

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ОДЕСЬКИЙ ДЕРЖАВНИЙ ЕКОЛОГІЧНИЙ УНІВЕРСИТЕТ

СМІРНОВА К.В.

PR МЕНЕДЖМЕНТ

Конспект лекцій

Одеса
Одеський державний екологічний університет
2021

УДК 659.4
С 50

Смірнова К.В.

С 50 PR менеджмент: конспект лекцій. Одеса, ОДЕКУ, 2021. 192 с.
ISBN 978-966-186-164-9

В конспекті лекцій висвітлено теоретичні основи публік рілейшнз (зв'язків з громадськістю) та історичні етапи розвитку; розглянуто сутність, основні функції, принципи й цілі публік рілейшнз (PR), висвітлено види, форми та технології реалізації PR-діяльності, розглянуто роль громадськості в системі публік рілейшнз та форми впливу на неї, охарактеризовано організацію роботи PR-структур та проведення PR-кампаній, досліджено використання корпоративного іміджу в зв'язках з громадськістю та особливості публік рілейшнз у кризових ситуаціях. Це дозволяє найкращим чином викласти навчальну дисципліну «PR менеджмент», а також дає можливість сформулювати у студентів новий світогляд і знання для адаптації молодих фахівців управлінської галузі до реалій сьогодення.

Конспект лекцій призначається для студентів, які навчаються за рівнем вищої освіти «бакалавр» за спеціальностями 073 «Менеджмент» та 281 «Публічне управління та адміністрування» денної та заочної форм навчання.

УДК 659.4

*Рекомендовано методичною радою Одеського державного екологічного університету
Міністерства освіти і науки України як конспект лекцій
(протокол №9 від 24. 06. 2021 р.)*

ISBN 978-966-186-164-9

© Смірнова К.В., 2021
© Одеський державний екологічний
університет, 2021

ЗМІСТ

ПЕРЕДМОВА.....	5
1 ТЕОРЕТИЧНІ АСПЕКТИ ПАБЛІК РІЛЕЙШНЗ.....	7
1.1 Сутність, функції та принципи паблік рілейшнз як науки та управлінської діяльності.....	7
1.2 Основні категорії паблік рілейшнз.....	21
1.3 Види паблік рілейшнз.....	24
1.4 Вимоги до фахівців з паблік рілейшнз, їх функції та завдання.....	30
2 ІСТОРИЧНІ ЕТАПИ СТАНОВЛЕННЯ ТА РОЗВИТКУ PR....	35
2.1 Передумови виникнення системи зв'язків з громадськістю	35
2.2 Основні етапи розвитку PR.....	37
3 ГРОМАДСЬКІСТЬ В СИСТЕМІ ПАБЛІК РІЛЕЙШНЗ ТА ФОРМИ ВПЛИВУ НА ГРОМАДСЬКІСТЬ. ВІДНОСИНИ З ДЕРЖАВОЮ ЯК НАПРЯМ ДІЯЛЬНОСТІ В СФЕРІ PR.....	53
3.1 Поняття «громадськість» у теорії і практиці PR та її типологізація.....	53
3.2 Цільові та пріоритетні групи громадськості.....	58
3.3 Громадська думка та методи її дослідження.....	63
3.4 Відносини з державою як напрям діяльності в сфері PR. Методи та шляхи здійснення зв'язків з громадськістю в державних установах.....	74
3.5 Лобіювання як сфера зв'язків із громадськістю, його функції, методи та різновиди.....	81
4 ІНФОРМАЦІЙНІ МАТЕРІАЛИ В PR-ДІЯЛЬНОСТІ ТА ОРГАНІЗАЦІЯ СПІВПРАЦІ З МАС-МЕДІА.....	90
4.1 PR-стратегія, PR-технології та напрями PR-діяльності.....	90
4.2 Базові PR-документи.....	99
4.3 Особливості реалізації завдань PR у ЗМІ та канали охоплення ЗМІ.....	103
5 ОРГАНІЗАЦІЯ РОБОТИ PR-СТРУКТУР. PR-КАМΠΑНІЯ ТА ПРОВЕДЕННЯ PR-ЗАХОДІВ.....	113
5.1 Різновиди та особливості PR-структур.....	113
5.2 Суб'єкти та об'єкти PR-кампанії. Характер і види PR-кампаній.....	119
5.3 Етапи формування і проведення PR-кампаній.....	123
6 КОРПОРАТИВНИЙ ІМІДЖ ТА ЙОГО ВИКОРИСТАННЯ У ЗВ'ЯЗКАХ З ГРОМАДСЬКІСТЮ.....	131
6.1 Корпоративний імідж: сутність, завдання та функції.....	131
6.2 Структура та елементи корпоративного іміджу.....	136
6.3 Класифікація видів іміджу організацій.....	143

6.4	Етапи формування та управління корпоративним іміджем...	146
6.5	Місце і роль особистого іміджу керівника у формуванні корпоративного іміджу.....	152
6.6	Взаємозалежність іміджу та репутації організації.....	155
6.7	Створення іміджу в публічному управлінні.....	161
7	ПАБЛІК РІЛЕЙШНЗ У КРИЗОВИХ СИТУАЦІЯХ.....	169
7.1	Типологія криз, причини та передумови виникнення кризових ситуацій.....	169
7.2	Управління кризою. Розробка превентивних антикризових PR-заходів.....	174
7.3	Комунікації в кризових ситуаціях.....	182
	ЛІТЕРАТУРА.....	185
	ДОДАТОК А.....	189
	ДОДАТОК Б.....	192

