

Universitat Oberta de Catalunya

Grau de Comunicació, curs 2017-2018

Tutora: Pepa Badell Serra

2017-2018

Comunicació de marca

personal per escriptors

independents
Treball de Final de Grau

Jorge Ruiz Fernández

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

2

Resum i abstract

Resum

Comunicació de marca personal per escriptors independents.

El mercat editorial ha patit forts canvis degut a la revolució

d’Internet i la introducció de noves tecnologies. Aquest panorama

facilita als aspirants a escriptors poder publicar les seves obres

sense intermediaris amb costos reduïts, fet que ha provocat un alt

nivell de competència. Per tant, a més d'oferir obres de qualitat,

cal desenvolupar una estratègia de comunicació de marca personal

eficaç basada en el màrqueting i les relacions públiques, si es vol

triomfar de manera independent.

Paraules clau

Escriptor, escriptura, llibres, comunicació, marca, personal,

independent, indie, editorial, publicació, estratègia, notorietat,

relacions públiques, màrqueting.

Abstract

Personal Branding Communication for Independent Writers

The publishing market has gone through strong changes since the

revolution of the internet and the introduction of new technologies.

This new scenario allows new writers to publish their works directly

with reduced cost, which had caused a high level of competence. As a

result, apart from offering a work of quality, if the objective is

to succeed independently, an effective personal branding

communication strategy based on marketing and public relations is

required.

Key Words

Writer, writing, books, communication, brand, personal,

independent, indie, publisher, publish, strategy, public relations,

marketing.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

3

CONTINGUTS

Resum i abstract ... 2

PRIMERA PART .. 5

Introducció .. 5

1. Marc teòric .. 10

1.1. El sector editorial en Espanya .. 10

1.2. Editorials actives .. 12

1.3. Acceptació de manuscrits .. 12

1.4. L’autopublicació com alternativa ... 14

1.5. Definició de marca personal o personal branding ... 16

1.6. La notorietat... 18

1.7. Construcció i desenvolupament de la marca personal .. 19

1.8. Publicity .. 20

2. Metodologia .. 22

2.1. Primera fase: L’autopublicació. Gestió de recursos i eines disponibles 22

2.2. Segona fase: Investigació qualitativa. Entrevistes personals ... 22

2.3. Tercera fase: Investigació quantitativa. Enquestes. .. 23

SEGONA PART ... 24

3. INVESTIGACIÓ ... 24

3.1. L’autopublicació. Gestió de recursos i eines disponibles ... 24

3.2. Investigació qualitativa. Entrevistes personals .. 29

3.3. Investigació quantitativa: enquestes. .. 32

TERCERA PART .. 45

4. GUIA DE COMUNICACIÓ DE MARCA PERSONAL PER ESCRIPTORS INDEPENDENTS 45

4.1. Planificació: fonaments de la nostra ciutat literària .. 45

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

4

4.2. L’estratègia de comunicació de marca personal. Construint la nostra ciutat literària 50

4.3. Creant notorietat i contactes. El networking: Com atreure habitants a la nostra ciutat 56

4.4. Creant notorietat i contactes: Presentacions personals .. 62

4.5. Mesurar els resultats ... 67

CONCLUSIONS ... 70

ANNEX ... 72

BIBLIOGRAFIA .. 78

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

5

PRIMERA PART

Introducció

Molt s'ha parlat de la revolució d'Internet i dels canvis que ha

provocat en les nostres vides, així com en els negocis i la forma de

comunicar-nos. Gràcies a les noves tecnologies, s'han inventat nous

dispositius que ens permeten estar connectats a la xarxa. És gairebé

impossible evitar rebre constantment informació de qualsevol tipus a totes

hores.

En pocs minuts, es pot consultar la teva agenda o prendre notes,

parlar amb les teves amistats i llegir les notícies locals, així com moltes

més activitats que no fa gaire anys enrere, era impossible portar-les a

terme en tan poc temps i menys, de manera simultània.

Una altra possibilitat és la facilitat de compartir idees,

coneixement, així com creacions artístiques i obres literàries. Tothom pot

obrir un bloc, debatre a temps real i intercanviar diferents punts de vista

en un fòrum de discussió. Alguns utilitzen aquestes eines fins i tot de

manera professional.

Aquesta dissertació es centrarà en aquests professionals als quals,

com a molts altres, s'ha vist afectada la forma en què es presenten al món.

Aquests són els escriptors i, en concret, els independents.

Abans de l'aparició d'Internet, per publicar un llibre s'havia

d'imprimir, presentar el manuscrit a diverses editorials, les quals, amb

molta sort, arribaven a llegir-lo i, si després d'una valoració positiva

acceptaven publicar-lo, elaboraven un contracte d'edició amb l'autor qui

rebia un petit percentatge del total de vendes.

Aquest panorama es continua repetint, però les tornes han canviat.

Ara l'autor pot escriure i, a més, publicar les seves obres a Internet i

explotar-les directament a la seva web o plataformes online com Amazon,

entrant en el mercat sense cap cost addicional que el temps d'escriure i

maquetar una obra.

Però no tot és un camí de roses. Unes barreres d'entrada es superen i

unes altres apareixen. Un nombre cada cop més gran de poetes, novel·listes

i professionals d'un camp en concret elaboren les seves obres de ficció o

assaig i entren al mercat, competint els uns amb els altres.

Les editorials, per la seva banda, s'enfronten a una nova onada de

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

6

competència, doncs aquests escriptors publiquen les seves obres a un cost

molt més reduït que després traslladen al preu. Alguns, per donar-se a

conèixer, arriben fins i tot a regalar-les. No obstant això, les empreses

disposen d'equips de màrqueting especialitzats i encara mantenen una forta

quota de mercat. La raó és que aquests coneixements no solen ser habituals

entre els escriptors, ni tampoc disposen del temps necessari per promoure

les seves creacions.

Altres, en canvi, sí que han estat capaços de fomentar les seves

obres pel seu compte i, poc a poc, han aconseguit desenvolupar una

estratègia comunicativa que els ha permès situar-se entre els més venuts.

Entre aquests casos, trobem alguns que han pogut atreure l’interès de les

editorials. Altres han continuat gestionant la difusió de les seves obres

de manera independent, aconseguint un rendiment acceptable.

Però la publicitat no és l’única clau de l’èxit com veurem en aquesta

dissertació. Avui dia, tant empreses com professionals han de treballar

altres aspectes comunicatius que els permeti anar més enllà d’aparèixer en

un mitjà en forma d’anunci. Parlem de crear una marca que cal distingir de

la resta. En el cas dels professionals, de la marca personal.

Existeixen casos com Lorena Franco, escriptora que va començar sent

independent, però que ja ha fet un gran recorregut i ha assolit un estat de

maduresa al mercat, assegurant-se una posició que li permetrà desenvolupar-

se, doncs ha après les regles per fomentar la seva marca personal. Si

busquem a la xarxa, podem esbrinar que els mitjans l’anomenen “la nova

representant espanyola del domestic noir”.1

En general, la majoria d’escriptors independents es troben en el

punt de partida, fins i tot temps després d’haver entrat al mercat. Alguns

han escrit pocs llibres, altres molts, però no aconsegueixen arrancar i

vénen només uns pocs exemplars en el seu entorn, limitant la seva quota de

mercat a la família i els amics. No obstant això, no hem de pensar mai que

la seva qualitat literària ha de ser pobre per força. Tot al contrari, en

aquest grup hi ha grans mestres de la ploma que no disposen de les eines

adequades per donar-se a conèixer. Si hi ha escriptors mediocres que ho han

aconseguit, per què aquests no? La resposta es troba en la comunicació de

la marca personal.

El següent estudi té com objectiu general analitzar la comunicació de

marca personal per a escriptors independents, la qual, combinada amb eines

1 (2017, juliol). Ella lo sabe, la nueva novela de Lorena Franco. [Article en línia] VIAJAR. El Periódico. [Data de consulta: 27 de novembre del

2017] <http://ow.ly/jY8A30gP0vJ>

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

7

del món del màrqueting i de les relacions públiques, tindrà com a finalitat

transmetre uns valors propis de cara al mercat editorial, distingint a un

escriptor de la resta.

Interès personal del tema

 El tema resulta d’interès perquè el meu objectiu és arribar a ser un

escriptor independent. Després de dues obres autopublicades i amb poc èxit

després de dos anys, parteixo de la base que part de la manca de l’èxit és

degut a l’escàs coneixement del funcionament del mercat, així com de les

tècniques adequades per donar-me a conèixer.

 Després d’observar escriptors que s’han posicionat amb èxit, he

formulat la teoria que la qualitat dels seus llibres o com es promocionen

no són determinants per aconseguir-ho, sinó què comuniquen com autors,

quina percepció té el públic sobre ells i què els fa diferent de la resta,

és a dir, la seva marca personal.

 Objectius i pla de treball

Objectiu general

 Aquesta dissertació es centrarà en assolir com objectiu general, com

comunicar la marca personal d’un escriptor independent amb eficàcia, amb la

finalitat d’aconseguir un bon posicionament en el mercat editorial.

 A mesura que avancem, descobrirem que per mitjà d’una adequada gestió

de recursos disponibles i estratègia de comunicació, l’escriptor

independent podrà ser capaç de generar suficients ingressos sense

necessitat de ser recolzat per una editorial.

Objectius específics

 Per abordar el tema i assolir l’objectiu general, complirem amb

altres més específics que ens permetran arribar a una comprensió més

elevada del tema. Aquests són els següents:

● Quines són les motivacions que porten avui dia a alguns escriptors a

ser independents o autopublicar-se?

● Com gestionen els seus recursos sense el suport d’una editorial per

editar un llibre?

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

8

● Quines eines i metodologies es fan servir per comunicar la marca

personal, en conjunt amb eines disponibles de relacions públiques,

així com de màrqueting.

● Quines són les dificultats que es troba l’escriptor independent per

vendre les seves obres?

● Quina percepció tenen els lectors sobre els escriptors independents?

I el mercat editorial?

● Com han aconseguit alguns escriptors independents arribar a ser

casos d’èxit i liderar rànquing de vendes?

● Com han afectat la revolució d’Internet i les TIC al mercat

editorial (aparició de l’ebook).

Pla de treball

 Per començar, introduirem la dissertació amb una explicació general

del mercat editorial espanyol. Es descriurà a mode introductori l’evolució

del mercat editorial des del començament de la crisis econòmica, així com

la seva estructura i entorn tecnològic, el qual permetrà superar les

barreres d’entrada i que tothom pugui compartir continguts, així com

generar ingressos.

 Aquest nou entorn provocarà un gran augment de la competència que

farà canviar les regles del joc. Les editorials ja no controlaran el mercat

en la seva totalitat, doncs els escriptors tindran la possibilitat de

publicar els seus llibres pel seu compte. No obstant això, per donar-se a

conèixer i mantenir les vendes, hauran de dissenyar estratègies de

comunicació, ja que els escriptors independents no disposen tants recursos.

 Una d’aquestes estratègies serà difondre la seva marca personal. La

seva gestió, doncs, serà vital per posicionar-se. Investigarem com es porta

a terme, sobretot en un món governat per les noves tecnologies.

 No solament compararem estadístiques del mercat, sinó que coneixerem

alguns casos d’èxit, i altres professionals del sector artístic que ens

compartiran la seva experiència. A més, portarem a terme enquestes entre

lectors habituals, que ens aportaran les seves impressions. Aquests, no

solen distingir entre si un llibre prové d’un lector independent o

d’editorial, per tant, conèixer com valoren la literatura d’avui dia és

indispensable.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

9

Presentació dels primers referents teòrics

 Per començar, abans de parlar de la marca personal de l’escriptor

indie, hauríem de centrar-nos primer en deixar clar què entenem per aquest

concepte. Normalment es confon amb el nivell de notorietat. Per tant, cal

documentar-se prou bé abans de començar amb la dissertació. Alguns

referents com Tom Peters i Andrés Pérez Ortega, ens serviran per entendre

la importància de desenvolupar una marca pròpia que sigui potent.

Més endavant, explicarem què és un escriptor independent i les

principals diferències amb un escriptor comú. Encara que els dos

professionals elaborin el mateix producte, a l’hora de promocionar les

seves obres, l’indie haurà de fer un sobreesforç si ho vol fer per compte

propi. Conjuntament, a partir de les entrevistes personals a autors que van

començar sent independents i que han acabat aconseguint el suport

editorial, descobrirem quina metodologia han emprat per construir la seva

marca personal. A més, combinarem aquesta tècnica d’investigació

qualitativa amb una quantitativa per mitjà de les enquestes als lectors,

amb la finalitat de conèixer les seves impressions.

Rellevància del tema triat

El tema que s'ha presentat és rellevant perquè demostra que amb els

canvis tan dinàmics que s'estan produint a nivell tecnològic, i amb un flux

d'informació immens, la comunicació de la marca personal permet a un

professional fer-se un lloc dins de la ment dels seus client actuals i

potencials, distingint-se de la resta i emfatitzant allò en què és expert.

Aplicat al món de l'escriptura, l'escriptor haurà de fer un canvi de

mentalitat i convertir-se a més en un comunicador per crear i mantenir

relacions beneficioses.

Context del treball

El context de la dissertació es basa en la societat espanyola,

acostumada a les noves tecnologies, és a dir, a l'era digital en la que ens

trobem. No obstant això, parlarem del mercat editorial actual, en termes

generals, per situar al lector en context.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

10

1. Marc teòric

1.1. El sector editorial en Espanya

Conèixer l’entorn on s’enfoca la dissertació és vital per comprendre

les conductes dels agents que hi participen. Per tant, ens situarem en el

marc que qualsevol escriptor hauria de conèixer i saber en tot moment qui

en forma part, quines són les oportunitats que li ofereix i quines

dificultats es trobarà.

El mercat editorial s’englobaria dins de les activitats culturals del

nostre país. Aquestes poden ser tant les arts plàstiques, com

l’audiovisual, a més del sector de llibres i premsa, que és l’àrea que ens

interessa. N’hi ha d’altres, però no entrarem en detall.

Seguint els informes del sector editorial del Ministeri de Cultura2,

Libros y prensa constitueix el major aportador al PIB3 del global de les

activitats culturals, seguit de l’audiovisual i multimèdia. Amb aquestes

primeres dades, ens fem una idea del pes tan important del mercat editorial

i premsa en l’economia de l’àmbit cultural.

A l'any 2014, Libros y prensa representava un total del 34,1% (Figura

1); una xifra que malgrat la crisis econòmica, ens indica que aquest sector

no ha patit un impacte tan greu. No obstant això, no vol dir que durant els

anys de la crisis econòmica que va travessat el país a partir de l’any

2008, no hagi hagut un descens general en l’activitat.

 Figura 1. Font: El sector del libro en España. Junio 2017

2 (2017, juny). 2015-2017. El sector del libro en España. Observatorio de la lectura y el ocio.
3 El PIB és el Producte Interior Brut, un dels indicadors macroeconòmics de la riquesa d’un país.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

11

L’informe detalla una baixada significant en el nivell de producció de

llibres físics a partir de l’any 2010, que va passar, en el sector privat,

de 105.255 unitats produïdes a 82.604 a l’any 2014. No obstant això,

representa un augment respecte el període anterior en un 1,8%, donant

primeres senyals de recuperació. Finalment, la facturació del llibre en

paper i del digital van augmentar a l’any 2015 en un 4,4% i 4,9%

respectivament.

Tal com indica aquest estudi, la venda de llibres en forma digital ha

augmentat durant els darrers anys. Si bé el llibre en format paper

representa encara un 90,6% del total facturat, els digitals han crescut en

un 59% durant els cinc anys previs a l’any 2015, senyal que l’ebook està

prenent un lloc cada cop més important en les nostres vides. Com bé

s’indica a un article publicat en El Periódico, gairebé la meitat dels 25

llibres més venuts a Amazon són autopublicats4.

No obstant això, com no es té en compte aquesta via de publicació en

les estadístiques, és difícil obtenir dades precises. Per tant, ens trobem

amb una desviació important a l’hora d’avaluar les dades. Això és degut a

què només recull dades de llibres que fan servir un ISBN5, que és el número

identificatiu i permet localitzar una obra. Aquest no és obligatori des de

l’any 2010, degut al Real Decret 2063/2008, de 12 de desembre, que

desenvolupa la llei 10/2017 de la Lectura, del Llibre i les Biblioteques.

Per aquesta raó, els autors que opten per l’autopublicació solen utilitzar

el format digital i estalviar-se la taxa per aconseguir-ne aquest

identificador.

Com bé s’indica a l’article de El Periódico, existeixen cada cop més

obres autopublicades. Encara que no disposin d’un ISBN, com no és un

requisit indispensable, comercialitzen les seves obres un cop finalitzades.

Continuant amb l’estudi, existeix una clara tendència positiva de

creixement des de l’any 2009 pel que fa als llibres digitals. Encara que

sigui de forma lenta (arribant al 5,1% de facturació al 2015), un nombre

cada cop més gran d’editorials inclouen aquesta opció a l’hora de publicar.

 Pel que fa a la distribució de llibres digitals, aquest es solen

vendre a plataformes digitals com Amazon, Casa del Libro, Google y

AppStore.

 En quant als llibres, aquests es vénen preferentment en llibreries

físiques. A Espanya, segons l’INE, existeixen un total de 3.824 llibreries

4 ALÓS, E. (2016). El libro electrónico sigue creciendo, sostiene Amazon. [Article en línia] El Periódico. [Data de consulta: 27/11/2017]
<http://ow.ly/vs6P30gP0yL>
5 ¿Qué es un ISBN? [Article en línia] International ISBN Agency. [Data de consulta: 27/11/2017] http://ow.ly/w66P30gP0EO

https://www.isbn-international.org/es/content/%C2%BFqu%C3%A9-es-un-isbn
http://ow.ly/w66P30gP0EO

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

12

repartides en 5.945 establiments. En aquestes dades no es computen aquelles

que facturen més de 150.000€ anuals i grans superfícies.

1.2. Editorials actives

 En termes generals, a Espanya, a l’any 2014 hi havia 2.963 editorials

actives, de les quals 2.649 pertanyien al sector privat. Però el que

interessa és la producció mitjana. Un 22% del total d’editorials van

arribar a publicar menys de dos llibres a l’any, i un 45% entre 2 i 9

llibres. En conclusió, prop del 67% han arribat a publicar menys de deu

obres a l’any. Aquest indicador ens informa que les editorials, o bé tenen

una activitat irregular, o simplement duren poc al mercat. Solament 13

editorials privades van arribar a publicar 700 títols a l’any.

 És important conèixer aquestes dades. Ens indiquen clarament que

l’activitat principal es concentra en una petita part de les empreses del

mercat editorial.

 No obstant això, a l’any 2015 es van produir uns 79.224 llibres,

demostrant una innegable capacitat de producció. Això és degut a què entre

els països de parla hispana, Espanya és la més representativa en aquest

àmbit. De mitjana, produeix uns 218 títols a l’any, mentre els països que

componen Amèrica Llatina, en el seu conjunt, produeixen una mitjana de 29

títols diaris per país.

 Aquesta limitació en la producció suposa que no tots els manuscrits

que arriben a una editorial siguin acceptats. A continuació, farem un breu

incís d’aquesta barrera d’entrada.

1.3. Acceptació de manuscrits

 Si bé s’obtenen dades dels volums de facturació, un altre tema seria

el nombre de manuscrits que no són acceptats per les editorials. Hi ha

diverses raons. Per entendre algunes d’aquestes, podem seguir les que ens

indica l’editorial Café con Leche6, doncs solen ser criteris comuns:

a) Falta de temps: les editorials solen rebre diversos manuscrits d’un

major o menor número de pàgines. Això provoca saturació i que algunes

obres no arribin als departaments de lectura, o que no disposin dels

recursos per atendre’ls tots.

