
FORMACIÓN E-LEARNING

 Para gestionar las relaciones con los medios de
comunicación en los centros educativos, saber hacer
frente a situaciones de crisis y comunicar de manera
eficiente nuestros objetivos.

Curso Online de
Cómo gestionar un
Gabinete de Prensa y
Comunicación en Centros
Educativos

ARGENTINA
(54) 1159839543
BOLÍVIA
(591) 22427186
(591) 70695490
COLOMBIA
(57) 15085369
CHILE
(56) 225708571
COSTA RICA
(34) 932721366
EL SALVADOR
(503) 21366505
MÉXICO
(52) 5546319899
PERÚ
(51) 17007907
PANAMÁ
(507) 8338513
PUERTO RICO
(1) 7879457491
REP. DOMINICANA
(1) 8299566921
URUGUAY
(34) 932721366
VENEZUELA
(34) 932721366

ESPAÑA

(34) 932721366

Llamada Whatsapp
(34) 601615098

attcliente@iniciativasempresariales.edu.es
america.iniciativasempresariales.com

ARGENTINA - BOLÍVIA - COLOMBIA - COSTA RICA - CHILE - EL SALVADOR - MÉXICO
 PANAMÁ - PERÚ - PUERTO RICO - REPÚBLICA DOMINICANA - URUGUAY - VENEZUELA - ESPAÑA

F o r m a c i ó n E - L e a r n i n g

Curso Online de Cómo gestionar un Gabinete de Prensa y
Comunicación en Centros Educativos

2

Cualquier centro educativo es susceptible de convertirse en noticia ante los medios
de comunicación. Su capacidad de ser noticiable depende de varios factores: la
educación que prestan, los medios innovadores que utilizan, la calidad y prestigio
de su profesorado, etc.

Por otro lado, la experiencia demuestra que ninguna institución educativa puede
sentirse a salvo de la posibilidad de atravesar una situación de crisis y que, a su
pesar, será el centro de atención de los medios y podrá ser sometida a crítica. De ahí
la necesidad de estar preparados para neutralizar o minimizar sus consecuencias.

Por todo ello, es necesario que los responsables y componentes del centro
educativo valoren positivamente la necesidad de poseer una política comunicativa
clara y conocida por todos los miembros del centro.

Este curso responde a las necesidades de los centros educativos para disponer de
profesionales propios que conozcan y sepan manejar de forma eficiente las mejores
herramientas de comunicación en la promoción y defensa del centro. A lo largo
del curso se estudiarán las herramientas y métodos de comunicación de los centros
educativos y se ilustrarán mediante ejemplos y casos reales.

Presentación

La formación continua es una necesidad para todo profesional que quiera estar
al día en un entorno tan cambiante como el actual. La modalidad virtual de la
educación a distancia es una oportunidad para ello.

Tras 15 años de experiencia formando a directivos y profesionales, Iniciativas
Empresariales presenta sus cursos e-learning. Diseñados por profesionales
en activo, expertos en las materias impartidas, son cursos de corta duración y
eminentemente prácticos, orientados a ofrecer herramientas de análisis y ejecución
de aplicación inmediata en el puesto de trabajo.

Los cursos e-learning de Iniciativas Empresariales le permitirán:

La posibilidad de escoger el momento y lugar más adecuado.

Interactuar con otros estudiantes enriqueciendo la diversidad de visiones y
opiniones y su aplicación en situaciones reales.

Trabajar con más y diversos recursos que ofrece el entorno on-line.

Aumentar sus capacidades y competencias en el puesto de trabajo en base al
estudio de los casos reales planteados en este curso.

La Educación On-line

attcliente@iniciativasempresariales.edu.es - america.iniciativasempresariales.com

F o r m a c i ó n E - L e a r n i n g

Curso Online de Cómo gestionar un Gabinete de Prensa y
Comunicación en Centros Educativos

3

El curso tiene una duración de 50 horas y el material didáctico consta de:

Manual de Estudio
Corresponde a todas las materias que se imparten a lo largo de los 12 módulos de
formación práctica de que consta el curso Cómo gestionar un Gabinete de Prensa
y Comunicación en Centros Educativos.

Material Complementario
Incluye ejemplos y casos reales sobre la materia con el objetivo de ejemplificar y
ofrecer recursos para la resolución de las problemáticas específicas de la gestión de
la comunicación en los centros educativos.

Pruebas de Autoevaluación
Para la comprobación práctica de los conocimientos que Ud. va adquiriendo.