ПЕРЕДМОВА

В сучасному світі зв'язки з громадськістю (паблік рілейшнз) стали невід'ємною складовою управлінської діяльності та одним з ключових завдань менеджменту наших днів, спрямованими на вибудовування відповідних відносин та створення атмосфери довіри і взаєморозуміння між організацією і її громадськістю. Система паблік рілейшнз (PR) забезпечує вирішення основних господарських проблем, а роль зв'язків з громадськістю полягає в зміцненні взаєморозуміння, у виробленні згоди і в досягненні взаємної вигоди. PR-діяльність можна узагальнено представити у вигляді двох напрямків: вивчення думки громадськості та інформування про неї керівництво організації; створення і поширення інформації, що дозволяє громадськості усвідомити політику і діяльність даної організації. Сьогодні PR стає чітко спланованою і науково обґрунтованою активністю організацій і перестає бути лише реакцією на раптові потрясіння і шоки. Зазначене зумовлює значимість та потребу знань з дисципліни «PR менеджмент», яка належить до вибіркової частини освітньо-професійної програми підготовки бакалаврів за спеціальностями 073 «Менеджмент» та 281 «Публічне управління та адміністрування».

Головною метою вивчення дисципліни «PR менеджмент» є формування у майбутніх управлінців комплексу теоретичних знань та практичних навичок в сфері зв'язків з громадськістю, а також сучасного погляду на роль PR-технологій в діяльності організацій та в побудові ефективного й конкурентного бізнесу.

Завданням вивчення курсу є:

- формування цілісного уявлення про сутність і роль PR, їх завдання, принципи та функції, ознайомлення з основними видами PR;
- аналіз етапів розвитку паблік рілейшнз;
- вивчення особливостей взаємодії з різними категоріями громадськості та цільовими аудиторіями;
- вивчення, аналіз та оцінка громадської думки й дослідження форм і методів впливу на неї;
- ознайомлення з базовими моделями та документами PR; аналіз каналів та способів взаємодії із засобами масової інформації;
- розгляд основних напрямків та технологій PR-діяльності, що відповідають потребам сьогодення і застосовуються у вітчизняній і зарубіжній практиках;
- створення уявлення про особливості, функції та принципи функціонування PR-служб в рамках структур організацій та діяльність PR-агентств (PR-фірм);
- формування цілісного уявлення про етапи організації PR-кампанії;
- виявлення значення та особливостей паблік рілейшнз в кризових ситуаціях.

За підсумками вивчення дисципліни «PR менеджмент» студенти повинні знати: теоретичні засади, понятійно-категоріальний апарат науки PR; функції та принципи PR у різних сферах діяльності підприємства/організації; історію виникнення та теоретичні основи зв'язків з громадськістю; типології PR і напрями організації PR-діяльності; практичні методи та інструментарій PR; методи впливу на громадськість; місце PR-відділу у функціональній структурі організації та принципи побудови служби зв'язків з громадськістю на підприємствах та в організаціях; місце публік релішнз у комунікаційній політиці підприємства та основи співпраці з засобами масової комунікації й інформаційними агенціями; складові PR-кампанії; специфіку подієвих комунікацій в системі PR; особливості забезпечення PR-діяльності в кризових ситуаціях тощо.

Після засвоєння курсу студент повинен вміти: застосовувати основні методи та інструментарій PR; проводити типологізацію громадськості у сфері PR та вміти застосовувати методи впливу на громадськість; розробляти, виготовляти та поширювати інформаційні матеріали в рамках PR-кампаній; визначати і формулювати основні рекомендації для встановлення та підтримки взаємовигідних відносин із ЗМІ; використовувати основні методи та інструменти PR для роботи з пресою, з радіо та телебаченням; розробляти, організовувати та проводити активні PR-акції, PR-кампанії підприємства/організації; аналізувати результати проведених PR-акцій; використовувати методи та засоби формування іміджу в PR; застосовувати одержану теоретичну інформацію для практики організації спеціальних подій з метою формування або підтримки позитивного іміджу підприємства/організації;

Компетентності, які повинні набути студенти в результаті вивчення дисципліни: знання теоретичних засад, понятійно-категоріального апарату науки PR; знання основних етапів та особливостей еволюції зв'язків з громадськістю; здатність аналізувати головні проблеми, особливості, сучасні тенденції PR-діяльності; здатність проводити типологізацію громадськості у сфері PR; здатність проектувати організаційну структуру служби PR та керувати нею; здатність розробляти обґрунтовану інформаційну політику, визначати і формулювати основні рекомендації для встановлення та підтримки взаємовигідних відносин із ЗМІ; здатність використовувати основні методи та інструменти PR для роботи з пресою, з радіо та телебаченням; володіти методами та засобами формування іміджу в PR; застосовувати одержану теоретичну інформацію для практики організації спеціальних подій з метою формування або підтримки позитивного іміджу підприємства/організації; уміння застосовувати методи впливу на громадськість; готовність до розробки, організації та проведення активних акцій, PR-кампаній, ділових зустрічей, конференцій, виставок, презентацій з використанням ЗМІ.

1 ТЕОРЕТИЧНІ АСПЕКТИ ПАБЛІК РІЛЕЙШНЗ

1.1 Сутність, функції та принципи паблік рілейшнз як науки та управлінської діяльності

Словосполучення «public relations» (PR) сьогодні досить міцно увійшло в наше життя, навіть в повсякденній мові стали вживатися такі вирази, як «піарити», «робити PR». Дослівно public relations означає публічні, суспільні відносини. В літературі можна зустріти два рівнозначні терміни цього поняття – «паблік рілейшнз» і «зв'язки з громадськістю», які означають дії, спрямовані на висвітлення ефективності діяльності організації, підприємства.