6 GUTIÉRREZ, D. (2016, enero) Razones por las que la editorial rechaza el manuscrito. [Article en línia] Editorial Café con Leche. [Data de

consulta: 27/11/2017] <http://ow.ly/DgQp30gP0MG>

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

13

A mode de curiositat, segons el llibre Perdón, imposible, de José Antonio Millán,

antigament, els escriptors clàssics confiaven la puntuació a les impremtes. Un

exemple és Cervantes, a qui, com altres escriptors de l’època, les editorials

s’encarregaven dels signes de puntuació i altres aspectes estilístics.

b) Tipus de llibre: hi ha editorials que es dediquen a un tipus de

llibre en concret. L’editorial Café con Leche, per exemple, s’enfoca

a una temàtica eròtica i fantàstica. Això comporta que si reben un

llibre de gènere policíac, no serà publicat.

c) El llibre no ven: segons el criteri de l’editorial, un llibre podria

no adequar-se al públic objectiu i no ser objecte de venda. No

obstant això, aquest punt és molt discutible. Existeixen casos

d’autors que van ser rebutjats diverses vegades i han triomfat, que

més endavant es comentaran quan es tracti el tema de la marca

personal. Per tant, hi ha un grau de subjectivitat que determina la

validesa d’un llibre o no com susceptible de generar ingressos.

d) Obra dolenta i/o amb errors: pel que determina si una obra es bona o

dolenta, hi ha un elevant grau de subjectivitat com s’ha esmentat

abans. No obstant això, és comú entre els escriptors descuidar

aspectes com l’ortografia, la gramàtica i la puntuació, que componen

aspectes més objectius.

 És cert que les editorials solen disposar d’un equip de correctors,

però no hem d’oblidar que es tracten d’un negoci en un entorn molt

competitiu. Si una obra requereix molta revisió, encara que el contingut

sigui molt bo, pot ser motiu de rebuig pel volum de feina que comportaria.

 Com es pot comprovar, les mateixes editorials imposen fortes barreres

d’entrada a l’hora d’acceptar determinades obres i, si ho fan, solen ser

obres d’escriptors ja coneguts amb un recorregut. D’aquesta manera,

s’asseguren una inversió amb un mínim de risc.

 Segons un article publicat a Lecturalia7, Stephen King va publicar

durant un temps algunes de les seves novel·les sota el pseudònim de Richard

Bachman. Aquestes van tenir un èxit moderat fins que al 1985 el nom de

Bachman es va associar al de Stephen King. A partir d’aquí, les vendes es

van disparar.

 Si ens fixem, aquest fet té força relació amb el tema objecte

d’estudi: la marca personal. Stephen King és un nom amb força notorietat,

7 Biografía de Richard Bachman. [Article en línia] Lecturalia [Data de consulta: 27/11/2017] <http://ow.ly/44nT30gP0Rw>

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

14

ben diferenciat de la resta sobretot pel seu conegut talent, però, són les

obres de Bachman de pitjor qualitat? Al contrari, es pot afirmar que són

iguals, doncs l’escriptor és la mateixa persona. També ens demostra que a

vegades, l’èxit no depèn tant de la qualitat literària, sinó del nom que hi

ha darrera.

 Per aquesta raó, les editorials prefereixen publicar un llibre

mediocre d’un autor ben conegut, que no l’obra mestre de tots els temps

d’un desconegut.

 Davant d’aquest panorama, els escriptors novells s’enfronten amb

aquestes dificultats per accedir al mercat. Poques editorials estan

disposades a publicar-los i, si ho fan, és assegurant-se un mínim de risc,

com compartir la inversió amb l’escriptor a través de la coedició. A això

cal afegir les reduïdes regalies que es solen pagar. Quan l’opció de ser

publicat no funciona s’ha de prendre una altra alternativa:

l’autopublicació.

1.4. L’autopublicació com alternativa

 Com hem vist anteriorment, existeix una tendència creixent a

l’autopublicació. Aquest fenomen, possible en l’entorn digital en què

vivim, s’ha convertit en una altra opció per entrar al mercat editorial. A

partir d’aquest punt comencem a parlar d’escriptors independents o indie.

 Abans de començar, primer cal definir què s'entén per indie. Aquest

és un terme anglès que prové de l'abreviatura de la paraula independent,

amb origen als anys 20. Encara que aquest mot s'utilitza al món literari,

segons el diccionari d'Oxford, la definició que ens aporta és:

“Indie music or films are made by small companies that are not owned

by larger companies.”8 [‘La música o pel·lícules independents estan fetes

per petites companyies que no són propietat d’altres més grans’]

 Aquesta paraula va començar a ser utilitzada per a la producció de

films, però que a mesura que va passar el temps, es va estendre a aquells

grups musicals, de pop o discogràfiques, que no pertanyen a grups més

grans.

 Com s'ha mencionat abans, deriva de la paraula independent, que

literalment significa, en termes generals, no estar subjecte al control de

8 Definition of indie in English. [Definició en línia]. Oxford English Dictionary. [Data de consulta: 27/11/2017] <http://ow.ly/Z5tW30gQuqz>

https://dictionary.cambridge.org/es/diccionario/ingles/music
https://dictionary.cambridge.org/es/diccionario/ingles/film
https://dictionary.cambridge.org/es/diccionario/ingles/small
https://dictionary.cambridge.org/es/diccionario/ingles/company
https://dictionary.cambridge.org/es/diccionario/ingles/own
https://dictionary.cambridge.org/es/diccionario/ingles/large
https://dictionary.cambridge.org/es/diccionario/ingles/company

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

15

ningú, capaç de pensar per un mateix. A continuació podem llegir els

diferents significats que ens ofereix el diccionari d'Oxford9:

“Independent:

1 Free from outside control; not subject to another's authority.

 1.1 (of a country) self-governing.

 1.2 Not belonging to or supported by a political party.

 1.3 (of broadcasting, a school, etc.) not supported by public funds.

2 Not depending on another for livelihood or subsistence.

3 Capable of thinking or acting for oneself.

 3.1 Not influenced by others; impartial.

4 Not connected with another or with each other; separate.”

 Si fem una ullada al diccionari de l'Institut d'Estudis Catalans,

comprovarem que les definicions10 que ens aporta són molt semblants a la

llengua anglosaxona:

“independent

1 1 adj. [LC] No dependent. Ésser algú independent del seu pare. Una

situació independent.

1 2 adj. [LC] A qui plau de tenir lliurement les seves opinions, la

seva manera d'actuar, etc., que no admet el control dels altres.

1 3 adj. [PO] Que gaudeix d'independència política. Una nació, un

estat, independent.

1 4 adj. [FL] En ling., no subordinat o lligat a un altre element.

2 1 adj. [MT] En mat., que no es pot deduir o expressar a partir

d'un altre o d'uns altres. Axioma independent. Equació

independent. Variable independent. Vector independent.

2 2 adj. [MT] En teoria de probabilitats, que la seva ocurrència no

té cap influència en l'ocurrència d'un altre.”

 En aquest sentit, podem comprendre que ser indie no és solament no

pertànyer a un grup més gran que tingui control sobre ell mateix, sinó

capacitat per poder decidir sobre la pròpia producció i controlar tot el

procés.

 Encara que el concepte anglosaxó estigui definit basats en grups de

música i productors de films, pel fet de portar les seves activitats sense

dependre d'empreses més grans, els hi dóna més llibertat per actuar.

 Per tant, un escriptor indie seria aquell que publica els seus

llibres pel seu compte sense el suport editorial. Segons la definició de la

web Selfpublishingadvice.org11, un autor independent seria aquell que

9 Definition of independent in English. [Definició en línia]. Oxford English Dictionary. [Data de consulta: 27/11/2017]

<http://ow.ly/q1oq30gQvaG>
10 Definició d’independent en català. [Definició en línia]. Institut d’Estudis Catalans. [Data de consulta: 27/11/2017].

<http://ow.ly/N5Ee30gQvJ5>
11 ORNA, R. (2013, juliol) What is an indie author? [Article en línia] Selfpublishing Advice. [Data de consulta: 27/11/2017]

<http://ow.ly/1v6n30gP0XO>

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

16

“almenys ha autopublicat un llibre”. No obstant això, aquesta pràctica es

porta a terme amb bona part de les seves obres.

 Cal distingir que és habitual pensar que l'autor indie o independent

fa per si mateix totes les activitats que requereix publicar un llibre:

maquetació, correcció, disseny de portada…, sinó que pot treballar amb

altres professionals (de fet ho fa) per aconseguir publicar la seva obra.

 L’autor indie seria aquell que gestiona tot el procés de publicació

de les seves obres i inverteix els recursos financers necessaris per fer-

les realitat. A diferència d'altres, no envia el seu manuscrit a totes les

editorials que conegui per aconseguir la publicació, sinó que ell mateix

controla tot el procés i contractarà aquells serveis externs que no pugui

fer tot sol.

 Un exemple seria contractar un corrector o un dissenyador gràfic que

faci la portada, per després enviar el manuscrit a impremta. L'escriptor

independent faria la inversió i assumiria el risc, així com la

responsabilitat de vendre el llibre pel seu compte. Si hagués decidit

publicar per mitjà d'editorial, en cas que aquesta li acceptés el

manuscrit, s'encarregaria de tot el procés i assumiria la inversió,

gestionant els canals de distribució i màrqueting. Seria menys costós per

l'escriptor, però el benefici obtingut seria molt menor venent les mateixes

unitats.

 Per tant, l'escriptor indie actua com un professional per compte

propi. Com defineix Ana González Duque a la seva obra El escritor

emprendedor, aquest ha de vetllar no solament per produir l’obra, sinó que

ha de saber gestionar el marketing online.

 De fet, com veurem més endavant a mesura que avanci la dissertació,

moltes de les funcions que haurà de portar a terme seran similars que

qualsevol activitat de negoci, si vol obtenir un rendiment. Ens situarem a

definir el punt central de la dissertació: la marca personal.

1.5. Definició de marca personal o personal branding

 Un dels termes més bàsics del màrqueting és el de la marca. Segons

la Asociación Americana de Marketing: “La marca es un nombre, un término,

una señal, un símbolo, un diseño, o una combinación de alguno de ellos que

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

17

identifica productos y servicios de una empresa y los diferencia de los

competidores”12.

 Un cop coneixem i entenem què és una marca, podem definir la marca

personal. Aquest va aparèixer per primera vegada en un article de Tom

Peters anomenat The Brand Called You13 l'any 1997. Aquest autor ens

explica al seu article que el que ens fa decidir sobre l'adquisició d'un

bé o contractar un servei és la marca, ja que és el que ens indica quina

sèrie d'atributs tindran.

 Les persones també gaudiríem d’aquests atributs que ens fan únics,

que ens distingeixen dels altres. Per tant, en el món competitiu en què

ens trobem, si el nostre desig és créixer com a professionals, hem de

desenvolupar la nostra pròpia marca i transmetre què ens fa únics.

 Segons Andrés Pérez Ortega, una de les figures representatives del

personal branding, la definició seria: “Branding Personal consiste en

dejar una huella concreta y memorable descubriendo quién eres, aportando

un valor singular en un grupo específico de personas, generando confianza

y sintonía mediante una comunicación eficiente.”14

 Partint d'aquestes definicions, podem deduir que la marca personal

és allò que ens permet diferenciar-nos dels nostres competidors, com es

percep el nostre valor, amb la finalitat de què contractin els nostres

serveis, és a dir, que comprin el nostre producte.

 Qualsevol marca, però, està representada per un nom en concret que

recull tots aquests valors. Si parlem d’Apple, per exemple, automàticament

pensem en tecnologia mòbil de qualitat, en el sistema operatiu iOS i, fins

i tot, en Steve Jobs.

 Però, què representa els escriptors? La resposta és ben senzilla: el

seu nom o pseudònim. Aquest és l'element més bàsic, però el més important,

doncs és el primer que es veu en la portada en conjunt amb el títol abans

d'obrir un llibre. Com s’ha vist anteriorment amb l’exemple de Stephen

King, el mateix passa amb altres escriptors.

 Sense necessitat d'explorar gaire, el primer que se’ns passaria pel

cap si parlem dels següents escriptors és:

12 MUÑIZ, R. La marca. [Informe en línia] Marketing XXI [Data de consulta: 26/11/2017] <http://ow.ly/MW8b30gP14u>
13

PETERS, T. The brand called you. [Article en línia] Fast Company [Data de consulta: 26/11/2017] <http://ow.ly/g3AA30gP178>
14 PÉREZ ORTEGA, A. (2016, abril). Mi definición de Branding Personal. [Article en línea] ANDRÉS PÉREZ ORTEGA [Data de consulta: 26 de

novembre de 2017] <http://ow.ly/URBw30hCfhI>

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

18

 Arturo Pérez-Reverte escriu novel·les històriques. És popular

sobretot pels seus articles polèmics i la seva relació amb la Real

Academia Española.

 Dan Brown és l'escriptor del Codi Da Vinci, Àngels i dimonis, i

altres obres en les quals el protagonista és Robert Langdon, qui en un

període curt de temps ha de resoldre diferents trencaclosques, gràcies

als seus coneixements de simbologia i societats secretes, per parar

conspiracions.

 EL James és l'autora de 50 ombres de Grey, la famosa trilogia

eròtica. S'ha convertit en un best-seller i ha rebut tot tipus de

crítiques, tant positives com negatives.

 JK Rowling va escriure Harry Potter, llibre de fantasia on la trama

transcorre en una escola de màgia. És coneguda també perquè la idea se

li va ocórrer en la parada del tren mentre esperava.

 Aquests autors són coneguts per una sèrie de característiques que

els diferencien d'altres escriptors. Cadascuna d’aquestes formen part de

la seva marca personal. Si hem pogut descriure alguns detalls sense

invertir gaire temps en la seva recerca, és que la seva marca personal

s'ha instal·lat bé en les nostres ments. Si aquests valors són coneguts

per moltes persones, entenem que gaudeixen d'un bon nivell de notorietat.

Nosaltres, com lectors, escollirem entre els seus llibres o els d'uns

altres escriptors, segons els nostres gustos, seguint els mateixos

criteris que amb la resta de béns o serveis.

1.6. La notorietat

 En els paràgrafs anteriors s'ha parlat de notorietat. Cal explicar

què és i deixar ben clar que la notorietat i la marca personal no són el

mateix. No obstant això, totes dues s'han de treballar en conjunt per

assolir els objectius establerts.

 Seguint la definició de notorietat, si seguim el material d’estudi

Decisions sobre productes i marques, de la Universitat Oberta de Catalunya,

podem definir-la com “la capacitat potencial que té un comprador per a

reconèixer o recordar que una marca és membre d'una categoria de producte

determinada, per a ser conscient del que la marca promet i saber quin és el

seu territori de competència professional”15.

15 RODRÍGUEZ, A; JIMÉNEZ, A; CODINA, J. «Estratègies de marca». Decisions sobre productes i marques. UOC

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

19

 Per aconseguir notorietat és essencial treballar la comunicació de la

marca personal. Eines com la publicitat ens permeten obtenir un nivell més

alt. L'escriptor, doncs, ha de saber emprar les eines que té al seu abast

amb la finalitat de fer-se recordar pels lectors. És un tema que requereix

molta constància i esforç al principi, com es veurà més endavant.

1.7. Construcció i desenvolupament de la marca personal

 Totes les persones ja comptem amb una marca personal. Si preguntem al

nostre entorn quina percepció tenen de nosaltres, sempre i quan siguin

sincers, obtindrem una informació molt valuosa, ja que la percepció que

tinguin els altres determinarà la probabilitat d'èxit que tenim i ens

permetrà prendre accions per a millorar en algun aspecte.

 Si un vol treballar com comptable, ha de projectar que domina bé

aquesta disciplina per aconseguir que una empresa contracti els seus

serveis (o aconseguir promocions i augments de sou).

 En el cas dels escriptors, la percepció que tenen els lectors

potencials sobre ells és vital per posicionar-se. La comunicació de la

marca personal, doncs, es converteix en una la clau per assolir l'èxit.

 Com passa amb les marques de producte, l'estratègia de comunicació ha

de permetre aconseguir els objectius. El problema amb què es troba

l'escriptor independent és que ha de ser capaç d'entendre que, per entrar

al mercat, ha de trencar amb la dicotomia clàssica que un llibre no ha de

ser tractat com un producte, sinó com una obra d'art. Sense deixar de banda

que un llibre és una obra literària, a l'hora de comercialitzar-lo s'han

d'utilitzar les tècniques adequades per aconseguir l'acte de compra en el

lector.

 Com s'ha definit amb anterioritat, s'ha de treballar en conjunt amb

la notorietat de la nostra marca com autors. Aquest canvi d'actitud és

necessari, sobretot per l'augment de competència en el sector, el qual s'ha

convertit en una de les barreres d'entrada més fortes en forma

d'invisibilitat.

 En resum, no solament s’ha de treballar bé. S’ha de comunicar i fer

arribar el missatge al públic.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

20

1.8. Publicity

 Una de les disciplines que ha de dominar l’escriptor tant independent

com no, així com altres professionals, és el de les relacions públiques.

 Normalment, les relacions públiques ens permeten assolir diferents

fites davant el nostre target o públic objectiu. Exemples podrien ser

augmentar la notorietat, millorar la reputació, establir contactes de

qualitat amb persones d’interès, etc. També ens permeten gestionar les

crisis quan aquestes apareixen, amenaçant la nostra reputació.

 No obstant això, un dels temes que es tractaran en aquesta

dissertació quan tractem amb la marca personal serà el de publicity.

 Si seguim la definició de Jordi Xifra a Tècniques dirigides a públics

específics16, té lloc quan un mitjà difon informació o notícies sobre una

organització en concret, sense que aquesta tingui cap control sobre el

mitjà. Per tant, és important portar a terme un bon personal branding que

generi bona publicity.

 Per una altra banda, cal anar molt amb compte amb la informació que

apareix als mitjans i vigilar-la de prop. Un error en el desenvolupament de

la nostra activitat i podem incórrer en una situació de crisis. Si, per

desgràcia, ens trobem en un cas així, la nostra reputació i la nostra marca

personal es poden veure greument afectades.

 Un exemple de crisis podria ser el que va haver de patir Arturo

Pérez-Reverte17. Segons la notícia que es va publicar en diversos diaris al

juliol del 2013, entre ells, El Mundo, l’autor va ser sentenciat a

indemnitzar 212.528,94€ a Antonio González-Vigil pel plagi del guió de la

pel·lícula Gitano.

 Una notícia com aquesta provoca un dany gairebé irreparable en la

reputació d’un professional o empresa. Què pensarien els seguidors d’Arturo

Pérez-Reverte després de llegir una notícia així? Segurament, el seu talent

i domini de la llengua espanyola es va posar en dubte, doncs pot donar la

imatge que no és tan bon escriptor com es solia pensar.

 Per demostrar fins on poden arribar els danys, anys després, al

setembre del 2017, Arturo Pérez-Reverte va comentar un tweet de Julian

Assange en relació al conflicte entre Catalunya i Espanya18. Després d’un

16 XIFRA, J. «Tècniques per a públics externs (II): Mitjans de comunicació social». Tècniques dirigides a públics específics. Universitat Oberta

de Catalunya.
17PÉREZ. L. (2013, juliol) “Pérez-Reverte debe irse de la RAE. Es una vergüenza” [Article en línea] El Mundo [Data de consulta: 26 de
novembre] <http://ow.ly/Arpt30gP1nx>
18 (2017, setembre) Pique en Twitter entre Julian Assage y Pérez-Reverte por el debate sobiranista catalán [Article en línia] 20 Minutos
[Data de consulta: 26 de novembre del 2017 < http://ow.ly/Eh6f30gP1tn>

http://ow.ly/Arpt30gP1nx
http://ow.ly/Eh6f30gP1tn

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

21

intercanvi d’ofenses, el creador de Wikileaks el va acusar de “plagiar

hasta de la pared del baño”.