Método de Enseñanza

Contenido y Duración del Curso

El curso se realiza on-line a través de la plataforma e-learning de Iniciativas
Empresariales que permite, si así lo desea, descargarse los módulos didácticos junto
con los ejercicios prácticos de forma que pueda servirle posteriormente como un
efectivo manual de consulta.
A cada alumno se le asignará un tutor que le apoyará y dará seguimiento durante
el curso, así como un consultor especializado que atenderá y resolverá todas las
consultas que pueda tener sobre el material docente.
El curso incluye:

Aula
Virtual

Tutor
personal

Flexibilidad
de horarios

Pruebas de
Autoevaluación

attcliente@iniciativasempresariales.edu.es - america.iniciativasempresariales.com

F o r m a c i ó n E - L e a r n i n g

Curso Online de Cómo gestionar un Gabinete de Prensa y
Comunicación en Centros Educativos

4

• Cómo se elabora y qué debe contener un dossier de prensa del centro destinado
a los medios de comunicación.

• Cuándo es preciso o conveniente convocar una conferencia o rueda de prensa en
un centro educativo y cuándo no.

• Cómo se planifica una rueda o conferencia de prensa.

• Cómo dar a las notas de prensa una estructura periodística.

• Cómo crear un gabinete de prensa que represente a su centro ante los medios de
comunicación.

• Cómo diseñar estrategias y tácticas de comunicación del sector educativo.

• Cómo determinar quién debe ser el portavoz ante los medios y qué formación
debe recibir.

• Cuáles son las reglas y cómo se realiza la comunicación con los medios en Internet.

• Qué ventajas e inconvenientes ofrece el periodismo digital para la comunicación
de los centros educativos.

• Cómo convertir en noticia las actividades educativas de su centro.

• Cómo crear opinión sobre su centro o temas educativos a través de la prensa.

• Cómo buscar la mejor forma para que aquéllo que su centro quiere comunicar
tenga la mayor difusión posible.

• Cómo prevenir y afrontar las situaciones de crisis en un centro educativo.

• Cómo elaborar un plan de comunicación en crisis, que defina claramente cómo
debe afrontarse y por quién.

• Cuáles son las técnicas que hay que conocer para neutralizar los efectos negativos
de las crisis en el sector educativo.

• Cuáles son las herramientas de comunicación más eficaces en una crisis.

• Cómo actuar de forma eficaz ante un rumor.

Este curso le permitirá saber y conocer:

Dirigido a:
Directores de Centros de enseñanza y de Formación, Responsables de Marketing
y de Comunicación, Profesores y en definitiva a cualquier persona vinculada al
mundo de la enseñanza interesada en conocer las técnicas existentes para mantener
una buena comunicación con los medios.

La habilidad para comunicar puede marcar la diferencia en un centro
educativo.

attcliente@iniciativasempresariales.edu.es - america.iniciativasempresariales.com

F o r m a c i ó n E - L e a r n i n g

Curso Online de Cómo gestionar un Gabinete de Prensa y
Comunicación en Centros Educativos

5

3 horas

5 horas

 MÓDULO 1. Introducción
1.1. Desconocimiento del trabajo de los medios de comunicación. Más allá de
la prensa rosa y los deportes.

1.2. Cualquiera puede tener que vérselas con ellos. Porque cualquiera puede
pinchar una rueda, tanto si la ha hinchado como si no.

1.3. De interés para todo tipo de Centros Educativos. Desde la guardería
hasta la Facultad y más allá.

1.4. Poco o nada hay escrito sobre cómo comunicarse con los medios.
La excepción, los casos de accidente de autobús pero ¿y el día a día?

1.5. Necesidad de elaborar unas pautas básicas de actuación. Conviene
automatizar movimientos para cuando no haya tiempo para las estrategias,
sino sólo para las tácticas.

 MÓDULO 2. Cómo entienden las
empresas periodísticas el periodismo
2.1. Qué es el periodismo. El periodismo, la propaganda, la publicidad y sus
fronteras. La información y la noticia. El bulo y la intoxicación.

2.2. Objetivos de los medios de comunicación. Informar, formar y entretener,
pero sobre todo influir y ganar dinero.

2.3. El poder de los medios y los medios y el poder. El poder, como el valor, se
les supone a medios … y a periodistas. La necesidad de marcar las agendas y
de soportar presiones.

2.4. Tipos de medios (no tan obvio como parece). Admiten múltiples
subdivisiones. La primera, entre los básicos y los otros.
2.4.1. Los básicos son los de casi toda la vida, los tradicionales.
2.4.2. Los otros son los que agrupan, coaligan y/o redistribuyen a los
tradicionales.