Сьогодні public relations застосовуються в усіх сферах: в державному секторі, в політиці, в підприємницькій та некомерційній діяльності тощо. Зростання значущості PR зумовлено самим процесом формування бізнес-середовища, яке стає все більш залежним від суспільства, його намірів і поведінки щодо тих чи інших подій та організацій.

В розвинених країнах світу public relations активно розвиваються як наука і як мистецтво, а керівник компаній західного світу витрачає на роботу зі зв'язків з громадськістю близько третини свого робочого часу!

В Україні досвід з паблік рілейшнз є досить незначним і більше спирається на іноземний досвід.

«Паблік рілейшнз» (зв'язки з громадськістю) - це наука і мистецтво досягнення взаєморозуміння та згоди між людьми, соціальними групами, класами, націями, державами на основі цілеспрямованого формування громадської думки та управління нею.

На сьогодні існує понад 500 визначень поняття «public relations», кожне з яких акцентує увагу на різних характеристиках, але їх загальним найбільш суттєвим положенням є те, що **паблік рілейшнз (ПР) - це відносини між певною організацією будь-якої форми власності (державною, громадською, приватною), сфери та масштабів діяльності та громадськістю**. Причиною розмаїття визначень є те, що «зв'язки з громадськістю» - це досить динамічна система, що постійно розвивається, а різноманітність її опису залежить від того, які тенденції в даній сфері вивчаються різними групами дослідників і практиків.

Британський соціолог професор Сем Блек, який одним із перших написав книгу «Паблік рілейшнз» (родом з Києва: його батьки мали прізвище Чорні і до 1911 р. мешкали в столиці України) і в 1990-х рр. очолював Міжнародну асоціацію зі зв'язків з громадськістю надав таке визначення: «PR - це мистецтво і наука досягнення гармонії за допомогою взаєморозуміння, що ґрунтується на правді і повній інформованості» [4]. Блек трактує PR як «планові, тривалі зусилля, спрямовані на створення та підтримку доброзичливих відносин і взаєморозуміння між організацією та

її громадськістю (потенційно зацікавленою в продукті або послугі даної організації)». Сем Блек вважає, що PR можуть бути успішними за умови, що вони засновані на нормах етики і здійснюються чесними шляхами. Тож можна стверджувати, що PR - це мистецтво правильно подати інформацію, зробити так, щоб один факт був важливіший, ніж інший, допомогти інформації знайти свою аудиторію.

Британський інститут зв'язків з громадськістю (IPR) визначає PR як «постійні плановані зусилля по формуванню і розвитку взаєморозуміння між організацією і її громадськістю».

Почепцов Г.Г. визначає публік релейшнз як «науку про управління громадською думкою» [30].

Відомий американський теоретик, один з батьків PR Едвард Бернейз зазначав, що: «PR - це область дій, покликана займатися взаємодією між особистістю, групою, ідеєю або іншою одиницею громадськості, від якої вона залежить». Він визначив PR «як зусилля, спрямовані на те, щоби переконати суспільство змінити свої підходи чи свої дії, а також забезпечити гармонізацію діяльності організації відповідно до інтересів суспільства і навпаки».

Доктор Пекс Харлоу (Сан-Франциско) дослідивши понад 470 визначень поняття «публік релейшнз», дійшов висновку, що PR - це одна з функцій управління взагалі.

Люсьєн Матра, очільник французької школи етики PR «des relations publiques», створив власну теорію PR та визначив, що публік релейшнз «є манерою поведінки та способом інформування та комунікації, який спрямований на встановлення і підтримку довірчих відносин, заснованих на взаємному знанні і взаєморозумінні між групою, що розглядається в її різних функціях і видах діяльності, а також аудиторії, які вона хвилює».

Сучасний характер PR як різновиду менеджменту спирається на концепцію Дж. Грюнігена, який розглядає публік релейшнз як органічну частину управлінських процесів [55].

Провідні вчені з *Фонду досліджень і освіти з публік релейшнз («Foundation for public relations and education»)* вважають, що зв'язки з громадськістю «сприяють встановленню і підтримці спілкування, взаєморозуміння і співпраці між організацією і її громадськістю; сприяють вирішенню різних проблем і завдань; допомагають керівництву організації бути інформованим про громадську думку і вчасно реагувати на нього; визначають і роблять особливий наголос на головному завданні керівництва компанії - служити інтересам громадськості. Вони орієнтують керівництво на готовність до будь-яких змін, .. грають роль системи раннього оповіщення про небезпеку, допомагаючи справитися з небажаними тенденціями; використовують дослідження і відкрите, засноване на етичних нормах, спілкування в якості основних засобів діяльності».

Public relations визначають як форму організації комунікації, отже вони характеризуються з позицій співпраці, взаємодії, узгодження інтересів всіх учасників комунікації. Тобто комунікація між організацією і громадськістю вибудовується для забезпечення розуміння діяльності організації.

Визначення *Мексиканської декларації паблік рілейшнз*, прийняте в 1978 р. в Мехіко представниками 30 національних і регіональних PR-асоціацій: «Практика паблік рілейшнз - це творчий і соціально-науковий підхід до аналізу тенденцій, передбачення їх наслідків, надання консультацій керівникам організацій і виконання запланованих програм дій, які послужать як інтересам організацій, так і громадським інтересам».