 Com es pot veure, quatre anys després, continua a la memòria el fet

que el novel·lista espanyol hagi pogut fer plagi d’una altra obra,

perjudicant greument la seva reputació i, per tant, la seva marca personal,

doncs ha perdut valor de cara a lectors i altres persones d’interès.

 Afortunadament, la xarxa no només ens permet promocionar-nos i

vendre, sinó controlar què es diu de nosaltres, és a dir, s’ha d’emetre el

missatge i monitoritzar quina percepció es té. Aquesta és una pràctica

habitual entre les empreses i els professionals per conèixer la seva imatge

de cara al públic. D’aquesta manera, si en un bloc apareix una crítica

negativa de l’obra d’un escriptor, aquest haurà de prendre les accions

necessàries com aprendre de l’experiència i millorar, conèixer les

percepcions que té el seu públic i, el més important, detectar possibles

acusacions falses que puguin incórrer en delictes d’injúries o calúmnies.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

22

2. Metodologia

Per abordar el tema designat d’aquesta dissertació, portarem a terme

una recerca estructurada en diferents fases. En cadascuna d'aquestes,

s'utilitzaran diferents tècniques ens ajudaran a assolir els objectius

determinats en cada etapa.

La metodologia emprada és la pròpia de la investigació de mercats.

S'ha escollit aquest criteri perquè estudiarem el mercat editorial i els

canvis que s'han produït durant els darrers anys fins a l'època actual.

2.1. Primera fase: L’autopublicació. Gestió de recursos i

eines disponibles

Un cop hem obtingut una visió genèrica del mercat editorial,

estudiarem quines vies segueixen els escriptors independents per entrar al

mercat. Les dades obtingudes s'obtindran combinant fonts secundaries i

primàries.

Les fonts secundàries, en aquest cas, seran estudis realitzats per

altres escriptors, com Ana González Duque (autora de El escritor

emprendedor) i, primàries, en la que obtindrem informació que ens permetran

analitzar les barreres d'entrada al mercat.

Objectius específics:

● Gestió dels recursos disponibles sense el suport editorial per

editar un llibre.

● Quines eines i metodologies que es fan servir per comunicar la marca

personal i, en conjunt, amb les eines disponibles de relacions

públiques, així com de màrqueting.

2.2. Segona fase: Investigació qualitativa. Entrevistes

personals

En la segona fase portarem a terme una investigació qualitativa per

arribar a un nivell de compressió més específic sobre aquest nou panorama.

L'objectiu serà conèixer amb més profunditat les raons per la qual un

escriptor decideix ser independent, i els avantatges que li aporta.

Es portaran a terme dues entrevistes:

1. Entrevista a Lorena Franco, com escriptora d'èxit.

2. Entrevista a Plane, com a grup de música independent.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

23

Els objectius específics que es pretenen abordar en aquesta fase són

els següents:

● Quines són les motivacions que porten avui dia a alguns escriptors a

ser independents?

● Quines eines i metodologies es fan servir per comunicar la marca

personal, en conjunt amb les eines disponibles de relacions

públiques, així com de màrqueting (experiències reals).

● Quines són les dificultats que es troba l’escriptor independent per

vendre les seves obres?

● Com han aconseguit alguns escriptors independents arribar a ser

casos d’èxit i liderar rànquing de vendes?

● Comparar el mercat editorial amb el sector de la música.

2.3. Tercera fase: Investigació quantitativa. Enquestes.

La tercera i última fase pretén recollir dades per mitjà d'una

investigació quantitativa. En aquesta fase, portarem a terme una enquesta a

nivell espanyol per conèixer les impressions dels lectors, vers el mercat

editorial.

Aspectes com la qualitat literària, preu i la percepció que tenen

sobre els autors tant independents com no, seran valorats en aquesta

enquesta.

Sobre la base d'aquests resultats, analitzarem les respostes per

valorar la importància que té una bona comunicació de marca personal.

Els objectius específics que es volen abordar són els següents:

● Quina percepció tenen els lectors sobre els escriptors independents

i el mercat editorial?

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

24

SEGONA PART

3. INVESTIGACIÓ

3.1. L’autopublicació. Gestió de recursos i eines

disponibles

 Com s’ha comentat anteriorment, l’autopublicació s’ha convertit en

una de les vies alternatives per publicar una obra. Però, com es porta a

terme?

Per començar, prendrem de base el que ens explica Ana González Duque

en el seu llibre El escritor emprendedor19, on explica els motius que

porten a un escriptor a autopublicar-se i per què aquesta resulta la via

idònia.

En el mateix títol, ella no parla d’escriptors independents, sinó

d’emprenedors. El motiu pel qual utilitza aquest terme, és perquè considera

que l’escriptor d’avui dia té la possibilitat de decidir com, quan i de

quina manera publicar les seves obres, és a dir, pot escollir tenir el

poder absolut de les seves obres si així ho desitja.

Segons aquesta autora, si un escriptor publica a través d’editorial,

aquest estarà subjecte a una sèrie de limitacions. Primer ha d’aconseguir

l’acceptació del seu manuscrit i, després, dels exemplars venuts rebrà

només una quantitat que ronda el 10%. Però la cosa no acaba aquí. Les

editorials solen pagar una vegada a l’any. Com els escriptors no solen

estar en nòmina, els solen pagar ben tard. Per tant, suposant el cas que un

llibre costi 15 euros sense impostos i es venen a l’any 300 unitats:

Aquesta seria la quantitat que percebria un escriptor al finalitzar

l’any per les vendes de les seves obres. Ara bé, si un escriptor emprenedor

decideix crear la seva botiga online i vendre’ls directament, els ingressos

poden ascendir a 4.500€ sota el mateix supòsit de què arriba a vendre les

mateixes unitats.

Cal afegir, però, que l’escriptor emprenedor o independent ha

d’assumir els costos de maquetació, correcció i disseny de portada, així

com d’impressió i tirada. Si bé alguns autors poden fer algunes tasques, el

més normal és que hagin de contractar aquests serveis externs, dirigint-se

a professionals com dissenyadors gràfics o correctors, o editorials

d’autoedició. Aquestes últimes, a diferència de les editorials

19 GONZÁLEZ DUQUE, A. El escritor emprendedor: cómo ganarte la vida como escritor. 2016

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

25

tradicionals, ofereixen els serveis necessaris per l’escriptor independent

sense assumir el risc de la impressió, és a dir, és l’autor que inverteix

segons el nombre d’exemplars que desitja i s’encarregaria després de tota

la gestió.

Seguint amb el supòsit anterior, si un autor vol publicar un llibre

per la via de l’autoedició, podríem prendre de referent les tarifes de la

Editorial Círculo Rojo20. Per un llibre d’unes 300 pàgines, i una tirada de

300 unitats, els costos de maquetació, disseny de portada i impressió

ascendeixen a 1.325€ (sense IVA).

Per tant, si l’escriptor que ven a 15€ la unitat, obté uns ingressos

de 4.500€, descomptant els costos, els beneficis serien de 3.175€, una

quantitat encara superior a la que obtindria si vengués a través

d’editorial o llibreria.

Quadre resum

VENDA PER
EDITORIAL

AUTOR
INDEPENDENT

 Costos 0,00 €

Total de costos -1.325,00 €

15€x300u.x10% 450,00 €

15€ x 300 u. 4.500,00 €

Benefici 450,00 €

Benefici 3.175,00 €
*Suposant que els llibres es vénen en un any.

Llindar de rendibilitat

 El llindar de rendibilitat21, o punt mort, és un instrument que

s’utilitza en finances per valorar a partir de quina unitat venuda es

comencen a obtenir beneficis. Si bé no és objecte central de l’estratègia

de comunicació de marca personal, com portar-la a terme implica en certa

manera, que l’escriptor hagi d’efectuar una inversió de recursos financers.

Per tant, partint de la base que l’escriptor que busca el suport

editorial, si bé començarà a rebre ingressos a partir de la primera unitat

venuda, l’escriptor independent no ho farà fins que no hagi venut una certa

quantitat de llibres. En aquest sentit, cal preveure l’impacte econòmic que

tindrà la publicació per compte propi. Com en tot negoci, tant si és a

20 Editorial Círculo Rojo. Tarifas para publicar un libro. [Data de consulta: 19 de desembre de 2017] <http://ow.ly/nDpE30hkJgJ>
21 El umbral de rentabilidad. [Article en línia]Marketing XXI. [Data de consulta: 13 de gener de 2018] <http://ow.ly/vAvp30hL3fA>

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

26

nivell d’empresa com personal, cal controlar les variables econòmiques que

ens afecten.

Encara que els manuals existents al mercat conviden a treballar el

màrqueting, publicitat o la marca personal com el cas del nostre estudi, si

ens oblidem de la part financera que comporta efectuar algunes estratègies,

es pot interrompre la persecució dels nostres objectius i poden passar dues

coses:

 a) Perjudicar la nostra marca personal: si no ens recuperem

econòmicament, potser no podrem assolir els pagaments d’una editorial

d’autoedició o atendre les comandes dels nostres lectors.

 b) Expulsar-nos del mercat: aquest seria el pitjor dels escenaris. Si

bé els costos s’han reduït molt significativament, no cal oblidar mai el

control i la gestió financera. Recordem en tot moment que, si seguim la via

de l’escriptor independent, cal assumir un risc que no ho farà una

editorial. Per minimitzar aquest risc cal una formació, com a mínim bàsica,

de les variables financeres que ens afecten.

El següent gràfic mostra el llindar de rendibilitat per al nostre

exemple. Si ens fixem, veurem que fins que no s’arriben a unes 88 unitats,

la inversió no es recuperarà del tot. A partir d’aquest punt, es començaran

a generar beneficis.

Per calcular-ho, hem de trobar quina quantitat s’ha de vendre per

arribar a un benefici igual a zero, és a dir, quan els ingressos siguin

igual als costos i per tant, s’hagi recuperat la inversió. A continuació

detallarem la fórmula bàsica:

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

27

Si ho representem en forma de gràfica, els resultats quedarien de la

següent manera:

En conclusió, segons els raonaments d’Ana González Luque i les dades

obtingudes com a referència, podem deduir que un escriptor pot optar per

autopublicar-se per les següents raons:

a. Evitar la barrera d’entrada de les editorials i obtenir uns

ingressos més elevats.

b. Controlar tot el procés de publicació i convertir-se en un

emprenedor.

 Per tant, encara que dins del mig termini pugui arribar a ser molt

costós en termes de temps i recursos financers per a l’escriptor, així com

assumir el risc de la inversió, si es treballa de forma continuada i

constant amb una bona estratègia de comunicació de marca personal que ens

doni a conèixer com autors, es poden obtenir ingressos sostenibles en el

temps quan, si s’opta per editorial, és molt complicat arribar a aquest

nivell de renda desitjable.

Eines disponibles: el bloc i les xarxes socials

 No obstant això, assumir el risc i la responsabilitat de vendre les

obres pròpies implica un sobreesforç en termes de recursos financers,

gestió de màrqueting i comunicació de marca personal.

 L’avantatge de les tecnologies actuals és que permeten que qualsevol

persona pugui accedir a les xarxes socials, les quals ens permeten

connectar amb qualsevol tipus de públic en temps real. Ara bé, és aquest el

 €(2.000,00)

 €(1.000,00)

 €-

 €1.000,00

 €2.000,00

 €3.000,00

 €4.000,00

1

1
8

3
5

5
2

6
9

8
6

1
0

3

1
2

0

1
3

7

1
5

4

1
7

1

1
8

8

2
0

5

2
2

2

2
3

9

2
5

6

2
7

3

2
9

0

Beneficis autor independent

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

28

camí que hem de prendre per difondre la nostra marca i posicionar-nos?

Encara que les xarxes socials prenguin un rol indispensable, crear un

perfil i fer publicitat constantment de les nostres obres, pot ser, fins i

tot, contraproduent i afectar negativament a les nostres vendes, o el que

és pitjor, a la nostra reputació online.

 A màrqueting, és bastant popular la premissa que diu que resulta més

car obtenir una venda nova que mantenir els clients actuals. Traslladat al

terreny de l’escriptor, els clients seran els nostres lectors. Per tant,

val la pena realment invertir diners en difondre un anunci per les xarxes

socials? La resposta és que si, però, en la seva justa mesura. A

continuació, detallarem on ha de començar la construcció i comunicació de

marca personal de l’escriptor: el bloc.

 Actualment, hi ha nombrosos manuals que defensen que el bloc ha de

convertir-se en la nostra base d’operacions online com a professionals.

 Per exemple, segons d’Alejandro Caparelli a Edición indie. Cómo ser

un escritor independiente22, l’autor ens indica la importància del bloc per

la construcció i promoció de la marca personal com escriptor, així com

combinar-ho amb estratègies de màrqueting digital.

 Andrés Pérez Ortega, a Te van a oír: Construye tu plataforma personal

para darte a conocer23, defensa també partir del bloc, no solament per

comunicar en quins aspectes destaquen com a professionals, sinó per donar-

nos a conèixer i crear notorietat. A més, ens aconsella combinar tant

presència online com offline per crear sinergies.

 Finalment, Risto Mejide, a la seva obra Urbrands24, utilitza la

metàfora i compara la creació d’una marca personal amb la construcció d’una

ciutat. Segons el seu llibre, un professional ha de crear una “ciutat” i ha

de decidir els següents aspectes:

 Establir l’ajuntament, que serà el bloc com a punt de partida per

gestionar la nostra “ciutat de lectors”, amb la finalitat

d’atreure’ls (aconseguir vendes) i aconseguir que es quedin a viure

(fidelitzar-los).

 Tipus de població (segmentar el mercat) que ha de venir a viure a la

nostra ciutat.

 Construir edificis, és a dir, crear continguts útils, com cursos,

articles, etc., que atreguin l’atenció.

22 CAPARELLI, A. Edición indie. Cómo ser un escritor independiente. 2014
23 PÉREZ, ANDRÉS. Te van a oír: Construye tu plataforma personal para darte a conocer. 2013
24 MEJIDE, R. Urbrands. Editorial Espasa. 2014

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

29

 Establir bones connexions entre els diferents indrets de la nostra

ciutat. Això seria, facilitar les vendes o trobar continguts

d’interès.

 Etc.

 Aquesta idea que Risto Mejide ens aporta a Urbrands, l’utilitzarem de

base a l’última part d’aquesta dissertació, que tractarà d’una guia per

construir i comunicar efectivament la marca personal. Si bé s’havia escrit

per professionals de forma general, crec que seria el més indicat per

comprendre l’estratègia que desenvoluparem.

 No obstant això, abans de continuar, hem d’estudiar el terreny on

construirem la nostra ciutat, el nostre bloc i donar a conèixer el nostre

valor. Amb aquesta finalitat, s’han realitzat entrevistes personals a

professionals del sector i enquestes per obtenir informació suficient que

ens ajudi a comprendre la realitat del sector. Un cop analitzem les

conclusions, podrem començar a crear i comunicar la nostra marca personal.

3.2. Investigació qualitativa. Entrevistes personals

 En aquesta segona fase d’investigació ens adrecem a alguns

professionals de l’àmbit literari, així com del de la música. Les preguntes

han estat adreçades, principalment, a les impressions de les persones

seleccionades sobre el foment de la marca personal pel seu camp

professional i artístic.

3.2.1. Entrevista a un cas d’èxit: Lorena Franco

 Per començar, coneixerem les impressions de Lorena Franco, qui ha

pogut presumir de ser un cas d’èxit en el món de l’autopublicació. De

professió, actriu i ara, escriptora, ha publicat més de deu obres. Al 2016

va quedar finalista al Concurs Indie 2016 d’Amazon amb el seu llibre La

viajera del tiempo25, el qual, un any després, continua ocupant primeres

posicions de vendes. Al 2017 va signar amb Plan B un contracte editorial

per publicar el seu següent llibre: Ella lo sabe26, del gènere policíac.

(Veure annex Entrevista a Lorena Franco el 21 de novembre del 2017)

25 FRANCO, L. La viajera del tiempo. 2016.
26 FRANCO, L. Ella lo sabe. Plan B. 2017.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

30

Reflexions

 Com hem pogut observar, Lorena és una de les escriptores actuals que

van començar amb l’autopublicació. Aquesta li va permetre començar el seu

camí sense la necessitat de comptar amb una editorial. És un exemple de com

les tecnologies actuals obren una nova possibilitat, com permeten

enderrocar les barreres d’entrada que imposen les editorials.

 Amazon, la famosa botiga virtual, és una de les plataformes que han

obert aquestes portes, doncs permet tant publicar en un format digital a

través de Kindle, vendre els exemplars físics amb el seu sistema de

logística, com en Impressió Sota Demanda. D’aquesta manera, no cal que una

editorial accepti el manuscrit per possibilitar la seva publicació.

 Seguint l’experiència de Lorena, ella mateixa ens explica que en el

moment d’entrar al mercat es troba amb una competència elevada. Com s’ha

comentat al marc teòric, això és una de les conseqüències de l’era digital

en la que ens trobem. Per tant, la nova barrera d’entrada és la

invisibilitat, la qual, per superar-la, caldrà un esforç addicional per

part de l’escriptor qui, no solament haurà de centrar-se en la seva obra,

sinó en promocionar-la.

 En el nostre exemple, Lorena va necessitar vuit obres al mercat fins

que va quedar finalista amb La viajera del tiempo en el Concurs indie

d’Amazon 2016. A partir d’aquí va aconseguir un posicionament que li ha

beneficiat des de llavors.

 Pel que fa a la marca personal, s’hauria d’aspirar a què un lector

trobi un llibre amb el nom de l’autor i sàpiga “que és teu”, tal com ens

indica. La percepció de Lorena de “no convertir-se en una marca” és degut a

la connotació negativa que s’associa al concepte de marca dins del mercat

literari.27

 A l’hora de promoure les seves obres, Lorena utilitza les xarxes

socials i radica en la importància de disposar d’un bloc o una web. Com

indiquen els manuals vist a la primera fase de la recerca, disposar-ne d’un

és peça clau. No obstant això, prefereix delegar les tasques de

monitorització de les xarxes socials al Community Manager de l’editorial,

encara que ella manté una participació ben activa per contactar amb els

seus lectors, mantenint la qualitat de les relacions amb el seu públic

objectiu.

27 Parlar de “marca” pel que fa al nom de l’autor, o de “producte”, per referir-se a un llibre, no està ben vist habitualment dins del mercat

literari, doncs es sol considerar que la finalitat d’un escriptor és escriure, difondre la cultura i no vendre les seves obres com béns de

mercat. No obstant això, des del punt de vista del màrqueting, els llibres es tracten com productes de consum.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

31

 Finalment, ens centrem en la seva marca personal com escriptora.

Després de provar en diversos gèneres en les seves primeres etapes, destaca

el fet que Lorena, entre els seus punts forts, és una escriptora centrada

en el thriller i els viatges en el temps. Com bé indica: “Cada autor porta

el seu gènere en el seu ADN”, del que es dedueix que cada escriptor té uns

punts forts que ha de desenvolupar, doncs serà la clau del seu èxit, en

comptes de centrar-se en camps que no són del seu interès.

3.2.2. Entrevista al grup de música independent Plane

 Plane és un grup de música independent de Barcelona format per cinc

membres des de fa cinc anys. Per realitzar aquest treball, s’ha entrevistat

a Marc Vega Serrajordi, bateria del grup.

 L’entrevista es va realitzar el diumenge 26 de novembre. A

continuació, coneixerem les seves impressions, que ens permetran trobar

similituds i diferències en aquest àmbit artístic.

(Veure Entrevista al grup de música Plane el 28 de novembre del 2017

Reflexions

 De l’entrevista realitzada, podem deduir que entre el mercat de la

música i el de literatura, hi ha fortes similituds entre tots dos, així com

algunes diferències.

 En primera instància, les oportunitats per l’escriptor i els músics

per entrar al mercat són bastant reduïdes, així com les remuneracions. Per

tant, pocs són els incentius que animen a tots dos tipus d’artistes a

intentar-ho.