2.5. La organización interna de los medios. Sus propias normas, los idearios y
libros de estilo, la cultura de empresa y el liderazgo del comunicador.

2.6. Tendencias de los medios de comunicación. Qué les ocupa y preocupa.
Las 3 S de la tele, los telediarios sin noticias, la trivialización de los periódicos
y el periodismo sin periodistas.

Contenido del curso

attcliente@iniciativasempresariales.edu.es - america.iniciativasempresariales.com

F o r m a c i ó n E - L e a r n i n g

Curso Online de Cómo gestionar un Gabinete de Prensa y
Comunicación en Centros Educativos

6

5 horas

5 horas MÓDULO 3. Qué es un periodista
3.1. Por qué me interesa conocerlos. Por lo mismo que un militar estudiaría a
su adversario.

3.2. Antes que cualquier otra cosa son personas. La precariedad y la crisis real
de la profesión contra el romanticismo ideal de la carrera.

3.3. Son profesionales pero no con idénticas exigencias. Ni propias ni por
cuenta ajena. Pese a unos mismos estándares de partida.

3.4. Las 5 Ws se convierten ahora en 4. Dónde es lo único que ahora sabrán
casi siempre.

3.5. Las armas que utilizan. Para desarrollar su trabajo, los periodistas se
sirven principalmente de las libertades contempladas en las leyes y de las
fuentes.
3.5.1. Libertades. Sus escudos. Códigos y jurisprudencia.
3.5.2. Fuentes. Sus espadas. Off the record, On the record y otros.

 MÓDULO 4. La responsabilidad del
periodista y su empresa
4.1. Conceptos legales básicos. Sentencias, autos, providencias y demás. Para
abrir boca.

4.2. Preceptos legales fundamentales. De uso común ciudadano. Hablamos de
la Constitución y del secreto profesional y la Cláusula de Conciencia.

4.3. Premisas éticas para el trabajo periodístico. La independencia, el rigor, la
veracidad, la credibilidad y otras especies en peligro.

4.4. Premisas legales para el trabajo periodístico. Lo que hay que respetar: la
infancia, el honor, la fama, ciertos secretos…

Contenido del curso

attcliente@iniciativasempresariales.edu.es - america.iniciativasempresariales.com

F o r m a c i ó n E - L e a r n i n g

Curso Online de Cómo gestionar un Gabinete de Prensa y
Comunicación en Centros Educativos

7

4 horas

4 horas

4 horas

 MÓDULO 5. Las relaciones públicas y
otras disciplinas comunicativas
5.1. Periodismo, Publicidad y Propaganda.

5.2. Relaciones Públicas y Comunicación Empresarial (o Institucional).

5.3. Qué tipo de relaciones cabe mantener con un periodista.

 MÓDULO 6. Actores y especificidades
del sector educativo ante el fenómeno
de la comunicación
6.1. Se trata de un sector estratégico. Social, económica y políticamente.
Siempre sujeto a debate y a cambios, y, por tanto, a escrutinio público en lo
macro y en lo micro.

6.2. Sometido a diversas dependencias jerárquicas. Lo que añade otros factores
noticiables a la cuestión: los generados del debate a escala local, micro
6.2.1. Política. Que no se limita a trazar estrategias. Ejerce además una función
supervisora del día a día.
6.2.2. Del Consejo Escolar. La Comunidad Educativa dirige el día a día.

 MÓDULO 7. Definiciones básicas para
el curso
7.1. La reputación previa. El mejor aval del centro y de sus profesionales.

7.2. El riesgo de ser objetivo mediático. Lo que allí pase les pasa a mis hijos o a
mí mismo.

7.3. Cuando nos pasa algo y cuando además se sabe que nos pasa algo. Cómo
resolver un problema sin dejar de sonreír.

7.4. La presunción de inocencia. A invocar siempre antes de cruzar los dedos
para que sea atendida.

7.5. El tratamiento informativo de los menores. A recordar siempre antes de
cruzar los dedos para que sea el adecuado.

Contenido del curso

attcliente@iniciativasempresariales.edu.es - america.iniciativasempresariales.com

F o r m a c i ó n E - L e a r n i n g

Curso Online de Cómo gestionar un Gabinete de Prensa y
Comunicación en Centros Educativos

8

7 horas

2 horas

Contenido del curso

1 hora

 MÓDULO 8. Tipos de cosas que pasan
en un centro educativo y que pueden
interesar a los medios
8.1. Coyunturas inmateriales:
8.1.1. De reorganización interna.
8.1.2. Económicas.