Члени *Американського товариства паблік рілейшнз* в 1982 р. трактували PR таким чином: «Паблік рілейшнз надають допомогу нашому складному плюралістичному суспільству в більш ефективному виборі рішень і здійсненні функцій, здійснюючи внесок у взаєморозуміння між різними групами і організаціями. Вони вносять гармонію в приватну і громадську діяльність».

В 1999 р. рішенням Європейської конференції була створена термінологічна робоча група, яка підготувала доповідь про трактування public relations, застосовуваних практиками європейських країн. На основі цієї доповіді в червні 2000 року було рекомендовано використовувати таке визначення: «Public relations - це свідомо організована комунікація. PR - це одна з функцій менеджменту, метою якої є порозуміння і встановлення плідних відносин між організацією і її аудиторією через двосторонню комунікацію» [50].

Узагальнюючи наявні підходи, можна надати таке визначення PR:

Public relations (PR) – це мистецтво і наука аналізу тенденцій, передбачення наслідків виконання програм із діяльності компаній, організацій, підприємств та галузі в інтересах суспільства в цілому. PR включає в себе всі форми внутрішніх і зовнішніх комунікацій між організацією та її цільовими аудиторіями для встановлення та постійної підтримки взаємного порозуміння щодо результатів діяльності компанії, організації, підприємства та галузі.

Об'єкт PR - система реальних зв'язків суб'єктів управління та суспільної діяльності з громадськістю. Отже, об'єктом PR-діяльності є предмети, люди, імена людей, предметів і марок, дії, уявлення і думка про яких у суб'єктів PR-діяльності підлягають формуванню чи коригуванню.

Предметом PR є сутність та елементи системи зв'язків з громадськістю, громадська думка, закономірності та випадковості їх виникнення, функціонування й розвитку, принципи та методи управління ними. Тож мова йде про аналіз, побудову та управління комунікативними потоками будь-якої організації, а також вирішення задач комунікативної організації суспільства в цілому.

Суб'єктом PR-діяльності можуть бути людина, формальна або неформальна група людей, соціальні, державні та комерційні інститути, - виробники якоїсь дії та носії думки про об'єкт PR-діяльності - все те, на що спрямована практична або пізнавальна PR-діяльність.

PR – це інструмент менеджменту, основною стратегією якого є формування довіри до організації (підприємства, компанії, установи тощо).

З об'єктом і предметом науки PR безпосередньо пов'язані її завдання, що відображають актуальний стан і рівень її розвитку. Завдання системи PR полягає у впливі на громадську думку для формування, посилення або зміни ставлення суспільства до пропонованих процесів, послуг чи продукту компанії, організації, підприємства.

PR як функція менеджменту охоплює вирішення низки завдань:

➤ передбачення, аналіз та інтерпретація громадської думки, відносин і питань, які можуть впливати на діяльність і плани організації;

➤ дослідження, організація реалізації та оцінювання результатів виконання програм дій комунікацій для досягнення інформаційного суспільного розуміння, необхідного для досягнення цілей організації;

➤ планування і реалізація організаційних зусиль для посилення впливу на громадську думку і її спрямування на користь суспільства.

Основними завданнями PR як науки та мистецтва є такі [4]:

1. Вивчення, аналіз та управління суспільною думкою.

2. Аналіз і регулювання суспільних відносин (економічних, соціальних, урядових, фінансових, міжнародних) інформативними методами. Зокрема, висвітлення урядових відносин, забезпечення двостороннього спілкування на основі правдивої, цілковитої інформованості; вивчення, аналіз, пояснення та використання в інтересах суб'єкта управління (господарювання) та громадськості певної організації виробничих, промислових, фінансових і міжнародних відносин.

3. Дослідження споживчих відносин, реклама товарів і послуг.

4. Створення іміджу організації, підприємства, фірми та керівництва.

5. Виявлення можливих тенденцій і випадків та передбачення, наукове прогнозування їхніх наслідків.

З іншої точки зору завдання PR можна розділити на фундаментальні та прикладні.

До фундаментальних завдань належать:

- дослідження в галузі історії та перспектив розвитку PR;
- уточнення змісту предмета PR з ускладненням практики PR;
- розробка методологічних основ PR, зв'язків з іншими науками, методології PR-досліджень;

- узагальнення досвіду європейських PR;

- створення і легітимізація єдиного професійного лексикону, глосарію;

- розробка та обґрунтування теоретичних основ PR-діяльності в різних сферах тощо.

Прикладні завдання PR включають:

- узагальнення регіонального досвіду;
- переклад і коментар якісних європейських посібників;
- визначення перспектив створення і впровадження нових PR-технологій;
- аналіз та оцінка соціальних і соціально-політичних наслідків реалізації PR-проектів, а також застосування тих чи інших PR-технологій.

На рис. 1.1 наведено узагальнені комплексні завдання діяльності PR всередині та ззовні компанії, організації, підприємства тощо.

Рисунок 1.1 – Комплексні завдання PR діяльності у структурі організації

Згідно з рекомендаціями Міжнародної організації компаній-консультантів у галузі комунікацій (ICCO) **основні завдання організації системи зв'язків з громадськістю включають**, зокрема:

- забезпечення керівництва організації інформацією про реакцію споживачів, громадську думку відносно сфери діяльності компанії (організації);

- допомогу керівництву компанії (організації) в процесі підготовки програми відповідних заходів із урахуванням пропозицій споживачів і суспільства;

- сприяння діяльності керівництва в реалізації завдань компанії в інтересах споживачів і громадськості;

- інформування керівництва компанії (організації) щодо можливих змін у реалізації завдань компанії шляхом передбачення розвитку

тенденції для завчасного внесення відповідних уточнень і змін до програм діяльності компанії;

- відкрите та професійне спілкування з громадськістю.