 Pel que fa a aconseguir el suport discogràfic, la percepció de Marc

Vega és similar a la que existeix per a un escriptor per aconseguir

l’editorial. Si la qualitat del treball no és bona, o no disposa d’un

nombre de seguidors suficient, el rebuig està garantit. Si ho comparem amb

l’entrevista realitzada a Lorena Franco, recordem que per aconseguir el

suport d’una editorial, va haver de publicar obres fins que va quedar

finalista en el concurs literari d’Amazon.

 En relació amb la marca personal, a Marc Vega li hem preguntat sobre

“la veu del cantant”, o, com ell descriu, “el propi so”. Si bé, quan els

teus seguidors potencials t’identifiquen amb un estil o cantant pots

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

32

aconseguir vendes més ràpidament, la fidelització s’aconsegueix quan un

s’especialitza en alguns aspectes en concret i els potencia, enfortint la

seva marca personal.

 Com bé comenta Marc, intentar imitar a un referent acaba provocant

que es perdi tota essència.

 El punt més destacable, potser, d’aquesta entrevista, és quan parla

dels errors que cometen els cantants independents. Abandonar seria l’error

més important, doncs la manca d’èxit no està condicionada solament a la

falta de qualitat d’una obra, sinó que, a vegades, malgrat que pugui ser

molt bona, no s’aconsegueix tan aviat com un s’espera. Cal seguir

treballant i esforçar-se per assolir-ho.

 Tornant al cas de l’entrevista a Lorena Franco, recordem que

l’escriptora ha necessitat publicar vuit llibres abans d’aconseguir el

suport editorial.

 Finalment, Marc Vega considera que es pot aconseguir l’èxit en el

mercat de la música per compte propi, encara que el suport discogràfic és

essencial per entrar definitivament al mercat.

 Com s’ha vist anteriorment, si comparem la percepció del bateria de

Plane amb la de l’escriptora, trobem que ambdós coincideixen en què per

fidelitzar seguidors i entrar al mercat, cal focalitzar els esforços, no en

seguir a referents, sinó en allò que t’apassiona, com aconsella Lorena

Franco, així com en allò que forma part de la teva essència, com descriu

Marc, per transmetre el que realment es vol.

 Per tant, a partir de l’experiència de tots dos artistes, cal

treballar en allò on podem oferir més valor i distingir-nos de la resta de

professionals, és a dir, la marca personal.

3.3. Investigació quantitativa: enquestes.

 Un cop s’han conegut les impressions de dos artistes, cal passar a la

investigació quantitativa, portada a terme per mitjà d’enquestes. Aquesta

etapa ens permetrà conèixer en termes generals les preferències dels

Si fem un incís, recordem que després de l’èxit de la trilogia 50 ombres

de Grey, de EL James, moltes persones es van animar a escriure novel·la

eròtica. Pocs autors continuen al mercat, i, els que queden, destaquen en

alguns aspectes que altres escriptores no tenen. Un exemple és Megan

Maxwell, una de les autores espanyoles de més èxit. Les seves novel·les,

del gènere romàntic i eròtic principalment, destaquen perquè la figura de

la dona no es de submissió, és més, la pròpia autora les anomena

“guerreres”, per l’actitud que mostren vers al sexe masculí.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

33

lectors. A diferència de les entrevistes, la mostra serà representativa de

l’univers objecte d’estudi seleccionat. A continuació, detallarem les seves

característiques.

Segmentació i característiques de la mostra.

Els individus enquestats s’han segmentat de la següent manera:

 Sexe: No hi ha distinció entre homes i dones. No obstant això, es

pregunta el sexe de l’enquestat per motius estadístics.

 Edat: qualsevol. No obstant això, s’han fixat quatre rangs diferents:

o Menors de 20 anys.

o Entre 20 i 30 anys.

o Entre 31 i 45 anys.

o Major de 45.

 A nivell geogràfic, no s’ha limitat únicament a Espanya, sinó també a

qualsevol part del món on es parli castellà. La raó és que les

editorials espanyoles tenen una forta presència en Amèrica Llatina, així

com escriptors llatins són coneguts a Espanya, com Mario Vargas Llosa,

natural de Perú.

 Nivell de renda: no s’ha considerat rellevant.

 Psicogràfiques: Els enquestats són lectors tant de ficció com no ficció.

Difusió de les enquestes

 Les enquestes s’han difós principalment per les xarxes socials, en

concret a Facebook y Twitter. Facebook ha estat la xarxa social amb major

taxa de resposta, doncs l’enquesta s’ha difós en grups de lectura on la

contribució ha estat major.

Període

 El període de respondre les enquestes es va obrir el divendres 24, i

tancar el dijous 30 de novembre del 2017.

Respostes vàlides

 A l’enquesta han respòs un total de 199 persones durant el període

establert. No obstant això, solament s’han considerat 194 com vàlides. Les

que s’han eliminat, han estat perquè no han contestat totes les preguntes

que es demanaven.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

34

Errors potencials de la investigació

 En tota recerca, poden haver-hi errors que l’investigador ha de tenir

molt en compte a l’hora d’avaluar els resultats, per assegurar la qualitat

de l’estudi.

 Seguint les indicacions del mòdul de l’assignatura Investigació de

mercats28 del Grau de Comunicació de la UOC, les fonts dels errors més

rellevants que en tot moment es tindran present són els següents:

 a) Error en el disseny de la mostra: si bé s’ha intentat difondre

l’enquesta en aquelles xarxes socials on l’activitat de grups de lectors

sigui elevada, hi ha el risc d’excloure enquestats potencials que podrien

enriquir més els resultats de l’enquesta.

 b) Error de no resposta: hi ha preguntes que requereixen de

justificació. Podria ser que l’enquestat oblidés donar detalls de la seva

resposta i, per tant, donar com no vàlida la participació de l’enquestat.

 c) Error d’invenció: en el cas de l’enquesta en línia, pot donar-se

el fet que els enquestats, o bé per quedar bé, o per presa, no responguin

adequadament. També pot ocórrer que, en el cas de preguntes delicades, com

per exemple el motiu pel qual una persona llegeix en llibre digital, o si

un autor independent és inferior a un publicat per editorial és inferior,

no responguin el que realment pensen. Sobretot en el cas de per què es

llegeix en digital, un gran nombre de persones descarreguen de pàgines

il·legals les versions en epub o pdf de les obres gratuïtament. Per aquest

motiu, pot ocórrer que pocs responguin el que realment pensen i reconeguin

de cara a l’enquestador que llegeixen en digital per aquesta possibilitat.

3.3.1. Resultats de l’enquesta

 A continuació, analitzarem pregunta per pregunta i reflexionarem

sobre les respostes obtingudes. L’enquesta es pot consultar en l’annex

destinat a Enquestes.

3.3.1.1. Preguntes sobre el perfil del lector

 Si observem els resultats, de les 194 persones que han respost, un

71% és del sexe femení. Pel que fa a l’edat, un 41,24% dels lectors es

troba entre 31 i 45 anys, seguit dels compresos entre 20 i 30 anys, que

28 PEDRET, R.; et altri. «Introducció i fases preliminars de la investigació de màrqueting.» Investigació de mercats. Universitat Oberta de

Catalunya

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

35

representen un 28,35%. No obstant això, no hi ha un distància molt llarga

amb els majors de 45 anys, que computen un 25,26%. Finalment, el grup més

reduït són els menors de 20 anys.

 És important per l’escriptor conèixer aquestes dades bàsiques. Com

hem pogut observar, les persones entre 31 i 45 anys són el grup més

representatiu dels lectors. Per tant, serà més probable que una novel·la

orientada a aquest sector tingui més èxit i més, si són del sexe femení.

3.3.1.2. Preguntes sobre el tipus de gènere literari

Tal com diu l’enunciat de la pregunta, aquesta va enfocada a conèixer

les preferències dels lectors en quant a les seves preferències. Encara que

no tingui una relació directa amb la marca personal, conèixer la demanda

del mercat és essencial per dissenyar una campanya, doncs ens pot indicar

amb quines oportunitats i/o amenaces ens trobem.

Aquesta pregunta, a diferència de les anteriors, no és excloent, és a

dir, l’enquestat pot escollir més d’una opció i indicar els gèneres que més

li interessen.

71%

29% Mujeres

Hombres

5,15%

28,35%

41,24%

25,26%

Menor de 20

Entre 20 y 30

Entre 31 y 45

Mayor de 45

0

10

20

30

40

50

60

70

80

Policíaca o
noir

Ciencia
ficción

Romántica Fantasía No ficción Erótica Fantasía
urbana

Histórica Bélica Terror Otras

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

36

De les 194 respostes vàlides, 428 han estat les categories que han

escollit els lectors, sent les principals les que es mostren al gràfic

següent per ordre de preferències.

Com es pot comprovar, entre els hispanoparlants, el gènere més

preferit pels lectors és el policíac, doncs gairebé un 39% dels lectors

llegirien una novel·la d’aquesta temàtica, seguit del gènere de ciència

ficció, que representaria un 35%.

Els gèneres més representatius son els de novel·la històrica, bèl·lica

i terror, les quals no arriben per si soles a un 5% dels enquestes.

Pel que fa a la categoria “altres”, representen altres gèneres els

quals, no arribarien al 4% per si sols i no es consideren tant

significants.

Conèixer aquestes preferències determinaria, per una banda, el grau de

dificultat que li pot suposar a l’escriptor a l’hora de vendre les seves

obres.

Per una altra banda, els resultats no són determinants a l’hora

d’aconseguir que un llibre d’un gènere no tan popular com el de terror,

arribi a la llista dels més venuts (recordem que Stephen King es situa

entre els més venuts en aquest gènere); així com escriure una novela

policíaca, tampoc és garantia d’èxit.

3.3.1.3. Llibres a l’any

Entre els enquestats, un 47% assegura llegir més de 10 llibres a

l’any, seguit del grup de 6 a 10 llibres, que representa un 24%. Solament

un 29% sol llegir entre 1 I 5 llibres.

La valoració de les respostes és bastant positiu, tenint en compte que

la mostra s’ha obtingut de grups en xarxes socials on es troben lectors,

escriptors i les obres d’aquests, així com prescriptors (bloggers).

Gairebé la meitat confirma llegir més de deu llibres a l’any, per

tant, els lectors que són aficionats dedicarien força temps en aquest

hàbit. No obstant això, s’ha de recordar que la mostra s’ha obtingut entre

lectors habituals i, per tant, per tenir una visió de la realitat hem de

comparar les dades amb d’altres secundàries per ajudar a l’escriptor a

entendre la dinàmica del mercat.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

37

En un article aparegut a Cedro.org29, a Espanya, segons una enquesta

elaborada pel CIS a l’any 2016, un 42% dels enquestats no llegeixen perquè

no els hi agrada, i qui llegeix a diari, representaria un 26% dels

enquestats. La resta seria, o bé per falta de pressupost, o per no disposar

de temps.

Per tant, en aquesta enquesta ens hem centrat en lectors habituals.

Degut al nivell baix de lectura general al nostre país, l’estratègia de

comunicació de marca personal de l’escriptor s’hauria de centrar en el

perfil dels lectors habituals.

3.3.1.4. Llibres electrònics

Abans de reflexionar sobre les respostes, cal reflexionar que aquesta

pregunta no és excloent, és a dir, una persona que hagi respost “sí”, no

significa que solament llegeixi llibres electrònics, sinó que ho pot

compaginar amb la lectura dels llibres físics.

Per tant, dels enquestats, un 65% reconeix llegir llibres electrònics,

en contraposició al 35% que no ho fa. Segons l’informe del CIS mencionat a

l’article publicat en Cedro.org, un 62% no sol llegir en formats

electrònics. Cal dir, però, que aquesta diferència pot ser deguda, en gran

part, als criteris de selecció de la mostra (una s’ha fet al públic en

general, i la nostra, en grups de lectors). Això sí, sembla oportú

treballar amb totes dues enquestes per obtenir una visió de la realitat des

de dos punts de vista distint, fet que resultarà més enriquidor.

Encara que les respostes de tots dos estudis semblin contradictòries,

per disposar d’una visió més enriquidora de la realitat, s’ha procedit en

29 Hábitos de lectura en España: no nos gusta leer [Article en línia] Cedro [Data de consulta: 20 de desembre de 2017]

<http://ow.ly/eNRz30hkKDc>

29%

24%

47%
Entre 1 y 5

De 6 a 10

Más de 10

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

38

la nostra enquesta a preguntar les raons per les quals es llegeixen o no

llibres electrònics.

3.3.1.5. Raons per les quals es llegeixen llibres electrònics

De les respostes positives a la pregunta anterior, les raons que

justifiquen la lectura del llibre electrònic s’han classificat en sis

categories principals.

La principal seria la comoditat, que seria un 54,5% dels que han

respost que sí (84 de 154), seguit del preu, un 22%.

Les respostes no són excloents, és a dir, hi ha lectors que han

aportat diferents raons. Poc més d’un 11%, accedeixen a llegir llibres

electrònics perquè disposen d’un ventall més ampli de possibilitats.

No obstant això, tornant a la pregunta anterior, es comentava que els

resultats de l’enquesta portada a terme pel CIS al 2016, l’ebook no

comptava amb molts seguidors a Espanya en aquest període, però sí que es va

concloure que la major part dels enquestes creien que el llibre electrònic

tindrà més protagonisme al futur i substituirà el llibre físic.

Els resultats de les enquestes portades en grups de lectors mostren

una clara preferència pel llibre digital, en termes de comoditat. Sembla

una resposta molt lògica, tenint en compte que els llibres físics ocupen

espai i pesen i, pels aficionats es converteix en un gran avantatge.

Pel que fa al preu, sí, són més econòmics, però en molts casos, el

preu del llibre electrònic no és gaire diferent al preu d’un llibre físic

al nostre país, quan normalment es recomana que el preu arribi, com a

màxim, a 2,99€ (en la botiga d’Amazon és el preu mínim estàndard, excepte

en alguns casos). Això explicaria la diferència tan gran pel que fa a la

comoditat com a raó per llegir en format digital.

65%

35%
Sí

No

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

39

Ara bé, menys del 5% reconeixen llegir en format electrònic, per la

possibilitat de descarregar llibres de manera gratuïta d’Internet. Aquesta

dada s’ha recollit sota la categoria de pirateria. No obstant això, cal dir

que un dels errors que s’han de considerar a l’hora de seleccionar la

mostra és que l’enquestat no respongui amb sinceritat. En aquest cas, en

tractar-se d’un tema polèmic, és possible que s’hagi evitar reconèixer a

que es descarreguen llibres de forma gratuïta en pàgines webs il·legals.

3.3.1.6. Raons per les quals no es llegeixen llibres

electrònics

 Per una altra banda, les persones que no llegeixen llibres

electrònics han respòs els motius que els porten a evitar aquesta opció de

lectura. Seguint els mateixos criteris per analitzar les preguntes

anteriors, s’han classificat les respostes en diferents categories per

englobar-les.

 En primer lloc, el 61,43% dels enquestats indiquen que prefereixen el

llibre en paper físic que no pas l’electrònic. En aquesta categoria s’han

recol·lectat aquelles respostes que fan referència a les característiques

físiques del llibre clàssic, com el tacte o l’olor. Per tant, les persones

que llegeixen en aquest format principalment, solen ser persones

tradicionals les quals, es mostren reticents a canviar de suport físic i no

es preveu que ho facin en el curt termini. Com a molt, llegirien en un

suport digital si no hi hagués cap altra opció.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Comodidad Indiferencia Acceder a
más títulos /

tipos de
obra

Precio Piratería Ecología

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

40

 En segon lloc, un 24,29% dels enquestats que no llegeixen en format

ebook ho fan per comoditat. A diferència de la categoria anterior, no es

refereix a la comoditat que aporta el llibre digital, en qüestions de pes o

de portar molts títols, sinó a aprendre a fer servir el dispositiu o el

cansament de la vista després d’un ús prolongat.

 Si bé existeixen llibres electrònics preparats per no reflectir la

llum, com és el model KindleFire d’Amazon, l’ús prolongat provoca que no es

gaudeixi tant de la lectura i, per tant, que s’abandoni abans d’hora.

 Finalment, un 14,29% dels enquestats no llegeixen per què no disposen

d’un llibre electrònic. No obstant això, la majoria no aclareix les raons

per les quals no en disposa d’un.

3.3.1.7. Raons per la qual un lector escull una novel·la

 Aquesta pregunta té un pes més significant pel que fa a la

comunicació de marca personal. De la mateixa manera que les anteriors, el

lector ha tingut l’oportunitat de respondre en diferents categories. La raó

és que a l’hora de seleccionar un llibre, el que determina l’acte de compra

d’un lector no és una variable en concret, sinó la combinació de vàries.

 Cal mencionar, però, que en la resposta oberta “altres raons”, les

respostes obtingudes s’han classificat en les anteriors, si escau. Per

exemple, si un enquestat ha respòs: “El que em motiva a escollir un llibre

és l’estil de l’autor”, la resposta s’ha computat en la categoria “autor”.

Començant per aquesta categoria, observem que el 45,36% dels

enquestats adquirien una obra si l’ha escrita un autor en concret. Encara

Comodidad Prefiere el papel No tengo

Series1 24,29% 61,43% 14,29%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

41

que sigui el tercer motiu pel qual el lector fa l’acte de compra, el nom de

l’autor és un factor significant per provocar-lo.

 La sinopsis, per la seva banda, és el principal atractiu pels

lectors. Un 74,74% dels enquestats han respòs que seleccionarien una

novel·la per aquest motiu, en contraposició al 29,38% dels lectors que la

comprarien per la portada. Aquest aspecte és important. Si bé, la portada

fa la funció d’envàs del producte en termes de màrqueting (atrau l’atenció

del lector), no és tant determinant a l’hora d’aconseguir una venda.

 A continuació, les recomanacions personals, o el boca-orella, en

terme més col·loquial, té una influència en el 55,67% a l’hora d’aconseguir

l’acte de compra. Per tant, és més vàlida l’opinió d’un amic, familiar o

conegut, que les recomanacions en diaris o revistes (21,65%) o en un bloc

(21,13%) de literatura.

 En conclusió, quan desenvolupem la nostra estratègia de marca

personal com escriptors, el primer que s’ha de treballar és una bona

sinopsis, doncs és la primera referència que té un lector sobre el

contingut de l’obra i li donarà pistes sobre el que es trobarà. No obstant

això, com passa en molts mercats, les recomanacions personals de persones

que ja hagin llegit el llibre, són un forta influència.

7,22%

21,13% 21,65%
29,38%

45,36%

55,67%

74,74%

Editorial Reseña en un blog

Recomendaciones en diarios o revistas Diseño de la portada

Autor Recomendaciones personales

Sinopsis

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

42

3.3.1.8. Escollir a un autor autopublicat

 Aquesta pregunta té l’objectiu d’analitzar quina percepció té el

lector sobre els autors autopublicats. El 97% dels enquestes adquiririen un

llibre d’un escriptor independent, així com un 93% opinen que no són

d’inferior qualitat.

 El resultat té sentit amb el que s’ha respòs a la pregunta anterior.

Que un llibre formi part d’una editorial, no és la variable que més pes té

sobre l’acte de compra del lector, per tant, és bona notícia pels

escriptors que no publiquen per aquesta via.

 Malgrat els resultats, no ignorarem les respostes dels que creuen

perquè un llibre pot ser inferior al d’un llibre publicat per editorial.

Entre les respostes obtingudes, destaca el fet que solen contenir més

errors que els d’editorial.

 Això és degut a què l’autor independent, moltes vegades no disposa

dels recursos o coneixements per elaborar la seva obra. En aquest sentit,

si l’escriptor no actua amb cura, la versió final del seu llibre podria

contenir errors de maquetació, portada o, pitjor, encara, d’estil o errors

de llengua. En el capítol Guia de comunicació de marca personal per

escriptors independents, d’aquesta mateixa dissertació, es plantejaran

algunes estratègies que pot seguir l’autor per aconseguir un producte

adequat sense invertir grans quantitats de recursos.