8.2. Anomalías materiales:
8.2.1. Sanitarias.
8.2.2. Naturales pero extraordinarias.
8.2.3. Humanas. Destaquemos tres tipos de situaciones:
8.2.3.1. Previsibles.
8.2.3.2. Imprevisibles.
8.2.4. Varias. Accidente de autobús. Estudio en detalle del protocolo establecido.

8.3. Perturbaciones sociales:
8.3.1. Alarma generalizada.
8.3.2. Amenazas individuales.
8.3.3. Casos de violencia física.
8.3.4. Alarma, amenaza y violencia a la vez.

8.4. Situaciones cotidianas.

 MÓDULO 9. Comunicar para prevenir
daños. Antes de que llegue, si llega,
el problema
9.1. Relación personal. De cada posible interlocutor.

9.2. Relación pública. De la empresa o institución.

 MÓDULO 10. Comunicar para limitar
daños. Mientras se da el problema, si es
que hay problema

attcliente@iniciativasempresariales.edu.es - america.iniciativasempresariales.com

F o r m a c i ó n E - L e a r n i n g

Curso Online de Cómo gestionar un Gabinete de Prensa y
Comunicación en Centros Educativos

9

3 horas

7 horas

 MÓDULO 11. Comunicar para paliar
daños. Una vez resuelto el problema o
pasada la cresta de la ola. El uso del
sentido común: necesario, pero no
suficiente
11.1. Mediante un equipo ad hoc para la resolución de problemas.

11.2. Mediante profesionales especializados externos. Los gabinetes de
comunicación.

11.3. Mediante profesional especializado interno. Los jefes de prensa.

 MÓDULO 12. Procedimientos.
Los métodos prácticos más usuales
para comunicar novedades a la opinión
pública a través de los medios
12.1. Comunicados. O notas de prensa. Que a veces no es lo mismo. Qué deben
contener y cómo deben presentarse.

12.2. Entrevistas. Su relación con el estado de ánimo:
12.2.1. Si nos preguntan lo que queremos contar.
12.2.2. Si no nos preguntan lo que queremos contar.
12.2.3. Si nos preguntan lo que no queremos contar.
12.2.4. Si no nos preguntan lo que no queremos contar.

12.3. Ruedas de prensa. Ventajes e inconvenientes.

Contenido del curso

attcliente@iniciativasempresariales.edu.es - america.iniciativasempresariales.com

F o r m a c i ó n E - L e a r n i n g

Curso Online de Cómo gestionar un Gabinete de Prensa y
Comunicación en Centros Educativos

10

El contenido y las herramientas pedagógicas del curso Cómo gestionar un
Gabinete de Prensa y Comunicación en Centros Educativos han sido elaboradas
por un equipo de especialistas dirigidos por:

Vicente Climent

Licenciado en Ciencias Químicas y periodista. Cuenta con una dilatada
trayectoria como profesional en diversos Medios de Comunicación. Ha
sido Director de Informativos en COPE - Comunidad Valenciana, en la TDT
autonómica (Tele 7) y en la Televisión Municipal de Valencia (TMV). Además
de presentar noticiarios ha participado como moderador en numerosos debates
y tertulias. En la actualidad ejerce como periodista en Ràdio 9 (Grupo RTVV).
Ha sido colaborador de las ediciones alicantinas de los diarios La Verdad y Las
Provincias, del diario Valencia Hui y de los medios digitales La Voz Digital y
Diario Crítico de la Comunidad Valencia, entre otros.
Su interés por las relaciones entre el sector educativo y los Medios de
Comunicación se ha concretado en la publicación del manual “Cómo atender
a los Medios durante una crisis en un Centro Educativo”.

El autor y su equipo de colaboradores estarán a disposición de los alumnos
para resolver sus dudas y ayudarles en el seguimiento del curso y el logro de
objetivos.

Autor

Una vez realizado el curso, el alumno recibirá el diploma que le acredita como
experto en Cómo gestionar un Gabinete de Prensa y Comunicación en
Centros Educativos. Para ello, deberá haber cumplimentado la totalidad de
las pruebas de evaluación que constan en los diferentes apartados. Este sistema
permite que los diplomas entregados por Iniciativas Empresariales y Manager
Business School gocen de garantía y seriedad dentro del mundo empresarial.

Titulación

CÓMO GESTIONAR UN GABINETE DE PRENSA Y COMUNICACIÓN EN
CENTROS EDUCATIVOS

ANTONIO MANUEL GARCIA FALCON

Marzo de 2015

attcliente@iniciativasempresariales.edu.es - america.iniciativasempresariales.com