Для кращого розуміння сутності PR, необхідно вивчити принципи створення та підтримки зв'язків з громадськістю.

До основних принципів паблік рілейшнз належать:

- **реальність** - формування громадських зв'язків ґрунтується на реальних фактах, а не на фікції;

- **сумлінне служіння суспільству** - вирішення проблем суспільства, а не тільки особиста користь окремих організацій;

- **чесність, відкритість** - все таємне, помилкове (неправдиве) рано чи пізно відкривається. Залучення засобів масової інформації, завдяки яким інформаційний вплив досягає широких мас, «гасіння» таких відкриттів часто обходиться дорожче за подання правдивих і вичерпних фактів;

- **науковість** - подання та розробка будь-яких матеріалів, планування кампаній ґрунтуються на новітніх досягненнях у галузі науки й техніки;

- **системність** - розгляд подій, що відбуваються, як результату діяльності певних систем суспільства - економічних, політичних, соціальних;

- **оперативність** - оперативне реагування фахівців із громадських зв'язків на події, що відбуваються. Здатність фахівців швидко реагувати на ту чи іншу проблему визначає, наскільки незначними будуть негативні наслідки і ускладнення у взаєминах з деякими групами громадськості;

- **комплексність** - комплексне застосування досягнень в різних галузях суспільних наук: психології, соціології, політології, теорії комунікацій; підтримка акцій громадських зв'язків іншими інструментами маркетингових комунікацій для підвищення їхньої ефективності. При розробці PR-кампаній необхідно враховувати думку всіх цільових аудиторій і груп громадськості. Проведені PR-заходи та інформаційні повідомлення повинні доповнювати і підсилювати один одного, а не перетворюватися на поодинокі неузгоджені акції;

- **етичність** - будь-яка діяльність з формування громадських зв'язків має не суперечити моралі суспільства;

- **законність** - інформація, що представляє собою державну або комерційну таємницю, інтелектуальну власність тощо, повинна використовуватися на законних підставах;

- **партнерство** - створення довготривалих партнерських відносин між членами суспільства;

- **демократизм** - обумовлено необхідністю постійного вільного двостороннього зв'язку між підприємством і споживачем;

- **альтернативізм** - ґрунтується на наявності певної кількості альтернативних рішень щодо поставлених завдань;

- **громадський (суспільний) консенсус** - ґрунтується на побудові програми узгодження, що формується на підставі максимального використання конструктивного потенціалу сторін, пошуку взаємоузгоджених рішень;

- **технологічність** - обумовлено необхідністю наявності технологій, за допомогою яких можна налагоджувати зв'язки з громадськістю;

- **довгостроковість** - акції формування громадських зв'язків, розраховані на тривалу перспективу, не дають короткочасного ефекту;

- **ефективність** - кожна PR-кампанія повинна приносити позитивні результати, які виражаються в збільшенні загальних економічних показників підприємства. Отримані результати повинні перевищувати сукупність витрат на підготовку, організацію та реалізацію стратегій і заходів паблік рілейшнз.

Отже, паблік рілейшнз - це будь-яка форма особистого чи неособистого комунікативного процесу в суспільстві і серед окремих його членів для формування позитивного іміджу певних організацій і тривалих партнерських відносин між ними і громадськістю.

Виходячи з наведених принципів визначаються функції PR. Зокрема, основу PR сформульовано школою менеджменту США на основі робіт Філіпа Котлера, професора міжнародного маркетингу Вищої школи менеджменту Дж. Л. Келлога при Північно-Західному університеті США, яким визначено комплекс функцій щодо здійснення PR (рис.1.2).

Рисунок 1.2 – Функцій щодо здійснення PR

Аналітико-прогностична функція - це вироблення інформаційної політики, її стратегії й тактики, які визначають події в динаміці. Ця функція забезпечує ретельне вивчення партнерів і громадськості, аналіз конкретних ситуацій при формуванні напрямів діяльності, оцінку громадської думки, підготовку масиву аналітичних даних для прийняття та реалізації ефективних рішень [4].

Організаційно-технологічна функція включає сукупні підходи і заходи з організації і проведення різних PR-кампаній (виборчих, торговельних тощо), акцій, різного рівня ділових зустрічей, круглих столів, виставок, конференцій з використанням засобів масової інформації, аудіо- і відеотехніки [4].

Інформаційно-комунікативна функція передбачає і забезпечує продукування, тиражування інформації в межах виконання інформаційно-пояснювальної, пропагандистської та рекламної роботи, необхідної для формування і підтримки клімату всередині організації і в громадському середовищі, дотримання норм етики, моралі, досконалого стилю [4].

Консультативно-методична функція передбачає проведення консультацій з організації, налагодження і здійснення відносин суб'єкта управління (фірми, закладу) з громадськістю. Розробка концептуальних моделей співпраці і соціального партнерства, програм, акцій і PR-кампаній (політичних, господарських, духовно-культурних та ін.) [4].

Соціально-гуманістична (управлінська) функція системи PR є центральною, інтегруючою, яка забезпечує формування громадської думки, регулювання й управління нею в інтересах організації та громадськості. Найскладнішим завданням цієї функції є досягнення консенсусу у визначенні та розумінні інтересів організації і громадськості та компромісу в їх реалізації, тобто забезпечення гармонії, взаєморозуміння між організацією і громадськістю з метою досягнення найбільш оптимальних результатів [4].