 Recordem que si un lector adquireix un llibre amb moltes errades, es

pot sentir estafat i, en conseqüència, parlar malament de l’autor, fet que

provocaria un impacte negatiu en les nostres vendes.

97%

3%

¿Adquirirías un libro de un autor
independiente?

Sí

No

7%

93%

¿Crees que un libro autopublicado es de
inferior calidad?

Sí

No

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

43

3.3.1.9. Valoració de l’autor

 Finalment, l’última pregunta pretén reflectir quins aspectes, més

enllà de la capacitat d’escriptura, es valora més de l’escriptor pels

lectors. Com en les anteriors, s’ha pogut escollir més d’una opció.

 Per una banda, segons les respostes obtingudes, un 63,40% dels

lectors troben positiu que un autor sigui una persona propera. Un 48,45% té

en compte aspectes com el caràcter o la personalitat.

 Per una altra banda, aspectes com la formació professional i la

imatge personal, no són valorats tan positivament com un es podria esperar.

Respectivament, un 17,53% i un 9,28% considerarien aquests aspectes d’un

escriptor. En aquest sentit, es dedueix que disposar d’estudis relacionats

amb l’escriptura, o la mateixa imatge personal, són variables que els

lectors passarien per sobre.

 No obstant això, es dedueix que l’escriptor que dissenyi una

estratègia de comunicació de marca personal, hauria d’incorporar tècniques

de relacions públiques amb els seus lectors, així com vigilar amb el seu

caràcter. Això no implicaria ser fals, sinó tenir cura amb el que comunica,

sobretot en les xarxes socials.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Cercanía a los lectores Carácter /
Personalidad

Formación profesional Su imagen personal

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

44

3.3.1.10. Reflexions i resum

 Un cop realitzades les enquestes i analitzades les preguntes, podem

extreure algunes idees que l’escriptor hauria de tenir en compte a l’hora

de plantejar la seva estratègia de comunicació.

 El lector valora més els continguts que no pas aspectes externs. A

l’hora d’escollir una novel·la, es basa principalment en la sinopsis,

doncs és una primera referència dels continguts, així com les

recomanacions personals, que s’utilitza com a referència del que

s’esperarà el lector. Aspectes com la portada o la imatge personal no

serien tan rellevants per valorar a l’autor. Com s’ha dit, però, a

efectes de màrqueting tenen rellevància per atreure l’atenció, però

segons l’enquesta, no seria el principal determinant de la compra.

 El lector no distingeix, en termes generals, si l’autor d’una obra és

autopublicat o no. De fet, fins i tot no li dóna tanta importància a què

estigui publicat per editorial com s’esperava. Aquest és un avantatge

pels escriptors independents, ja que de cara al lector es situen a la

mateixa alçada que un altre que tingui el suport editorial.

 Finalment, la idea més rellevant és que el lector valora positivament

que l’autor sigui una persona propera, però el seu caràcter presenta una

forta influència. Per una part, suposa un avantatge, doncs no caldria

ser filòleg o periodista per publicar un best-seller; per una altra

banda, suposa un greu inconvenient per l’escriptor, per un tret

psicològic comú que es troba de manera general en aquesta professió: la

introversió. Com es veurà a la guia de comunicació de marca personal,

una de les tècniques que l’autor haurà de portar a terme és presentar-se

al públic de manera presencial i crear una xarxa de relacions que li

permeti generar notorietat i donar a conèixer la seva marca personal.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

45

TERCERA PART

4. GUIA DE COMUNICACIÓ DE MARCA PERSONAL PER

ESCRIPTORS INDEPENDENTS

Partint de les investigacions portades a terme, en conjunt amb la

bibliografia obtinguda, passarem a explicar l’última part d’aquesta

dissertació, que consistirà en una guia de comunicació de marca personal

per escriptors independents, que perseguirà els objectius següents:

a) Millor posicionament i presència en el mercat editorial.

b) Major notorietat i imatge personal.

c) Augment de les vendes i mantenir-les.

Deixant de banda que el producte, és a dir, l’obra, la qual ha

d’elaborar-se sota un estàndard de qualitat indispensable (ús correcte de

la llengua, documentació, etcètera.), s’han de seguir certes pautes en la

promoció. Per tant, una estratègia de comunicació efectiva partiria de les

següents etapes:

4.1. Planificació: fonaments de la nostra ciutat literària

Al cap i a la fi, com Ana González Duque ens descriu al seu llibre,

els escriptors independents, o bé aspiren a ser emprenedors i portar el seu

propi negoci, o aconseguir el suport editorial. Sigui quina sigui la

finalitat, s’ha de portar a terme una estratègia de màrqueting bàsica.

Aquesta vindria a ser:

Segmentació del mercat30

Per segmentació del mercat entenem que consisteix en classificar la

població en grups de característiques homogènies, amb la finalitat de

trobar el públic objectiu al qual es dirigirà la nostra estratègia.

 La resposta a aquesta pregunta és molt variable, però per a un

escriptor, la clau es troba en el gènere dels llibres que normalment

escriu, que serà el seu producte a vendre. Per ajudar-lo, farem servir com

exemple de la famosa saga Harry Potter, novel·la de fantasia ambientada en

Londres.

30 RODRÍGUEZ ARDURA, I; AMMETLLER, GISELA. «Segmentación, mercado objetivo y posicionamiento». Fundamentos del marketing. UOC

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

46

a) Criteris demogràfics: correspon a l’edat, sexe, estat civil, etc.

En el nostre exemple, Harry Potter està enfocat a un públic infantil i

juvenil.

b) Geogràfics: correspon a la regió on es troba el públic objectiu o

la residència. En el nostre exemple, podria ser mundial.

c) Socioeconòmics: es refereix al nivell de renda, classe social,

professió, etc. En aquest cas, el perfil de Harry Potter seria un lector

amb un nivell de renda mitjà i estudis bàsics a mitjans.

d) Psicogràfics: es refereix a la ideologia, caràcter… En el cas de

Harry Potter, en aquest criteri sol ser bastant genèric.

Per tant, l’escriptor independent ha de fer una reflexió sobre el

tipus de gènere que escriu i l’estil que farà servir. De no ser així, pot

patir el risc d’elaborar una estratègia de comunicació errònia i

perjudicar, des de bon començament, la seva pròpia marca personal.

Públic objectiu

Segmentar el mercat ens permet construir relacions beneficioses amb

els públics objectius és vital per poder aconseguir un bon posicionament. A

les xarxes socials, és comú que els escriptors independents es donin suport

els uns als altres, fent publicitat de les obres d’altres a part de les

seves. No obstant això, cal anar més enllà i no solament centrar-se en els

lectors. A les enquestes, queda clar que hi ha diversos factors de selecció

d’una obra influenciats, sobretot per recomanacions d’altres persones. Per

 Encara que no ho sembli, la complexitat de la lectura pot

excloure un tipus de lector o un altre. Per això, les editorials solen

publicar llibres amb un nivell de dificultat adaptat al gènere del

llibre. En aquest sentit, una novel·la de ficció policíaca no

inclouria tants tecnicismes com un llibre de teoria de la

criminologia, adaptat a professionals d’aquest camp.

 Un altre exemple és aquesta mateixa dissertació que el lector

té a les seves mans. El públic objectiu es constituteix principalment

d’escriptors, a part d’altres estudiants o personal docent de la

Universitat Oberta de Catalunya. La raó és que el llenguatge s’adapta

per a què una persona sense coneixements profunds de màrqueting, pugui

comprendre els continguts.

 A mode de consell per l’escriptor sobre la dificultat de la

llengua a utilitzar, una bona estratègia és fixar-se en el vocabulari

dels llibres utilitzats en les classes de llengua estrangera. Aquests,

es solen adaptar al nivell de l’estudiant segons l’escala de

referència europea per establir el marc lingüístic. Així, una persona

que estudia un nivell A2 d’anglès (nivell pre-intermig) podria

entendre una obra de Shakespeare adaptada a aquest nivell.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

47

tant, l’escriptor ha de convertir-se en el seu propi agent de relacions

públiques, sobretot en el cas de voler prendre el camí de l’autopublicació.

Determinar els públics objectius pot resultar confós al principi.

Afortunadament, a la web hi ha continguts molt interessants en relació a

aquest tema. Un dels més destacats és el de Carla Campos, estudiant del

Grau de Comunicació de la Universitat Oberta de Catalunya, publica al seu

bloc Comunicación y relaciones públicas para escritores, l’article Los

públicos del escritor,31 el qual presenta una guia de quins són els públics

d’un escriptors. Segons si es tracten d’interns o externs, aquests serien:

 Públics interns

 Aquest grup està compost per aquells individus, els quals, influeixen

en el procés d’elaboració del producte final.

 a. Lectors zero/beta: no s’han de confondre amb els lectors finals.

Els lectors zero, obviats sobretot pels escriptors novells, ofereixen un

benefici quasi imprescindible per l’escriptor. Aquests, acompanyen l’autor

durant el procés d’escriptura. La seva funció és llegir el manuscrit abans

que aquest surti a la venda, amb la finalitat de què l’escriptor pugui

detectar i corregir aquells aspectes de la novel·la que el mateix autor no

sigui capaç de veure. És aconsellable que no formin part del cercle de

confiança de l’autor, com la família o els amics. D’aquesta manera, les

seves crítiques poden ajudar a millorar la qualitat de l’obra.

 b. Professionals: maquetadors, il·lustradors, correctors... Si

l’escriptor no disposa de les habilitats necessàries, sempre pot contractar

un professional. És vital invertir un temps per conèixer-los i contactar

amb ells quan es necessitin. A més, establir una bona relació amb ells pot

comportar a millores en els terminis de pagaments, o els preus.

 c. Editorials: en el cas de voler aconseguir el suport habitual, és

imprescindible mantenir un bon clima amb elles, ja que elles disposen dels

equips de professionals necessaris per avaluar una obra, així com preparar-

la per posar-la a la venda.

31 CAMPOS, C; Los públicos del escritor [Article en línia] Bloc de Carla Campos [Data de consulta 20 de desembre de 2017]

<http://ow.ly/fSkt30hkKXb>

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

48

Públics externs

 Encara que no influeixin de manera directa sobre l’elaboració d’un llibre,

sí que tenen un impacte significatiu sobre l’èxit professional de l’escriptor.

Aquest grup és compon de:

 a. Lectors: evidentment, són el destinatari final del nostre llibre.

A màrqueting es podria anomenar-se també el consumidor (que no ha de ser

per força el comprador). Si bé, un escriptor pot tenir un estil que atregui

a un grup de lectors amb uns gustos similars (recordar quan hem parlat de

segmentació), no solament ha de consistir la nostra estratègia en escriure

per ells, sinó en aproximar-nos, interactuar amb ells i escoltar-los. A més

de poder aprendre, ser proper als lectors és molt beneficiós. Recordem que

a les enquestes, és un dels aspectes que més valoren.

 b. Líders d’opinió: diuen que un no sap mai qui el llegirà. Els

líders d’opinió, també coneguts com influencers. Arribar a ells és

complicat, però poder contactar amb un booktuber, blogger o un escriptor

reconegut que llegeixi la nostra obra i parli d’ella, pot suposar una

empenta en la nostra carrera. En els anuncis de televisió, solen aparèixer

famosos per millorar el concepte de marca d’una empresa.

 c. Escriptors: des del punt de vista de mercat es poden considerar

competidors. No obstant això, establir bones relacions amb els escriptors

pot ser molt beneficiós en un entorn tant competitiu com el mercat

editorial. Accions com donar suport, fer de lector zero (o a la inversa)

d’un altre escriptor, com escriure el pròleg d’una novel·la, crea una

sinergia beneficiosa per a totes dues parts.

 d. Editorials: si bé formen part del públic intern quan s’arriba a

establir una relació contractual amb elles, arribar-hi és una altra

història. Aquestes estan pendents de les accions tots els escriptors, tant

novells com ja veterans. Seguir una bona comunicació de marca personal,

ajuda a què una editorial s’interessi per la feina d’un escriptor, o bé,

aconseguir que almenys es llegeixin un dels manuscrits que reben.

Anàlisi DAFO de l’escriptor independent

 Un cop s’ha definit el públic objectiu per mitjà de la segmentació,

tractarem l’anàlisi DAFO, la qual és una tècnica utilitzada que ens permet

reflexionar sobre les nostres debilitats, amenaces, fortaleses i

oportunitats.

A l’hora de planificar una estratègia de comunicació de marca

personal, hem d’entendre quins són els aspectes que ens diferencien sobre

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

49

els altres, el valor afegit que oferim com escriptors, allò que ens fa

únics.

De la mateixa manera, hem de conèixer les nostres debilitats i les

amenaces existents, no per evitar-les, sinó per treballar-les al nostre

favor.

Un exemple d’anàlisi DAFO d’un escriptor comú podria ser el següent:

DEBILITATS (personal) AMENACES (mercat)

-Manca de coneixement de

xarxes socials i creació de

pàgines webs.

-Manca de gestió del temps.

-Pocs recursos financers.

-Introversió*

-Forta competència. Entrada

de competidors constants.

-Probabilitat molt reduïda

d’aconseguir el suport

editorial.

-Pirateria.

FORTALESES (personal) OPORTUNITATS (mercat)

-Capaç de descriure amb

detall els sentiments dels

personatges en una

novel·la.

-Alt coneixement de les

normes lingüístiques.

-Introversió*

-Desenvolupament tecnològic

constant.

-Costos cada cop més

reduïts de publicació.

-Les obres es poden llegir

a qualsevol part del món.

Ara bé, cada escriptor ha de reflexionar durant l’elaboració de

l’anàlisi DAFO amb profunditat per connectar amb aquells aspectes que més

li poden beneficiar.

*Introversió:

 Aquest tret s’ha inclòs tant en l’apartat de debilitats com de

fortaleses per una raó ben simple: el perfil psicològic de l’escriptor, en

termes generals, correspon normalment al d’una personal introvertida, ja

que solen passar bastant temps en soledat elaborant les seves obres.

 Si bé és un terme extret del camp de la psicologia, té un impacte

significant en l’elaboració d’una estratègia de comunicació, doncs les

persones introvertides es solen comunicar de manera diferent als

extravertits. Encara que els manuals de comunicació estiguin enfocats a

aquest últim tipus de persona (la introversió es considera una debilitat en

alguns camps professionals), descobrirem que a diferència del que es creu

erròniament de manera general, els introvertits no són antisocials, sinó

que es comuniquen de manera de diferent i presenten alguns avantatges, els

quals, si s’aprofiten, poden aportar un gran benefici.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

50

4.2. L’estratègia de comunicació de marca personal.

Construint la nostra ciutat literària

Durant la fase d’investigació, hem fet al·lusió a les obres d’alguns

professionals de la marca personal com Andrés Pérez Ortega, que ens

recomana partir del bloc per difondre i donar a conèixer el nostre valor

com a professionals.

No obstant això, l’utilitzarem de la manera que ens recomana Risto

Mejide a Urbrands i construirem, no solament un bloc, sinó una ciutat

literària.

El bloc

El bloc serà on començarà la nostra estratègia de comunicació. En

termes de Urbrands, serà la nostra ciutat, el lloc a la web que nosaltres

governarem i decidirem quins continguts es publicaran, i per al públic

objectiu que s’ha definit en la fase de planificació. També informarem dels

nostres llibres, publicarem articles i, fins i tot, establir una botiga

virtual.

Al bloc és on ens trobaran els nostres seguidors, que devindran els

seus i el faran créixer, millorant la nostra notorietat i reputació online.

Quin és el tipus de bloc més adient?

Actualment, gràcies a les noves tecnologies, existeixen moltes

plataformes que ofereixen un lloc gratuït. Malgrat la seva dificultat, el

més recomanable és Wordpress. En canvi, Blogspot resulta una opció més

fàcil i més utilitzada, doncs és molt més senzill. Depenent dels objectius

que persegueixi l’escriptor, serà més adient utilitzar un o altre. A

continuació, detallarem les diferències entre tots dos:

Wordpress, per la seva banda, requereix de més coneixements tècnics i

recursos, però permet crear un lloc web més complex, amb moltes prestacions

i més visual. És especialment útil si l’objectiu de l’escriptor no és

solament difondre les seves obres, sinó crear una botiga o incloure altres

detalls, ja que disposa d’una gran varietat de plug-ins que li permeten

crear, a més d’un bloc, una web integrada a un domini propi professional

que permeti tant consultar continguts com desenvolupar una botiga online.

Per aquestes raons, valdria la pena invertir temps i esforç en aprendre a

fer servir aquesta eina.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

51

Blogspot, per una altra banda, en ser més senzill, s’aprèn més

ràpidament. Si l’objectiu de l’escriptor és només difondre les seves obres

i interactuar amb els lectors, centrant-se en l’escriptura i no invertir

grans recursos, sempre pot utilitzar aquesta via. D’aquesta manera, pot

donar-se a conèixer i diferenciar-se de la resta de competidors sense

necessitat d’invertit grans quantitats de recursos.

L’estètica del bloc

Andrés Pérez Ortega, en Te van a oír, recomana que el bloc sigui el

més senzill possible. La raó és que el que atrau als visitants i els

mantenen són els continguts. Per tant, el bloc ha de ser simple i fàcil de

navegar.

Els colors utilitzats han de correspondre també amb el tipus d’imatge

que es vol donar. Aquests són un fort identificatiu de la marca personal,

així com del tipus de treball o feina que desenvoluparà l’escriptor.

Expressen les emocions amb les que s’identificarà el visitant. Seguint els

consells de Pérez Ortega, els colors han de complir amb el principi de

senzillesa, per tant, utilitzar massa colors és contraproduent.

Aquest aspecte estètic, a vegades descuidat pels professionals que

disposen de pocs coneixements de màrqueting o de disseny de pàgines web,

poden tenir un impacte negatiu sobre la marca personal.

Figura 2: Web de l'escriptora Gabriella Campbell

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

52

Figura 3: Web de l'escriptor Rafael de la Rosa

 Com es pot veure en els exemples anteriors, les pàgines webs dels

escriptors solen ser senzills i fàcils de navegar, a més de ser elegants.

Això invitarà als visitants a romandre més temps i, el que és més

important, a tornar.

Els continguts

Els continguts formen els fonaments d’un bloc i la matèria prima per

crear marca personal. Tot el que escriguem i publiquem, determinarà la

percepció que tindrà el públic sobre nosaltres, tindrà un impacte sobre la

nostra notorietat. En termes del manual Urbrands de Risto Mejide, els

continguts atrauran els visitants a la nostra ciutat literària, i seran

determinants per a què si quedin, fidelitzant-los com lectors (o com ell

diu, en habitants). Ara la pregunta és, com han de ser els continguts?

 Com s’ha esmentat, els continguts es convertiran en l’eina principal

de l’escriptor per fomentar la seva marca personal. Segons el nostre públic

objectiu, aquests hauran de ser d’un tipus o altre. Per exemple, un

escriptor de novel·la policíaca, hauria de crear un bloc amb temàtica

relacionada, com escriure un article sobre criminologia. D’aquesta manera,

provocarà que els visitants, a més de saber-ne més de les obres de l’autor,

podran llegir continguts que li interessin, i si són del seu gust, serà més

probable provocar l’acte de compra, a més de generar una bona imatge.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

53

 Figura 4: Pàgina web del llibre 13 Reasons Why

En el nostre exemple, l’autor Jay Asher va crear una pàgina web pel

seu llibre 13 Reasons Why, que narra la història d’una noia que decideix

suïcidar-se desprès de patir bullying a l’institut. En aquesta, a part de

presentar el seu llibre, inclou un apartat relacionat amb el tema del

llibre, utilitzant el hashtag #REASONSWHYYOUMATTER, utilitzat per promoure

accions contra l’assetjament a les escoles i evitar finals tràgics com el

de la novel·la de ficció. A més, prepara un tour al voltant de 50 estats

per parlar d’aquesta problemàtica.

