twoim biurze lub innym
właściwym miejscu.

INFORMACJE W MEDIACH

 Zawsze zadawaj sobie pytanie: dlaczego ktoś miałby
chcieć przeczytać o naszym projekcie w gazecie albo
obejrzeć coś o nim w telewizji? Istnienie projektu nie
jest informacją nadającą się do mediów jako taką,
będziesz musiał więc obrać kreatywne podejście, żeby
„sprzedać” swoją historię.

WSKAZÓWKI DOTYCZĄCE INFORMACJI W
MEDIACH

› Najlepsze wiadomości dotyczą zazwyczaj osób, a nie
rzeczy, oraz konkretnych wydarzeń, a nie abstrakcyjnych
koncepcji czy intencji.

› Utwórz kalendarz ważnych wydarzeń i przedsięwzięć w
Twoim projekcie, wokół których będziesz mógł tworzyć
komunikaty prasowe.

RELACJE Z DZIENNIKARZAMI

 Kluczem do dobrych stosunków z mediami jest dostępność, współpraca i wiarygodność.

Media będą Ci ufać i wierzyć, jeśli będą mogły uzyskać od Ciebie użyteczne i prawdziwe
informacje, najlepiej spełniające ich oczekiwania.

 Dobrym pomysłem jest regularne publikowanie notatek prasowych, gdy masz do przekazania
wiadomości lub informacje. Innym użytecznym narzędziem, które możesz utworzyć, jest
biuletyn. Biuletyny, tj. zazwyczaj dwustronne dokumenty w formacie A4, zawierają szybko
dostępne informacje o tle i kontekście Twojego projektu dla dziennikarzy do konsultacji.

LISTA SPRAWDZAJĄCA DOTYCZĄCA KONTAKTÓW Z DZIENNIKARZAMI

 Zrób pierwszy krok: zadzwoń pierwszy do mediów – możesz dowiedzieć się, kto
najprawdopodobniej będzie zainteresowany lub odnaleźć odpowiednią osobę kontaktową.

 Przygotuj się do wywiadów: przygotuj możliwe odpowiedzi na oczekiwane pytania (spytaj,
czy możesz otrzymać je z wyprzedzeniem).

 Spójna wypowiedź: pamiętaj, co chcesz przekazać, utwórz wewnętrzny arkusz „pytań i
odpowiedzi” i rozprowadź go wśród pracowników/współpracowników, którzy mogą udzielać
wywiadu.

 Unikaj żargonu: postaraj się przygotować w najprostszy sposób wypowiedź na piśmie lub
przez telefon skierowaną do dziennikarzy.

 Zawsze udzielaj wypowiedzi: w stosunku do dziennikarzy nigdy nie używaj zwrotu „bez
komentarza”, żeby nie sprawiać wrażenia, że coś ukrywasz. Jeśli nie czujesz się kompetentny,
żeby wypowiedzieć się we wrażliwej sprawie, odpowiedz, że zajmiesz się tym lub skieruj
dziennikarzy na rozmowę z właściwą osobą do wygłoszenia komentarza.

 Poproś o autoryzację

Kontakt:

 futurama.fundacja@interia.pl

Dziękuję za uwagę