З інших точок зору, перелік функцій PR є ширшим та включає такі:

- **дослідно-аналітична** - збирання та аналіз інформації щодо реакції окремих членів суспільства, громадськості на події, що відбуваються; ставлення суспільства та окремих його груп до певних організацій;

- **прогностична**: передбачення розвитку будь-яких подій у суспільстві та бізнесі;

- **інформаційно-комунікативна** - виробництво й тиражування інформації для виконання інформаційно-роз'яснювальної та пропагандистської рекламної роботи, потрібної не тільки для партнерів у бізнесі, але й для підтримування соціально-психологічного клімату в колективі підприємства, службової етики, фірмового стилю;

- **організаційно-технологічна** - спільні заходи та дії з проведення та організації активних акцій, кампаній з формування суспільних зв'язків, різних ділових зустрічей, виставок, конференцій з використанням засобів масової інформації, аудіо- та відеотехніки, комп'ютерних технологій;

- **управлінська** - управління підприємством, іміджем компаній, створенням партнерських відносин у суспільстві та бізнесі, співпрацею із засобами масової інформації;

- **лобіювання** - співпраця з членами законодавчих органів та урядовими чиновниками для сприяння або протистояння прийняттю деяких законодавчих актів;

- **консультативно-методична** - консультації щодо організації та налагоджування відносин із громадськістю;

- **регулятивно-контрольна** - контроль за думками та поведінкою громадськості й суспільства загалом і маніпулювання ними для

задоволення потреб та інтересів організацій, від імені яких проводять кампанії для формування зв'язків із громадськістю.

Виділяють зовнішню і внутрішню функції PR.

Зовнішня функція PR спрямована на створення і підтримку позитивного іміджу організації серед верств і груп громадськості, які є зовнішніми відносно організації, на інформування про діяльність організації та її продукти чи послуги. Ця функція може бути спрямована на громадськість, яка негативно ставиться до діяльності організації, зокрема через випуск продуктів низької якості або їх небезпечністю для здоров'я, порушення норм екологічної безпеки, нещасні випадки, окремі дії керівників і співробітників організації. Зазвичай погані новини в ЗМІ отримують дуже швидке поширення, і їх треба прагнути нейтралізувати.

Внутрішня функція PR спрямована на створення і підтримку корпоративної соціальної відповідальності всередині організації. Йдеться про високу репутацію організації серед її персоналу, формування доброзичливого клімату всередині організації, підтримку почуття відповідальності і зацікавленості в справах адміністрації.

Відповідно до сучасних уявлень виділяють такі функції PR:

➤ **Контроль (цілеспрямоване формування) думки і поведінки громадськості** - PR забезпечує підтримку інформаційної бази громадської думки в актуальному стані. Безперервний аналіз поглядів і смакових переваг цільової аудиторії допомагає розробляти успішні PR-кампанії. Прогнозування тенденцій зміни громадської думки дозволяє компанії бути готовою до оперативного подолання проблем і бар'єрів, що виникають.

➤ **Реакція на громадськість** – оскільки думка цільової аудиторії є основоположною для організації, тож виникає необхідність постійно враховувати коливання громадської думки з метою швидкого задоволення споживчих потреб і запитів. Тому моніторинг подій, проблем, поведінки і вироблення відповідної програми дій з урахуванням отриманої інформації стає однією з ключових функцій.

➤ **Встановлення довірчих і взаємовигідних відносин** - досягнення гармонійних відносин між групами громадськості всередині та зовні організації шляхом забезпечення їх конструктивної взаємодії або сприяння йому виступає кінцевою метою PR діяльності. Саме ця функція відображає різносторонній підхід до сутності зв'язків з громадськістю. З одного боку, підприємство забезпечує найбільш повне задоволення потреб цільової аудиторії, а, з іншого, - отримує комерційну вигоду для себе.

Як функція управління PR акумулює в собі набір напрямів з вирішення проблем забезпечення керівництва організації інформацією про громадську думку; надання йому допомоги у виробленні відповідних заходів для забезпечення громадських інтересів; підтримки керівництва в стані готовності до можливих змін шляхом завчасного передбачення можливих тенденцій.

До функцій PR у системі державного управління належать: участь громадян у демократизації державного управління; сприяння у становленні громадянського суспільства.

Одна з головних функцій PR органів державного управління - зусилля, спрямовані на подолання перешкод, які заважають нормальним, дружнім стосункам між державними службовцями та громадянами.

В даний час головною метою PR вважається встановлення двостороннього спілкування для виявлення загальних уявлень або загальних інтересів і досягнення взаєморозуміння, заснованого на правді, знанні та повній інформованості.

Серед основних цілей PR можна назвати такі [35]:

1. **Позиціонування об'єкта ПР** (від англ. Position – положення, знаходження) – створення, відтворення та підтримка зрозумілого, сприятливого і керованого іміджу.

2. **Підвищення іміджу** – після кваліфіковано виконаного позиціонування можна перейти до підвищення (піднесення) іміджу, використовуючи ранги показників іміджу і ранжуючи їх за ступенем значущості.

3. **Антиреклама (зниження іміджу)** - знижувати імідж легше, ніж підносити, тобто, позиціонувати гідності. Метою антиреклами може бути, наприклад, зменшення припливу клієнтів у випадку, якщо організація не в змозі всіх задовольнити, а відмова є небажаною. У цьому випадку потрібно роз'яснювати клієнтам існуючі проблеми.

4. **Відстройка від конкурентів** – це комбінування підвищення одного іміджу на фоні зниженні іншого. Відстройка може бути явною та прихованою (наприклад, навіщо пити погану каву, якщо можна пити хороший чай).