 Figura 5: Accions relacionades amb el llibre de Jay Asher

 Després de deu anys des de què va publicar el seu llibre, ha arribat

a un èxit tan gran, que fins i tot ha aconseguit una sèrie de televisió a

Netflix.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

54

 Per tant, és aconsellable invertir temps i recursos en la creació

d’un bloc o pàgina web. A més de devenir en la nostra base d’operacions, la

creació contínua de continguts, no solament generarà més marca personal,

sinó que ens servirà com a pràctica d’escriptura, ja que ens permet raonar

les nostres idees i aconseguir més qualitat, tal com recomana Andrés Pérez

Ortega.

 Si seguim a més els consells de Risto Mejide a Urbrands, un dels

objectius secundaris d’un bloc podria ser crear contingut de pagament, com

cursos o tallers, per atreure a un nombre més gran de seguidors i

visitants. A més de generar més notorietat i millor marca personal, pot

generar beneficis addicionals per a la nostra carrera.

 En definitiva, l’objectiu de l’escriptor que desitgi posicionar-se i

comunicar bé la seva marca personal, no solament ha d’escriure, sinó que ha

de crear continguts útils. Aquest seria l’aspecte amb més impacte sobre la

seva marca personal. El branded content, com així ho podríem s’anomena, ha

de concordar amb la marca personal de l’escriptor. De no ser així, la seva

capacitat de difusió i propagació quedaria limitada. Alguns d’aquests, a

més poden ser:

 Articles relacionats: com s’ha comentat, parlar d’un tema en un article

pot ser beneficiós per l’autor, doncs demostra que disposa de

coneixement sobre el tema en què es vol centrar. Com el cas de Jay

Asher, el contingut de la web de 13 Reasons Why tracta temes

d’assetjament escolar.

 Cursos o consells: si l’escriptor és expert en una àmbit concret de la

literatura, com pot ser la definició de paisatges o en la psicologia

dels personatges, un article parlant d’aquests aspectes, o una petita

guia que doni alguns consells, pot provocar que els visitants estiguin

més interessats en el bloc i augmenti el nombre de visites.

 No obstant això, és recomanable que no s’escrigui sobre un tema del

que ja s’hagi parlat en altres fonts. Com a mínim, s’ha d’intentar

millorar o aplicar el que s’ha après per mitjà de la consulta o

experiència i, si és possible, aportar una visió nova a un aspecte en

concret. Si no es porta a terme d’aquesta manera, tant si és un

escriptor o professional d’un altre àmbit, no destacarà de la resta en

cap aspecte en concret.

 Continguts addicionals: a diferència dels articles, una bona estratègia

és crear continguts addicionals de les obres publicades. D’aquesta

manera, el lector sempre pot aprendre més coses sobre la seva obra. La

diferència amb els articles relacionats és que aquests continguts

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

55

permeten al lector interactuar més amb les obres. Populars són les Wikis

que creen els fanàtics d’una sèrie, llibre, pel·lícula, etc., generant

contingut d’interès per als seguidors. No obstant això, els escriptors,

sobretot els novells, han de ser els primers en prendre aquestes

accions.

 Una alternativa és el llibre 2.0., que alguns autors fan servir. Un

exemple és de Fran Barrero, autor de El otro lado del retrato32 qui, per

promoure el seu llibre, ha creat un espai web amb informació addicional.

La història transcorre en París i, pel lector que així ho desitgi, pot

consultar aquest espai per conèixer com es va inspirar l’autor, o com

són algunes localitzacions en el món real.

 Figura 6: Contingut addicional del llibre El otro lado del retrato, de l’escriptor i fotògraf Fran Barrero

 Aquests continguts audiovisuals, si es potencien, poden generar un

fort compromís del lector cap a nosaltres com autors i, per tant, potenciar

la nostra marca personal. Així, crear galeries fotogràfiques o explicar el

significat d’algunes escenes, aporten un valor que pot repercutir

favorablement a favor nostre. En el cas de l’exemple descrit anteriorment,

Fran Barrero explica fins i tot els detalls de la història de l’art de

París que es descriuen a El otro lado del retrato, enriquint l’experiència

del lector.

 Per tant, s’han definit les bases per crear una ciutat literària

partint del bloc: tenim una idea de quina estètica ha de tenir i quins

continguts hem de crear. No obstant això, no serveix de res si no hi ha

circulació de visitants. Les ciutats es mantenen gràcies a la seva

32 BARRERO, F. El otro lado del retrato. Autopublicado.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

56

població. Nosaltres, com alcaldes i alcaldesses, hem de difondre al món la

nostra ciutat per atreure visitants i convertint-los en habitants.

SEO i com atreure visitants a la nostra ciutat

Les sigles SEO signifiquen Search Engine Optimization, les quals es

podrien traduir com “optimització dels motors de cerca”. Si bé existeix un

gran nombre de fonts i materials a la xarxa, un coneixement bàsic del seu

funcionament permet que el nostre bloc sigui localització dins del mar

d’informació d’Internet.

Per tant, és imprescindible no solament crear continguts d’interès o

compartir-lo en les xarxes socials, cal facilitar al lector o altres

persones la seva cerca. Alguns aspectes que l’escriptor que desitgi

treballar de manera independent ha de tenir en compte són:

a. Paraules clau: l’ús de paraules clau són indispensables per trobar

un cert contingut a la xarxa. Es tracta d’indexar-les, ja que així es poden

trobar amb més facilitat. L’escriptor ha de tenir en compte, però, que no

solament ha d’indexar els seus continguts, també ha de pensar quines

paraules són més rellevants per les seves obres i facilitar la seva

ubicació a les botigues virtuals.

b. Enllaços a altres webs: els professionals del màrqueting ho

coneixen perfectament. Els motors de cerca com Google es basen en uns

algoritmes que posiciona com a primers resultats aquelles pàgines webs que

poden ser més rellevants. Si bé l’escriptor no té per què disposar dels

recursos disponibles suficients per finançar una campanya de publicitat,

aconseguir que altres pàgines habilitin un enllaç cap a la nostra pàgina,

més ens afavorirà a l’hora de què ens trobin, doncs per cercadors com

Google serem més “importants”.

4.3. Creant notorietat i contactes. El networking: Com

atreure habitants a la nostra ciutat

 A vegades, les millors obres no aconsegueixen l’impacte que podrien

tenir al mercat, venent només unes poques unitats. Contràriament, obres

considerades mediocres aconsegueixen liderar les llistes de vendes.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

57

 Així com un emprenedor comença a contactar amb possibles clients i

proveïdors mentre planifica la creació de la seva empresa, de la mateixa

manera ho hauria de fer un escriptor.

 Encara que no ho sembli, crear contactes pot ser una de les tasques

més desafiadores per un escriptor, sobretot pels autopublicats, ja que han

de fer-se càrrec de tot el procés de relacions públiques, ja que, com s’ha

comentat, solen ser introvertits, i escriure es considera una professió per

aquest tipus de persona (sempre hi ha excepcions). Com bé descriu l’article

7 Reasons Why Introverts Are Good at Writing33, publicat al lloc web

Introvert, Dear i escrit per Gloria Kopp, els escriptors solen passar bona

part del seu temps en solitari, ja que els hi permet reflexionar millor

sobre les seves idees i s’expressen millor sobre el paper.

 En aquest sentit, tot allò que comporti socialitzar-se, pot resultar

complicat per una persona que gaudeixi del temps en soledat. Si bé no tots

els escriptors són introvertits, aspectes com parlar en públic, rebre

crítiques i establir noves relacions, són pors comunes en totes les

persones i especialment desafiants en les que no són extravertides.

 Per aquestes raons, molts escriptors eviten directament encarregar-se

de les tasques de promoció o visitar llibreries oferint el manuscrit, així

com organitzar presentacions en públic o signar llibres en fires, a no ser

que sigui extremadament necessari. Qualsevol tipus de situació oberta al

públic els desgasta energèticament. Disposar del suport editorial és vital

per molts escriptors, utilitzant l’excusa tan comuna de “la meva feina és

només escriure i no haig de dedicar-me a difondre les meves obres. Això és

tasca d’una editorial.”

 No més lluny de la realitat, la contrapartida és que s’ha de superar

aquesta barrera mental en un món digital com el nostre, on l’existència de

tants competidors provoca que s’hagin de desenvolupar algunes habilitats

socials indispensables, doncs rebre el suport editorial és gairebé

impossible si no es crea una xarxa de contactes amb tendència a créixer. Si

es vol prendre el camí de l’emprenedoria per compte propi, també és

igualment impensable millorar les vendes si un no treballa el propi

networking. Sigui quin sigui l’objectiu, la qüestió és que en un moment o

un altre, s’han de presentar les obres al públic i amb elles, l’escriptor.

Recordem que a les enquestes, un dels aspectes més valorats dels autors és

que siguin propers als lectors.

33 KOPP, G. 7, Reasons Why Introverts Are Good Writers and Authors [Article en línia]
Introvert, dear [Data de consulta: 20 de desembre de 2017] <http://ow.ly/sYbr30hkLrM>

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

58

 No obstant això, com es va descriure a l’anàlisi DAFO, la introversió

es pot considerar també una fortalesa. Segons indica Susan Cain a la seva

obra Quiet34, una d’aquestes és la seva capacitat per reflexionar abans de

parlar, captar detalls més concrets i específics, o construir respostes més

elaborades, que seran aspectes que inclourà l’escriptor en la seva

estratègia comunicativa. També caldrà conèixer els seus punts febles, amb

l’objectiu de mantenir aquesta actitud oberta cap al públic.

 Per això, i tornant al tema del nostre estudi, la nostra estratègia

de comunicació de marca personal per escriptors independents començarà per

les xarxes socials.

Les xarxes socials: el mitjà de comunicació de la nostra ciutat.

 Aquest serà el punt de partida per començar a promoure els nostres

llibres i els continguts publicats al bloc. Les xarxes socials seran la

nostra eina principal de comunicació, sobretot de la nostra ciutat

literària: el bloc, per les següents raons:

o Es poden fer contactes i relacions a qualsevol part del món del

nostre públic objectiu amb comoditat.

o Podem donar a conèixer els nostres treballs amb facilitat.

o Ens permeten difondre la nostra marca personal amb rapidesa i

crear notorietat.

o Són econòmiques.

 De bon començament, tot sembla que són avantatges, però requereix una

certa dedicació per aprendre a utilitzar-les i crear una xarxa de

contactes. Les xarxes socials més recomanables pels escriptors serien les

següents:

Twitter

 La xarxa social per on un escriptor hauria de començar és Twitter. Es

tracta d’una xarxa pública, doncs un cop es crea un perfil, un pot accedir

als continguts de tot el món sense restriccions (a no ser que un usuari no

ho permeti). Jean Larser desenvolupa en la seva obra Twitter para

#escritores: Cómo tener visibilidad en internet35, una guia per utilitzar

aquesta xarxa social, així com uns consells.

34 CAIN, S. Quiet: The Power of Introverts in a World that can’t stop Talking. Broadway Books. 2013
35 LARSER, J. Twitter para #escritores: Cómo tener visibilidad en internet. 2014

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

59

 El que primer ha de quedar clar quan es crea un perfil de Twitter o

una altra xarxa social, amb la finalitat de promoure les seves obres és la

mateixa: crear marca personal.

 Jean Larser ens aconsella utilitzar una fotografia i crear una

descripció al perfil que aporti una primera idea sobre nosaltres, com som i

què aportem, doncs és el primer que es veu i el que provocarà que una

persona et decideixi seguir.

 Però la cosa no queda aquí. La gestió de Twitter implica unes tasques

que s’han de portar a terme quasi diàriament. Les principals serien

aquestes:

 a) Compartir continguts: com passa el bloc, hem de ser capaços de dir

alguna cosa que pugui atreure l’atenció. A Twitter podem compartir un

article nostre del bloc o el d’una altra persona, sempre i quan pugui ser

útil per al nostre públic objectiu.

 A l’hora de publicar continguts, cal anar amb cura. Encara que els

tweets desapareixen molt aviat, si no s’utilitza bé aquesta eina, pot

provocar l’efecte contrari i danyar seriosament la marca personal que volem

promoure. Pràctiques que caldrien evitar serien, per exemple, exagerar en

l’ús de l’humor (es perd serietat) o compartir coses que no tinguin res a

veure amb el que volem.

 b) Els seguidors: afegir seguidors és com convidar a persones a

visitar la nostra ciutat literària (el bloc) i els productes que hi pot

trobar (les nostres obres). Aquests seran habitants potencials i ens

ajudaran a créixer si els sabem gestionar.

 Cal mencionar, però, que aconseguir seguidors a Twitter és molt

senzill. De fet, Jean Larser creu que en un any un pot fer-ne deu mil

seguidors amb facilitat.

 A Twitter, és habitual la pràctica del retweet per compartir

interessos comuns amb altres persones. Els escriptors solen

ajudar a altres compartint les seves obres al seu perfil, així

com a la inversa. No obstant això, si no actuem amb cura,

podríem publicar un llibre d’una temàtica totalment diferent

al nostre, fet que podria confondre als lectors potencials.

 A mode d’exemple, si un escriptor de contes infantils

utilitza Twitter per donar-se a conèixer, però publica al seu

mur el llibre d’un amic que escriu novel·la eròtica o de

terror, aquesta acció li podria passar factura (i a la

inversa) i perdre seguidors i valor en la seva marca personal.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

60

 No obstant això, com bé indica Andrés Pérez Ortega en Hazte oír,

tenir molts seguidors no serveix de res si no hi ha una relació de qualitat

amb ells.

 Per tant, a Twitter no cal només seguir a qui ens interessa i crear

llistes per organitzar els nostres contactes sobre la base del tipus de

públic al que pertanyen (blocs, editorials, lectors...). Com indiquen les

enquestes, un dels trets que més valoren els lectors dels escriptors és que

siguin propers. Twitter facilita molt la tasca d’apropar-se a qualsevol

persona, així que per crear una xarxa de contactes de qualitat,

l’escriptor, a més de compartir continguts, ha d’interactuar amb la resta

del món, sobretot en temes del seu interès. La raó és ben senzilla:

comunica marca personal.

 Per tant, Twitter hauria de ser el primer lloc on un escriptor ha de

donar-se a conèixer al món i convidar a altres persones a visitar el seu

bloc i les seves obres.

 c) Hashtags: en una xarxa social com Twitter, on les publicacions

tenen una curta durada, és recomanable fer servir els hashtags, ja que

permeten als lectors trobar informació relacionada. En el cas de les

nostres obres, faciliten identificar aquells continguts que estiguin

relacionats amb elles mateixes, com el títol d’un llibre, gènere o

qualsevol aspecte rellevant. En el cas descrit anteriorment, Jay Asher fa

servir el hashtag #REASONSWHYYOUMATTER per difondre el seu llibre 13

Reasons Why, així quan promou accions contra l’assetjament escolar.

 Un escriptor qui escrigui novel·les de crítica social,

podria participar en debats, per exemple, que tractin de la

manera en què la publicitat afecta la ment dels més joves.

 Recordant a l’autora Susan Cain i el seu llibre Quiet,

els escriptors, que són normalment introvertits, poden destacar

en els debats observant punts que altres persones no hi veuen,

afegint valor a les seves aportacions i per tant, crear una

imatge de professionalitat que afecti positivament la seva marca

personal, ja que no tenen la pressió de respondre a l’instant

com passaria al món real i pensar una resposta ben elaborada.

 Segons l’autora, això és degut a que solen ser un tipus

de persona que reflecteixen primer abans de pensar, aportant

respostes més elaborades. Cal matisar, però, que a nivell

intel·lectual, presenten el mateix nivell que una persona

extravertida.

 En aquest sentit, l’escriptor hauria d’aprofitar aquest

tret propi de la personalitat per emfatitzar aquells punts que

més vol destacar, enfortint la seva marca personal.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

61

Facebook

 Si bé Facebook no disposa de la mateixa cobertura que Twitter, permet

crear relacions més estretes en grups més reduïts de persones. Seguint

criteris semblants per captar seguidors i generar continguts, Facebook

s’hauria d’emprar de manera complementària.

 La raó és que aquesta xarxa social arriba a ser més personal i, per

tant, hauria de fer-se servir amb persones amb les quals les relacions són

més de confiança.

 No obstant això, les publicacions perduren més en el temps i són més

fàcils d’ubicar que a Twitter. És comú que els professionals disposin d’una

pàgina que els serveixi com a porta d’entrada a persones interessades en

els seus productes. Els escriptors solen crear-ne una, però els continguts

arriben únicament als seguidors o els amics. De la manera contrària, a

Twitter pot arribar a tothom i existeix una probabilitat més elevada de

contactar amb un líder d’opinió.

 Si un escriptor desitgés complementar la seva estratègia de

comunicació de marca personal, una bona opció és crear una pàgina

d’autor. L’avantatge que suposa és que és pública i els lectors

poden fer un seguiment més proper. A més, permet crear esdeveniments

i mantenir informats als nostres seguidors. Per tant, si es prepara

la visita a una ciutat per signar llibres, o publicar altres

continguts d’interès, sobretot de contingut audiovisuals, permet

aprofitar al màxim aquesta xarxa social.

Altres xarxes socials

 Depenent del temps i recursos del que disposi un escriptor, podria

mantenir un compte en altres xarxes socials, per arribar a públics més

específics. Aquestes poden ser:

 Pàgina d’autor d’Amazon: permet crear un perfil amb informació sobre

nosaltres com escriptors, pels compradors d’aquesta botiga online.

 A Twitter és més probable contactar amb un líder d’opinió. Si

aconseguim establir una relació mínima amb aquesta persona, podríem

aconseguir que ens segueixi o encara millor, que ens faci retweet d’un

contingut nostre, fet que potenciaria el valor de la nostra marca

personal, ja que és oberta cap a tothom.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

62

 Google Plus: aquesta xarxa social permet millorar el seguiment que es fa

als bloggers literaris, ja que solen utilitzar blogspot. Així, podem seguir

quins blocs són més afins a nosaltres per aconseguir que s’interessin pel

nostre llibre i escriure una bona ressenya.

 YouTube: encara que aquesta xarxa social es refereixi a continguts

multimèdia, fer-la servir ens pot beneficiar en la nostra carrera com

escriptors. Hi ha diverses raons:

o Booktubers: són bloggers que fan les seves ressenyes en vídeo a

YouTube. Poden ajudar a l’escriptor a difondre les seves obres amb

més rapidesa, doncs els vídeos són més virals que els textos.

o Booktrailer: així com algunes pel·lícules i sèries de televisió

creen un tràiler per captar audiència, hi ha escriptors que creen

un per presentar el seu llibre i captar l’interès del públic. Té

la mateixa funció que la sinopsis, però amb un estil de

pel·lícula.

o Presentacions: els escriptors també poden utilitzar aquesta xarxa

per presentar les seves obres i ell mateix. Permet crear un vincle

més estret amb els lectors.

 Goodreads: aquesta xarxa permet, a més de crear una pàgina d’autor, crear

llistes de lectura, compartir-les i valorar-les amb altres lectors i

escriptors. D’aquesta manera, la resta pot saber quin tipus de llibre ens

interessen com escriptors tenint un clar impacte sobre la nostra marca

personal. No obstant això, si s’escull aquesta via, és important mantenir-

la amb constància. Genera mala imatge un escriptor que llegeixi poc, doncs

pot provocar la impressió que no s’interessa per la lectura.

 Wattpad: en aquesta xarxa social permet que es trobin escriptors i

lectors. Els primers, publiquen les obres que desitgin de manera gratuïta i

els lectors, poden seguir a un escriptor i compartir aquests continguts.

L’avantatge que presenta, sobretot pels escriptors amb poca experiència, és

donar a conèixer les seves obres i rebre crítiques que li permetin

millorar. És especialment útil per establir un primer contacte amb els

lectors i desviar-los al nostre bloc per a què accedeixin a més continguts.