5. **Контрреклама** – відновлення випадково зниженого іміджу. Спростування недобросовісної (неетичної, свідомо помилкової) й іншої реклами конкурентів. Контрреклама поширюється з метою ліквідації негативних наслідків недобросовісної реклами, усунення суперечностей. Вона обов'язково має бути надана вчасно, що вдвічі підвищує її ефективність.

6. **Вивчення впливу зовнішнього оточення на діяльність організації:** відслідковування змін у політиці держави, міжнародному положенні, громадській думці, настрої мас – потенційних користувачів; дослідження демографічних, культурно-етичних та інших факторів; подолання «бар'єру недовіри» до організації та її товарів чи послуг шляхом впливу на стереотипи і свідомість людей; пошук, вивчення і виявлення спонсорів та інвесторів.

Отже, можна зазначити, що паблік рілейшнз - це будь-яка форма особистого чи неособистого комунікативного процесу в суспільстві та серед окремих його членів для формування позитивного іміджу певних

організацій та тривалих партнерських відносин між ними та громадськістю.

PR-діяльність охоплює **десять основних напрямів**:

1. Громадська думка.
2. Суспільні відносини.
3. Урядові зв'язки.
4. Суспільне життя.
5. Промислові зв'язки.
6. Фінансові відносини.
7. Міжнародні зв'язки.
8. Відносини із споживачами.
9. Дослідження і статистика.
10. Засоби масової інформації.

Відповідно до положень, запропонованих Міжнародною асоціацією PR (IPRA), типову діяльність із PR поділяють на чотири взаємопов'язані частини, які називають **системою RACE**, що означає:

I. **R - Research** (дослідження) – аналіз стану та визначення проблем у діяльності компанії.

II. **A - Action** (дія) – підготовка програми.

III. **C - Communication** (зв'язок, спілкування) – координація та виконання програми компанії.

IV. **E - Evaluation** (оцінка) – контроль за ходом реалізації, проведення оцінювання, внесення необхідних змін та уточнень до програми.

RACE – це формула життєвого циклу PR-кампанії (виведена Джоном Марстоном), яка містить стратегію вирішення завдань в області зв'язків з громадськістю і алгоритм цього рішення.

Система RACE - це один з логічно завершених комплексів дій щодо цілеспрямованого виробництва та розповсюдження інформації, покликаних здійснювати запланований вплив на цільові групи, широко використовується як для планування, так і для оцінки PR-проектів

У міжнародній практиці зустрічається і більш розгорнутий варіант формули RACE – **ROSIE** (доповнена у вигляді циклу якості на початку 2000-х рр. керівником Російської асоціації зі зв'язків з громадськістю та Незалежного інституту комунікаційного аналізу С. Беленко), що визначає стратегію компаній на ринку за програмними цілями:

R (research) - дослідження, **O (functions of objectives)** - функції цілей, **S (strategies)** - стратегія, **I (implementation)** - застосування, **E (evolution)** - оцінка (для прийняття рішення про подальші дії).

PR нерозривно пов'язаний з багатьма іншими науками, але значно відрізняється від них передусім обсягом охоплення суспільних відносин і системи їх регулювання та управління. Поряд з терміном «зв'язки з громадськістю» існують і інші поняття, що мають близький, але водночас дещо інший зміст. Розглянемо деякі з них.

Пропаганда (від лат. *propaganda* - те, що підлягає поширенню) - в найзагальнішому вигляді означає поширення поглядів і ідей (політичних, філософських, наукових, художніх та інших) з метою їх впровадження в

суспільну свідомість і активізації масової практичної діяльності. Відмінності пропаганди від PR полягають в такому:

- пропаганда допускає спотворення цифр і фактів в чийсь інтересах, в той час як PR ґрунтуються на правдивій інформації;

- пропаганда має жорстку установку і прагне змусити людей прийняти (змінити) деяку точку зору, не цікавлячись при цьому, хочуть вони цього чи ні, тоді як публік рілейшнз носять більш м'який характер і лише пропонують людям скористатися деякою інформацією, а потім добровільно прийняти (відкинути) ті чи інші думки і ідеї;

- пропаганда робить упір на односторонній вплив на індивіда або групу, тоді як PR в обов'язковому порядку передбачають налагодження механізму двостороннього зв'язку, отримання та врахування зустрічного сигналу з боку аудиторії.

Пропаганда в бізнесі за принципами та інструментами схожа з **неформальними вербальними комунікаціями (НВК)**, що являють собою будь-яку безкоштовну, добровільну форма особистого інформаційного впливу на окремих осіб для поширення інформації про певну організацію та її продукцію.

Пропаганда входить до складу PR і є неформальними вербальними комунікаціями, які генеруються комунікатором для досягнення його маркетингових цілей.

Зіставлення пропаганди, PR і неформальних вербальних комунікацій показує, що всі вони є мистецтвом переконування людей і впливу на їхню думку. Однак НВК здійснює особа, прямо не зацікавлена в поліпшенні показників діяльності підприємства, тож можна говорити про стихійність виникнення НВК, тоді як PR і пропаганда – є плановими заходами, що виникають як результат проведення кампаній маркетингових комунікацій і здійснюються цілеспрямовано.

Проте інструменти НВК та пропаганди в більшості своїй однакові: поширення «чуток», розповіді про товари, марку, організацію на неформальних зустрічах, приватні розмови по телефону, листування тощо.