4.4. Creant notorietat i contactes: Presentacions

personals

 L’últim punt d’aquesta guia es centra en les presentacions

presencials. Si bé no s’arriba a tant públic i amb tanta rapidesa com per

mitjà de les xarxes socials, l’escriptor ha de ser conscient que la

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

63

inversió de temps, recursos i energia que suposa organitzar-les, pot ser

beneficiós a llarg termini.

 Recordem que a les enquestes, un dels factors que més agraden els

lectors és que els escriptors siguin propers. La presència física és la que

més relacions crea i de més qualitat, com bé indica Andrés Pérez Ortega.

 El que primer que farem en aquesta part és parlar de les

possibilitats que té un escriptor per mostrar-se al públic i com li

beneficien.

Presentacions de llibres

 Organitzar una presentació quan surt un llibre a la venda és el

primer que s’ha de fer. S’han creat contactes a les xarxes socials, un

bloc, etc. En aquestes plataformes difondrem la data i hora del nostre

esdeveniment. S’ha d’aprofitar aquesta oportunitat.

 Algunes biblioteques públiques i llibreries faciliten els seus espais

per l’escriptor de manera gratuïta, pel que es converteix en un bon punt de

partida pels escriptors independents. El que s’ha de fer és ben senzill:

presentar l’obra i aprofitar l’oportunitat per vendre alguns exemplars. No

obstant això, com s’ha comentat, l’escriptor sol tenir un caràcter

introvertit i l’exposició al públic podria provocar que no transmeti el

missatge de la manera que vol. Dos autors ens poden ajudar a generar un

discurs efectiu:

a) La planificació del discurs: Dale Carnegie, al seu manual Cómo hablar

bien en público e influir en los hombres de negocio,36 ens ofereix algunes

pautes que poden ajudar.

 La primera és planificar què volem dir. Tenim un temps limitat i hem

de centrar-nos en la temàtica del llibre. Aquesta tasca prèvia ens ajudarà

a reduir l’estrès previ a la presentació, així com centrar el missatge.

 La segona és utilitzar tècniques de memorització. Dale Carnegie ens

aconsella no llegir directament quan es parla en públic. Queda molt poc

professional i la lectura pot ser atropellada, fent que el discurs perdi

essència i qualitat. Per tant, sempre és millor memoritzar el discurs, però

utilitzant tècniques que permetin no perdre el fil.

 Una de les tècniques que ens mostra és associar imatges amb paraules

i construir una història mental, visualitzant-la. Així, l’escriptor, quan

presenti el seu discurs pot ubicar-se amb més facilitat a quina part de la

seva presentació es troba, en cas que es perdi.

36 CARNEGIE, D. Cómo hablar bien en público e influir en los hombres de negocios. BN Publishing. 2009. Data de primera publicació: 1926

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

64

 Segons Dale Carnegie, contra més es practiqui abans d’una

presentació, amb més facilitat es poden combatre els nervis.

b) El llenguatge no verbal: aquesta part pot resultar la més compromesa i

requereix fins i tot de més pràctica que el discurs, doncs el llenguatge no

verbal en forma part en igual o major mesura.

 Tonya Reiman, a la seva obra The Power of Body Language: How to

Succeed in Every Business and Social Encounter37, ens ofereix uns consells

addicionals a tenir en compte a l’hora de tractar amb les persones, i són

aplicables en el discurs. És especialment útil en presentacions de llibres,

doncs el públic és molt més limitat i hi ha menys distància amb els nostres

oients. Segons aquesta autora, durant els primers segons, les persones

generen una imatge sobre nosaltres que té implicacions en relacions

posteriors. Fa honor a la famosa frase “La primera imatge és la que

compta”, i, per tant, afectaria la percepció que tenen de nosaltres així

com de la nostra marca personal. Entre els seus consells trobem:

o Crear proximitat: postura erecta, contacte visual moderat (massa resulta

incòmode) i contacte físic. En aquest últim punt, aconsella a les

persones distants, com li pot passar sobretot a alguns introvertits i

especialment a la gent tímida, a com a mínim fregar l’altre persona a

través de la mà. Per exemple, que es toquin els dits quan s’entrega un

llibre signat. Segons l’autora, aquesta acció tant senzilla pot crear un

petit vincle.

o Eliminar obstacles: algunes persones s’amaguen inconscientment darrera

d’una taula o una cadira. Sempre que sigui possible, a les presentacions

no hauria d’haver cap objecte entre el públic i el professional, en el

nostre cas, l’escriptor independent. A més, les mans han de mostrar-se i

evitar braços creuats. Crea imatge d’honestedat.

o Llenguatge paraverbal: si bé el manual de Dale Carnegie també fa èmfasis

en aquest tema, el to de veu, ritme i pauses, generen una imatge

professional que beneficiaria a l’escriptor si s’empren de manera

adequada.

37 REIMAN, T. The Power of Body Language: How to Succeed in Every Business and Social

Encounter. 2009

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

65

Firmes de llibres

 Les firmes de llibres són un dels actes més importants per a un

escriptor. Si bé pot organitzar-les pel seu compte o participar en un

esdeveniment tan important com el de la Fira Sant Jordi a Barcelona, ser-hi

present té un impacte molt positiu per la pròpia marca personal.

 Ana González Duque, a El escritor emprendedor, argumenta que les

firmes de llibre no suposen gaire benefici als escriptors, doncs no

reporten un volum elevat de vendes. No obstant això, de la mateixa manera

que a les presentacions, ser-hi present té un impacte molt positiu sobre la

percepció que es té de nosaltres. Es basa en el principi de: “Si és allà,

deu ser molt important.” Compartir els moments de les firmes a les xarxes

socials i al bloc, crearan una dinàmica positiva a favor de nosaltres.

Aparèixer en els mitjans

 Encara que segons les enquestes portades a terme, els lectors no

valoren tant que una obra sigui recomanada en un diari o revista, l’autor

hauria d’aconseguir aparèixer en els mitjans.

 Andrés Pérez Ortega, a Hazte oír, així ho recomana. Encara que no ha

de tenir un impacte instantani en les vendes, aparèixer en una pàgina de

revista o diari pot tenir un impacte molt positiu en la nostra marca

personal. De la mateixa manera que passa amb les firmes de llibres, provoca

que la percepció que es té de nosaltres millori.

Com gestionar les crítiques

 Cal ser realista. El camí de l’èxit no és un camí de roses i aviat o

més tard, arribaran les crítiques, siguin positives o negatives. Pel que fa

a les primeres, cal absorbir-les i agrair-les, doncs són el primer

indicador que les coses s’estan fent de la manera correcta.

 Pel que fa a les negatives, ningú les vol rebre, siguin constructives

i especialment, destructives. No obstant això, és vital aprendre-les a

gestionar, doncs formen part de la nostra estratègia de comunicació de

marca personal i cal pràctica i serenitat per afrontar-les.

 Segons Alejandro Caparelli a Edición indie. Cómo ser un escritor

independiente, obra de la que s’ha parlat amb anterioritat, ens recomana

alguns aspectes a tenir en compte segons la seva tipologia:

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

66

 a) Crítiques constructives: aquest tipus de crítica ens ajuden a

desenvolupar-nos. Normalment, no són ben rebudes per les persones. Dale

Carnegie aconsella a no criticar mai ningú, doncs s’entenen com un atac a

l’ego d’una persona. A vegades, però, no es pot evitar i s’han d’expressar.

Nosaltres, com escriptors, ens trobarem en la posició afectada: rebrem les

crítiques; el que és pitjor, el públic no té perquè tenir les destreses

necessàries per expressar-les correctament.

 En el cas de les crítiques constructives, és important escoltar bé el

missatge que ens donen i agrair-les, per després reflexionar-les i prendre

una decisió. Per això, és aconsellable que l’escriptor surti de la seva

bombolla i enviï el manuscrit a lectors zero que facin una valoració abans

de publicar-la, o escoltar als lectors finals quan la llegeixin. Si bé cada

opinió és subjectiva, el conjunt d’aquestes pot donar a l’escriptor un

regal que, malgrat ser dolorós, pot ser beneficiós en el llarg termini.

 Això és degut a que saber escoltar i mantenir una posició

d’humilitat, afavoreix la marca personal de l’escriptor. Crea vincles i

proximitat i, el lector obté la sensació de participar en la carrera de

l’autor i per tant, genera fidelitat.

 Caparelli ens aconsella, no obstant això, no eliminar les crítiques

negatives i constructives del nostre bloc o xarxes socials. Poden generar

la imatge que l’escriptor fa ús de la censura i, en el llarg termini, pot

provocar una falta de confiança per part dels lectors i perjudicar la

nostra marca personal.

 b) Crítiques destructives: En el cas de les crítiques destructives,

no ajuden a desenvolupar a una persona i tenen com a finalitat dissuadir a

l’escriptor de continuar amb les seves activitats pel seu caràcter ofensiu.

 El millor que es pot fer és dialogar amb serenitat amb la veu crítica

i intentar obtenir la part constructiva. Si es fa amb destresa, sobretot en

entorns públics, pot tenir un impacte molt positiu en la nostra marca

personal.

 Si no existeix una part constructiva, o bé es pot ignorar el

comentari o eliminar-lo si pot ser perjudicial per a la nostra marca. S’ha

de prestar especial atenció als trolls. Són usuaris d’Internet la missió

dels quals és destruir la imatge d’una empresa o professional. Poden ser

tant lectors, escriptors que porten a terme una competència deslleial o

persones aleatòries. Al cap i a la fi, qui pateixen són els nostres

habitants (lectors) i si no es prenen accions, pot provocar que ens

abandonin. Seguint els consells de Risto Mejide, s’han de mantenir els

habitants de la nostra ciutat literària i protegir-los d’amenaces.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

67

4.5. Mesurar els resultats

 Els objectius que ens fixem s’han de poder mesurar. Segons els

interessos de l’escriptor aquests seran uns o altres. No obstant això, des

del punt de vista estratègic es recomanable establir uns criteris de mesura

que permetin fer un seguiment el més realista possible de l’estratègia de

comunicació de marca personal de l’autor.

 En aquesta dissertació anomenarem als diferents criteris de mesura

KPI, que en anglès signifiquen Key Performance Indicator, o indicadors

claus del rendiment. Aquests indicadors ens permeten conèixer al llarg del

temps la nostra evolució i ens permeten valorar en quin grau hem assolit

les fites proposades. Un exemple d’indicador bàsic és el volum de vendes i

es poden valorar tant en unitats com en ingressos monetaris.

 Cal matisar, però, que és responsabilitat de l’escriptor independent

decidir quins seran els seus objectius en la seva estratègia de comunicació

de marca personal, com els mesurarà i sota quins criteris. Si bé no

existeix una fórmula exacta, els manuals ens proposen de diferents tipus.

Alguns indicadors que l’escriptor independent hauria de fer servir són:

 I. Nombre de seguidors: si l’objectiu de l’escriptor independent és

augmentar el nombre de seguidors a les xarxes socials o a Twitter, hauria

de fer seguiment de la seva evolució. Com s’ha comentat en l’apartat del

bloc i xarxes socials, més seguidors no implica més notorietat, però si que

el missatge arribi a més persones. Pels escriptors interessats en aquest

indicador, poden valorar l’evolució al llarg del temps del nombre de

seguidors i valorar per quines raons es creix (els continguts funcionen) o

es perden seguidors (no funcionen).

 Jean Larser, a Twitter para escritores ens indica que perdre

seguidors podria ser causa d’inactivitat en un compte o continguts no

relacionats amb la nostra marca personal, fent que el valor d’aquesta

caigui.

 II. Visites al bloc o web: proveïdors com Wordpress ofereixen un

panell d’estadístiques que indiquen diàriament, quantes persones han

visitat el bloc i quins continguts. També, Google Analytics consisteix en

una eina que es pot introduir al lloc web per conèixer el nombre de

visitants diaris o el temps que han transcorregut a la nostra pàgina.

 De la mateixa manera que passa amb els seguidors a les xarxes socials

o al bloc, la inactivitat o la falta de continguts interessants pot

provocar la pèrdua de seguidors i menys visites.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

68

 III. Mencions: les mencions són les vegades que ens anomenen a la

web. Eines com Social Mentions permeten controlar les mencions que es fan a

les xarxes socials. D’aquesta manera podem conèixer la nostra notorietat i

què es parla de nosaltres.

 Existeixen altres eines de control que permeten monitoritzar els

resultats. Andrés Pérez Ortega ens recomana no obsessionar-se amb el

control. Per tant, seguint aquesta línia de pensament, l’escriptor

independent hauria de seleccionar aquelles eines de control que més li

convinguin, així com fer seguiment de les novetats tecnològiques, ja que

ens trobem en una situació de canvi constant.

 Les eines abans descrites ens permeten fer un seguiment de la

comunicació de marca personal, però s’haurien de combinar amb altres

indicadors de negoci, doncs la finalitat que hauria de tenir dissenyar una

estratègia de comunicació de marca personal és obtenir beneficis i

mantenir-los en el llarg termini.

 Cal matisar, però, que en tractar-se d’una estratègia de comunicació

basada en el màrqueting i les relacions públiques, ha de passar un temps

abans d’obtenir resultats. No obstant això, un cop s’ha assolit la maduresa

i un cert posicionament en el mercat, cal fer seguiment d’alguns indicadors

com els descrits a continuació:

I. Unitats venudes: bàsicament, l’objectiu de l’escriptor tant

independent com no és difondre les seves obres i maximitzar el nombre

d’unitats venudes.

II. Import de les vendes: hi ha una diferència molt gran entre vendre

moltes unitats i els ingressos que s’obtenen. Hi ha escriptors independents

que vénen les seves obres a preu de cost, o fins i tot per sota, per

arribar a més públic. El preu, única variable del màrqueting mix que té un

impacte directament econòmic, és l’indicador més fiable si la nostra

estratègia es porta correctament. Per exemple, si a l’hora de baixar el

preu no augmenten les vendes (fins i tot en una promoció on el preu sigui

zero per un dia), segurament el missatge no estigui arribant al públic que

li correspon.

III. Fluxos de caixa: no és el mateix vendre que cobrar, ni comprar que

pagar. Primer es produeix l’ingrés o despesa i després el flux de caixa. En

el cas dels escriptors per editorial, és normal vendre durant un període,

normalment l’any, i rebre l’import dels drets d’autor a final d’any. En el

cas dels escriptors independents, si vénen les seves unitats a través

d’Amazon, rebran l’import de les vendes el mes següent. El mateix passa a

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

69

la inversa, quan es contracten serveis externs com la maquetació o

correcció.

 Per tant, l’escriptor que desitgi publicar de manera independent,

hauria de controlar aquests fluxos, sobretot si no es disposa d’un treball

nutritiu que garanteixi una nòmina mensual.

Com passa amb els indicadors de la marca personal, també existeixen

d’altres indicadors econòmics que aporten un altre tipus d’informació.

L’escriptor haurà d’escollir aquells que millor serveixin al seu propòsit.

Combinar uns amb els altres aportaran una informació més enriquida

sobre el funcionament de l’estratègia de marca personal que s’ha dissenyat.

No obstant això, com bé recomana Andrés Pérez Ortega, no cal obsessionar-se

amb controlar totes les variables. A vegades, l’entorn juga un paper

important que pot tenir un impacte en la forma en què gestionem la nostra

marca personal i, per tant, haguem d’adaptar-nos a la nova realitat.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

70

CONCLUSIONS

 El món digital ha obert les portes a un gran nombre de possibilitats

per on escriptors i altres professionals poden entrar al mercat editorial

per aconseguir els seus somnis, en un escenari en el que les editorials no

controlen el mercat com abans de la irrupció d’Internet, permetent que un

gran nombre d’autors presentin les seves obres al món.

 No obstant això, aquesta situació també facilita a les editorials

descobrir nous talents al mercat, reduint el risc que abans suposava

invertir per un escriptor novell no conegut per ningú. Gràcies a les

possibilitats de les tecnologies de la informació i comunicació, poden

arribar a més lectors de la mà de nous escriptors, difonent amb més

velocitat la cultura escrita.

 No tots els manuscrits arriben a ser acceptats per una editorial.

L’escriptor independent, aquell professional de les lletres que per una raó

o altre no publica pels mitjans tradicionals s’ha de convertir en el seu

propi representant personal per donar-se a conèixer i posicionar-se en el

mercat a través de la seva marca personal. Més endavant, quan aconsegueixi

un cert grau d’èxit, podrà escollir entre publicar per editorial o per

compte propi.

 A través de la recerca portada a terme en aquesta dissertació, s’ha

pogut verificar que existeix la necessitat de trencar amb la idea que

l’autor només s’ha de tancar en una habitació i dedicar-se a escriure, sinó

que ha de ser desenvolupar habilitats socials que li permetran fer-se un

lloc al mercat. Per tant, és fonamental ser capaç de gestionar la pròpia

marca per créixer en el sector.

 Tant si l’objectiu és un o altre, la creació d’una xarxa de contactes

és vital per créixer en qualsevol de totes dues opcions. Si bé l’escriptor

depenia de l’editorial per donar-se a conèixer, ara és ell qui a través

d’una estratègia de comunicativa efectiva de marca personal, pot destacar

de la resta i exigir unes condicions que abans no tenia. O això, o dedicar-

s’hi pel seu compte com defensa Ana González Duque.

 A través d’aquesta dissertació, s’ha pogut crear una guia de

comunicació de marca personal adaptada a l’escriptor independent, que li

permeti entrar en un sector amb una elevada competència, donar-se a

conèixer i romandre en la ment dels lectors. S’ha comprovat que amb

constància i una bona gestió dels recursos online, és possible convertir-se

en un cas d’èxit. De la mateixa manera funcionaria amb altres sectors

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

71

artístics, com el de la música, on l’entorn digital ha creat unes regles de

joc de similar funcionament al literari.

 Per tant, no cal solament qüestionar-se la qualitat de les obres,

sinó la forma en què es donen a conèixer. Si antigament el rol de

l’escriptor era més passiu, actualment ha de devenir per força en un

persona activa, en constant contacte amb el seu públic, oferint-li

continguts que li siguin útils, bé sigui per ensenyar-li d’alguna temàtica

en concret, o per entretenir-lo.

 La qüestió és que l’escriptor ha de saber demostrar el seu valor, en

què destaca sobre la resta. Comunicar la marca personal requereix d’un

conjunt d’accions i treball continu que, al principi no aporta beneficis

immediats, però sí que els manté en el temps. Erròniament, per demostrar

aquest valor no s’ha de fer des de l’ego, en el sentit més arrogant, sinó

en el costat més humà possible.

 A les enquestes personals, els lectors ho han deixat ben clar:

prefereixen un escriptor proper, que interactuï i es relacioni amb ells,

més que un escriptor amb un bon nivell de formació. Com Dale Carnegie ens

explica a Cómo hacer amigos e influir sobre las personas38, l’ésser humà

necessita sentir-se important. Seguint les seves idees, algunes accions en

aquest sentit poden crear un vincle amb el lector. A qui no li fa il·lusió

que li dediquin un llibre, fer-se una fotografia o fins i tot conèixer a

l’escriptor que admiren? Si bé durant tota la dissertació el tema s’ha

centrat en l’enfortiment de la marca personal, sembla que per aconseguir el

veritable triomf al mercat editorial, l’escriptor, tant independent com no,

hauria de valorar que els lectors volen ser-hi a prop no per gaudir del seu

èxit, sinó per enfortir la seva marca personal com a lectors i poder dir al

món que s’emporten una peça del seu escriptor favorit.

 Per acabar, i com Susan Cain aconsella a Quiet, un cop l’autor ha

complert amb els seus deures de relacions públiques, pot tornar a casa,

agafar la ploma i continuar escrivint per recuperar energies, creant

aquelles històries pròpies per després compartir-les al món.

38 CARNEGIE, D. Cómo hacer amigos e influir sobre las personas. Elipse. 2008. Data de primera publicació: 1936

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

72

ANNEX

A. Entrevista a Lorena Franco el 21 de novembre del 2017

P: Empezaste tu carrera literaria a través de la autopublicación. ¿Por qué

elegiste esta vía?

 R: Por las facilidades que ofrece y el poder que tienes sobre tu obra. En mi

caso únicamente he trabajado con KDP de Amazon (la librería más grande del mundo),

una plataforma sencilla, fiable y desde la que puedes llegar a lectores de todo el

mundo tanto en formato digital como en papel. La autopublicación fue mi primera

opción sin enviar manuscritos a ninguna editorial y todo lo que puedo decir de esta

experiencia es muy positivo.

P: ¿Con qué dificultades te has encontrado para darte a conocer?

 R: Hay millones de libros. Millones de escritores. Conseguir una buena

visibilidad no es sencillo, pero imagino que en mi caso tuve suerte gracias al

Concurso Indie de Amazon 2016 con el que quedé finalista con La viajera del tiempo

que es mi novena novela. Antes de ella hubo 8 más que no tuvieron tanto éxito hasta

que llegó la historia de viajes en el tiempo que han leído millones de lectores.

Así que no puedes esperar dar el “pelotazo” con la primera; sucede muy pocas veces.

Dificultades realmente no me he encontrado por el factor “suerte” acompañado de

mucho trabajo y constancia que llegó gracias a La viajera del tiempo, pero sí que

hay que cuidar mucho la publicidad y tu marca como escritor para llegar a ser

conocido y poder destacar. Eso es lo difícil entre tantísimos títulos.

 P: Actualmente, existen muchos escritores que publican obras de una calidad

considerable, pero que por desgracia, son invisibles a ojos de muchos. ¿Podrías

contarnos qué camino has tomado para hacerte un hueco en el mercado y hacerte

notar?

 R: El mundo editorial sin duda alguna está cambiando. Mi suerte fue llegar a

ser finalista del Concurso Indie 2016 de Amazon con La viajera del tiempo y a

partir de ahí, se puso en contacto conmigo el editor Pablo Álvarez que ha sido

quien me ha abierto las puertas con la publicación del thriller Ella lo sabe en

Ediciones B del grupo Penguin Random House. Ese, brevemente, ha sido mi camino y la

manera en la que me he hecho un hueco en el mercado. Las novelas de calidad, tarde

o temprano se ven. Cada vez hay más editoriales en busca de nuevos talentos en

plataformas como las de Amazon. Basta con un buen título, una buena portada,

sinopsis y trama.

P: Hablemos de marca personal. ¿Crees que el escritor debe convertirse en

una marca y saber venderse?

 R: Para darte a conocer creo que es primordial, aunque suene mal eso de

convertirte en una marca porque tengamos en cuenta que trabajamos dentro de un

entorno artístico en el que no suele gustarnos que nos etiqueten. Sin embargo, a lo

que debemos aspirar, en mi opinión, es a que un lector coja tu libro con tu nombre

en la portada tapado y sepa, nada más empezar, que es tuyo. Eso es, al menos, a lo

que yo aspiro mucho más que en convertirme en una marca o saber venderme; para eso

ya tenemos a los expertos en marketing que hay dentro de las editoriales.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

73

P: ¿Qué plataformas y herramientas utilizas para crear tu marca personal?

 R: Redes sociales básicamente. Facebook, Twitter, Instagram… Me gusta además

estar en contacto con mis lectores, responder a cada comentario y mensaje que me

escriben desde el cariño. Tener un blog y una página web también es importante. Hay

que aprovechar todos los recursos que tenemos al alcance hoy en día.

P: ¿Cuentas con ayuda de alguien o lo haces todo tú sola?

 R: Teniendo una editorial detrás hay community managers que se encargan de

mucho trabajo, equipo de prensa, el agente, el editor… Hay todo un mundo detrás de

mi trabajo que me ayudan a centrarme en lo importante que es escribir. Pero cuando

empecé sí estaba yo sola y aunque sigo publicando en grupos de literatura y mis

redes sociales las llevo únicamente yo, ahora estoy más acompañada, por decirlo de

alguna manera.

P: Finalmente, ¿cómo definirías tu marca personal como escritora?

 R: Con la autopublicación me permití el lujo y la libertad de publicar todo

tipo de géneros en los 10 títulos que tengo autopublicados para así llegar a todo

tipo de lectores de todo el mundo. (La viajera del tiempo ahora es de Amazon

Publishing). Experimenté con el género de la fantasía, dos veces con los viajes en

el tiempo, romántica, misterio, thriller… Al final, cada autor lleva su género en

el ADN y mi marca personal podría decirse ahora que es el thriller psicológico sin

abandonar (creo que jamás lo haré), los viajes en el tiempo, tema que me fascina y

con el que creo que os voy a sorprender el año que viene unido a otro thriller que

ya está terminado.

B. Entrevista al grup de música Plane el 28 de novembre del

2017

P: En primer lugar, cuéntanos un poco de vosotros. ¿Cuánto tiempo lleváis

tocando música? ¿Qué instrumentos tocas?

 Como grupo llevamos unos 5 años. Pero la base del grupo lleva 6-7, que

eran Toni y Sergi en solitario.

Los integrantes somos:

o Toni Orduña: Voz y guitarra rítmica

o Sergi Pisabarro: Guitarra solista

o Adrian Álvarez: Teclados

o Leando Alvarado: Bajo

o Marc vega: Batería y percusión

 P: Esta entrevista está enfocada a escritores independientes, pero vosotros,

como artistas de la música, debéis también promocionar vuestras obras. ¿Cuáles son

las dificultades que os encontráis para daros a conocer?

 Realmente la principal dificultad que nos encontramos es la falta de

oportunidades a artistas emergentes. Y cuando esa oportunidad aparece,

la remuneración es bastante injusta al tiempo y esfuerzo dedicados a ese trabajo.

 P: Si para un escritor es importante conseguir el apoyo editorial, para

vosotros lo es obtener el de una discográfica si quisieras grabar un

disco. ¿Cuáles creéis que son las razones por las que una discográfica podría

aceptar o no tu maqueta?

 Realmente hoy en día para que una discográfica acepte algún trabajo tuyo

tiene que tener una calidad muy buena, lo que conlleva hacer un esfuerzo económico,

y ver que esta música ya tenga un gran grupo de seguidores.

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

74

 Y esto me lleva a la pregunta anterior, el tema de la remuneración. Como la

gente no valora el trabajo y el esfuerzo es muy difícil conseguir el dinero

suficiente para poder sacar a la luz un trabajo con buena calidad. Lo que hace

más difícil el darte a conocer.

 P: Actualmente se habla de marca personal. Se dice que hay cantantes que, a

pesar de hacerlo bien, lo hacen parecido a otro cantante y que no tienen su «propia

voz». ¿Hasta qué punto crees que esto es cierto? ¿Crees que un cantante debe

desarrollar su «propia voz», incluso aunque no suene tan comercial?

 Evidentemente, todos tenemos referentes. Quien diga que no, miente. Pero sí

que es cierto que hay artistas que tienen demasiado en cuenta a sus referentes e

intentan hacer una versión mejorada de ellos, perdiendo así toda esencia. Para

nosotros es muy importante el tener «tu propia voz», o en nuestro

caso «tu propio sonido».

 Sí que es cierto que «si no suenas a alguien», es mas difícil que alguien

pueda engancharse a ti, ya que a la gente le gusta encasillarlo todo, incluida la

música. Pero pensamos que si encuentras tu sonido y con ello consigues crear un

público, ese público es mucho más fiel y consigues afianzarte mucho mas entre la

gente.

 P: ¿Cómo os distinguiríais de otro grupo? ¿En qué sois diferentes?

 Creo que nosotros no podemos contestar a eso. Lo que sí que podemos decir es

que intentamos no sonar a nada, sino sonar a nosotros mismos. Intentar hacer una

música que pueda gustar, pero lo más importante, que nos encante a nosotros. Ya que

si no estás a gusto con tu trabajo, difícilmente vas a poder transmitir nada a

nadie.

 P: ¿Cuál es el error más común, desde vuestro punto de vista, que cometen

los cantantes independientes para darse a conocer? ¿Cómo lo hacéis vosotros?

¿Os ayuda alguien o lo hacéis por vuestra cuenta?

 Para nosotros, el mayor error es dejar de intentarlo y conformarse con lo

que ya tienes. Muchos grupos que conocemos han «dejado de luchar», teniendo una

calidad brutal. Y eso nos motiva todavía más para seguir y que nada nos quite las

fuerzas. Intentamos que ver caer a otros no nos haga plantearmos si realmente

podemos hacer algo bonito o no. Simplemente lo hacemos por nuestra cuenta y lo

mejor que sabemos.

P: Para acabar, desde vuestro punto de vista, tanto escritores como

cantantes, ¿creéis que pueden alcanzar el éxito de forma independiente?

 Evidentemente sí que se puede, pero tarde o temprano necesitas un apoyo de

una discográfica. Ya que te abre muchísimas más puertas y te facilita mucho el

camino.

 Pero todo esto dependiendo siempre de lo que considere cada uno como éxito

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

75

C. Enquestes

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

76

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

77

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

78

BIBLIOGRAFIA

Alós, E. (2016). El libro electrónico sigue creciendo, sostiene Amazon. El Periódico.

Recuperat el 27 de novembre de 2017 http://ow.ly/vs6P30gP0yL

Asher, J. (n.d.). Thirteen Reasons Why. Recuperat el 6 de gener de 2018, de

http://www.thirteenreasonswhy.com/

Barrero, F. (2017). El otro lado del Retrato (Aventuras y Romance).

Barrero, F. (2017). Viaja por Paris junto a Ivette. Recuperat el 6 de gener de 2018, de

http://www.venus-publicaciones.com/2017/11/viaja-por-paris-junto-ivette.html

Cain, S. (2013). Quiet : the power of introverts in a world that can’t stop talking. Penguin

Campbell, G. (2013). Gabriella Literaria. Recuperat el 17 de desembre del 2017, de

http://www.gabriellaliteraria.com/

Capparelli, A. (2014). Edición Indie: Cómo ser un escritor independiente. (Autopublicado,

Ed.).

Carla Campos. (2017). Los públicos del escritor. Recuperat el 17 de desembre del 2017 de

https://carlacampos.blog/2017/08/23/los-publicos-del-escritor/

Carnegie, D. (2008). o ganar a igos e influir so re las personas. Elipse. Data de la

primera edició: 1936

Carnegie, D.(2008). o ha lar ien en p lico e influir en los ho res de negocios.

Elipse. Data de la primera edició: 1946

Costa, N. (2015). prender tu arca personal: t cnicas de arketing autoconoci iento

para crear tu propia marca. Barcelona : Profit. Recuperat de

http://ccuc.cbuc.cat/record=b6325395~S23*cat

De la Rosa, R. (n.d.). El Dragón Mecánico. Recuperat el 6 de gener del 2018 de

http://www.dragonmecanico.com/

Duque, A. G. (2016). El escritor emprendedor.

Espiño, Alejandro; Patxot, M. (2014). Megan Maxwell, en Pontevedra: “Mis protagonistas

son mujeres de armas tomar, ya basta de ser sumisas” - Pontevedra Viva. Pontevedra

Viva. Recuperat el 8 de gener del 2018 de

http://pontevedraviva.com/cultura/13056/megan-maxwell-pontevedra-protagonistas-

mujeres-armas-tomar-ya-basta-ser-sumisas-/?lang=es

Punto muerto o umbral de rentabilidad | marketing-xxi.com. (n.d.). Recuperat el 13 de gener

del 2018, de http://www.marketing-xxi.com/punto-muerto-o-umbral-de-rentabilidad-

49.htm

http://ow.ly/vs6P30gP0yL
http://www.thirteenreasonswhy.com/
http://www.venus-publicaciones.com/2017/11/viaja-por-paris-junto-ivette.html
http://www.gabriellaliteraria.com/
https://carlacampos.blog/2017/08/23/los-publicos-del-escritor/
http://ccuc.cbuc.cat/record=b6325395~S23*cat
http://www.dragonmecanico.com/
http://pontevedraviva.com/cultura/13056/megan-maxwell-pontevedra-protagonistas-mujeres-armas-tomar-ya-basta-ser-sumisas-/?lang=es
http://pontevedraviva.com/cultura/13056/megan-maxwell-pontevedra-protagonistas-mujeres-armas-tomar-ya-basta-ser-sumisas-/?lang=es
http://www.marketing-xxi.com/punto-muerto-o-umbral-de-rentabilidad-49.htm
http://www.marketing-xxi.com/punto-muerto-o-umbral-de-rentabilidad-49.htm

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

79

Franco, L. (2017). La viajera del tiempo. Amazon Pub.

Franco, L. (2017). Ella lo sabe. Plan B.

Kopp, G. (2016). 7 Reasons Why Introverts Are Good Writers and Authors. Recuperat el 20

de desembre del 2017 de https://introvertdear.com/news/7-reasons-why-introverts-are-

good-at-writing/

Larser, J. (2014). Twitter para #escritores: Cómo tener visibilidad en Internet. @editorlibre.

Mejide, R. (2014). Ur rands : onstruye tu marca personal como quien construye una

ciudad. Espasa.

Millán, J. A. (2005). Perdón, imposible: Guía para una puntuación más rica y consciente.

RBA Libros.

Muñiz, R. (n.d.). La marca | marketing-xxi.com. Recuperat el 26 de novembre del 2017 de

http://www.marketing-xxi.com/la-marca-46.htm

P re rtega, A. (2013). e van a o r : construye tu plataforma personal para darte a

conocer. Alienta.

Pérez Ortega, A. (2016). Mi definición de Branding Personal. Recuperat el 26 de novembre

del 2017, de https://www.andresperezortega.com/2016/04/definicion-branding-

personal.html

P re , L. (2013). “P re -Reverte debe irse de la RAE. Es una vergüen a.” El Mundo.

Recuperat el 26 de novembre del 2017, de

http://www.elmundo.es/elmundo/2013/07/16/cultura/1373978136.html

Peters, T. (1997). The Brand Called You. Recuperat el 4 de novembre del 2017, from

https://www.fastcompany.com/28905/brand-called-you

Reiman, T. (2009). he power of od language : how to succeed in ever usiness and

social encounter. Simon & Schuster.

Ross, O. (2013). What IS An Indie Author? | Self-Publishing Advice Center. Recuperat el 5

de gener del 2018, from https://selfpublishingadvice.org/what-is-an-indie-author/

Pique en Twitter entre Julian Assange y Pérez-Reverte por el debate soberanista catalán.

(2017). 20 Minutos. Recuperat el 4 de novembre del 2017, de

http://www.20minutos.es/noticia/3130640/0/pique-twitter-julian-assange-arturo-perez-

reverte-debate-soberanista-catalan/

¿Qué es un ISBN? . (2014). International ISBN Agency. Recuperat el 27 de novembre del

2017 http://ow.ly/w66P30gP0EO

Tarifas para publicar un libro - Editorial Círculo Rojo | Editorial Circulo Rojo. (n.d.).

Recuperat el 24 de novembre del 2017, from http://editorialcirculorojo.com/tarifas-

publicar-un-libro/

http://www.marketing-xxi.com/la-marca-46.htm
http://www.elmundo.es/elmundo/2013/07/16/cultura/1373978136.html
https://www.fastcompany.com/28905/brand-called-you
http://www.20minutos.es/noticia/3130640/0/pique-twitter-julian-assange-arturo-perez-reverte-debate-soberanista-catalan/
http://www.20minutos.es/noticia/3130640/0/pique-twitter-julian-assange-arturo-perez-reverte-debate-soberanista-catalan/
http://ow.ly/w66P30gP0EO
http://editorialcirculorojo.com/tarifas-publicar-un-libro/
http://editorialcirculorojo.com/tarifas-publicar-un-libro/

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

80

Richard Bachman: libros y biografía autor. (n.d.). Recuperat el 9 de novembre del 2017, from

http://www.lecturalia.com/autor/481/richard-bachman

J.K. Rowling cuelga en Twitter las cartas de rechazo de editoriales a su novela firmada con

pseudónimo | Cultura | EL MUNDO. (2016). El Mundo. Recuperat el 7 de noviembre

del 2017 http://www.elmundo.es/cultura/2016/03/25/56f56783268e3eee4e8b4635.html

Razones por las que la editorial rechaza tu manuscrito – Editorial Café con Leche. (n.d.).

Recuperat el 6 de novembre del 2017, from

http://www.editorialcafeconleche.com/razones-por-las-que-la-editorial-rechaza-tu-

manuscrito/

Ella lo sabe, la nueva novela de Lorena Franco. (2017). El Periódico. Recuperat el 4 de

novembre, del 2017, de http://viajar.elperiodico.com/viajeros/novela-lorena-franco

Hábitos de lectura en España: no nos gusta leer. (2016). El Blog de Cedro. El Periódico.

Recuperat el 4 de novembre, del 2017, de

http://www.cedro.org/blog/articulo/blog.cedro.org/2016/10/20/habitos-de-lectura-en-

espana-no-nos-gusta-leer

Rodríguez Ardura, Inma; Jiménez Zarco, Ana Isabel; Codina Mejón, J. (n.d.). Decisions

sobre productes i marques. UOC.

Rodríguez Ardura, Inma; Ammetller, G. (n.d.). Segmentación, mercado objetivo y

posicionamiento. Fonaments de màrqueting. UOC

Sáez de Santamaría, Ó. (2017). El sector del libro en España. Observatorio de La Lectura Y

El Libro. Recuperat el 4 de novembre del 2017, de

https://www.mecd.gob.es/dam/jcr:bd29177e-2c26-4dbf-80d5-cc40a12a676d/el-sector-

del-libro-en-espa-a--junio-2017.pdf

Xifra, J. (n.d.). Tècniques dirigides a públics específics. UOC.

Yebra, R. P., Sagnier, L., Ivette, D., García, G., Morell, A., Borja, D., … Pacheco Bernal, C.

(n.d.). Introducció i fases preliminars de la investigació de màrqueting. Investigació de

mercats. UOC.

http://www.lecturalia.com/autor/481/richard-bachman
http://www.elmundo.es/cultura/2016/03/25/56f56783268e3eee4e8b4635.html
http://www.editorialcafeconleche.com/razones-por-las-que-la-editorial-rechaza-tu-manuscrito/
http://www.editorialcafeconleche.com/razones-por-las-que-la-editorial-rechaza-tu-manuscrito/
http://viajar.elperiodico.com/viajeros/novela-lorena-franco
http://www.cedro.org/blog/articulo/blog.cedro.org/2016/10/20/habitos-de-lectura-en-espana-no-nos-gusta-leer
http://www.cedro.org/blog/articulo/blog.cedro.org/2016/10/20/habitos-de-lectura-en-espana-no-nos-gusta-leer
https://www.mecd.gob.es/dam/jcr:bd29177e-2c26-4dbf-80d5-cc40a12a676d/el-sector-del-libro-en-espa-a--junio-2017.pdf
https://www.mecd.gob.es/dam/jcr:bd29177e-2c26-4dbf-80d5-cc40a12a676d/el-sector-del-libro-en-espa-a--junio-2017.pdf

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

81

WEBGRAFIA

Oxford English Dictionary. https://en.oxforddictionaries.com/

International ISBN Agency. https://www.isbn-international.org/

Institut d’Estudis Catalans. https://www.iec.cat/activitats/entrada.asp

Marketing Directo. https://www.marketingdirecto.com/

Ministerio de Educación y Cultura. https://www.mecd.gob.es/portada-mecd/

https://en.oxforddictionaries.com/
https://www.isbn-international.org/
https://www.iec.cat/activitats/entrada.asp
https://www.marketingdirecto.com/
https://www.mecd.gob.es/portada-mecd/

Comunicació de marca personal per escriptors independents / Jorge Ruiz Fernández

82

Comunicació de marca personal per escriptors independents
Dissertació realitzada per Jorge Ruiz Fernández

Tutora de la dissertació: Pepa Badell Serra
Universitat Oberta de Catalunya. Curs 2017-2018