Разом із тим, і PR (в тому числі і пропаганда), і неформальні вербальні комунікації передбачають двостороннє спілкування. В Додатку А наведено порівняльну характеристику PR, пропаганди та неформальних вербальних комунікацій.

Лобізм (англ. *lobbyism* від *lobby* - «кулуари», «коридори») - це багатоступінчастий комунікаційний процес, що включає систему аргументації і механізм підготовки та прийняття нормативних актів на користь тих чи інших соціально-політичних сил. Однак у всіх випадках мова йде про просування інтересів (і відповідно про побудову комунікації) через органи державної влади.

Advocacy (від *advocate* - відстоювання, підтримка, пропаганда поглядів та інтересів) - організація комунікації з метою просування

інтересів, але на відміну від лобізму мова йде про комунікації і просування інтересів не тільки через органи державної влади, а й через будь-які інші структури: вітчизняні та міжнародні громадські організації, комерційні фірми, політичні партії, через впливових особистостей тощо. Поняття «advocacy» більш широке в порівнянні з «lobby». Паблік рілейшнз відрізняється від lobby і advocacy ще більшою широтою поняття. До комунікаційних суб'єктів PR включається і власний персонал, і громадськість, що має відношення до профілю діяльності організації. Відносно мети комунікації, то вона полягає не тільки в просуванні певного інтересу, а й в підготовці ґрунту, додаткових умов для такого просування.

Реклама - розповсюджувана в будь-якій формі, за допомогою будь-яких засобів інформація про фізичну чи юридичну особу, товари, ідеї і починання, призначена для невизначеного кола осіб і покликана формувати або підтримувати інтерес до цих фізичних, юридичних осіб, товарів, ідей та починань і сприяти їх реалізації. Схожість між рекламою та PR виражається в тому, що в період розробки інформаційних кампаній PR агенції і рекламні агентства використовують аналогічні етапи і методики, що мають метою визначити цільові аудиторії і сформулювати основні повідомлення. Відмінності від PR:

- реклама відкрито оплачує розміщення інформації на газетних площах і в ефірному часі; задача PR-фахівця - домогтися того, щоб інформація, що йде від клієнта, розміщувалася виключно завдяки її актуальності як для самих журналістів, так і для їхніх читачів, глядачів і слухачів;

- реклама має формальні ознаки (наприклад, рубрику «реклама») і регулюється спеціальним законом (Закон України «Про рекламу» №270/96-ВР від 3.07.1996 з відповідними змінами). Паблік рілейшнз є значно менш конкретизованими, їх не так легко розпізнати, а тим більше виміряти на предмет ефективності. Інакше кажучи, якщо реклама прямо орієнтована на конкретний результат, то PR - на створення непрямих сприятливих умов для його досягнення;

- реклама - це обмежена в часі і обсязі кампанія з вкидання в суспільний простір певних доз «гарних новин». Механізм PR більш тонкий і орієнтований на побудову безперервних взаємин з різними громадськими групами, причому з різних питань, в тому числі негативного характеру.

Стратегічне завдання реклами зводиться до створення бажання, мотивування попиту на товари. Стратегічним покликанням паблік рілейшнз є формування довіри, на основі чого тільки й може виникнути позитивне ставлення до організації. Реклама у вигляді сплаченого часу або площі в засобах масової інформації може виступати інструментом PR як доповнення до пабліситі, акцій просування та прес-посередництва.

Сем Блек розробив низку відмінностей PR від реклами (табл.1.1) [53].

Усі відмінності характеристик реклами і PR суттєві, але найважливішою, визначальною, безумовно, є п'ята, тобто фокус діяльності. Для реклами неважливо, чи буде конфлікт як результат реклами. Для PR дуже важливим є запобігти конфлікту або конфліктній ситуації.

Таблиця 1.1 – Відмінності реклами та паблік рілейшнз

	Характеристика	Реклама	Паблік рілейшнз
1	Використання мас-медіа	Купівля часу і простору	Висвітлення пресою
2	Контроль повідомлень	Жорсткий контроль змісту і часу	Порівняно легкий контроль
3	Довіра до повідомлення	Порівняно низька	Порівняно висока
4	Тип цільової аудиторії	Вузька цільова аудиторія	Обмежена цільова аудиторія
5	Фокус діяльності	Орієнтація на ринок чи продажі	Орієнтація на стосунки чи ситуацію
6	Часова шкала	Порівняно короткочасна мета	Як короткочасна, так і довгочасна мета
7	Оцінка	Встановлені техніки вимірювання	Порівняно обмежені методи оцінки
8	Оплата агенції	Отримують комісійні від мас-медіа	Отримують гонорар за витрачений час

Прес-посередництво – це написання матеріалів або організація спеціальних заходів з метою залучення уваги засобів інформації і забезпечення громадської помітності. Воно передбачає планування і проведення таких заходів (іноді просто трюків), які заслуговують на те, щоб стати новиною або привернути увагу до окремої людини, організації, ідеї або товару. Сучасні прес-агенти (прес-посередники) - досвідчені професіонали своєї справи, які, як правило, прагнуть уникати нечесної гри або роздутої реклами. Саме в плані залучення уваги аудиторії прес-посередництво дійсно може бути важливою складовою частиною загальної системи PR-діяльності [19].

Просування (промоушн, promotion, сприяння) - це функція PR, що передбачає спеціальні зусилля (активність або організовані події), розраховані на формування і стимулювання інтересу до особистості, товару, організації або напрямку діяльності. Саме по собі просування з метою залучення уваги громадськості широко застосовує метод організації спеціальних подій, воно, проте, йде далі, маючи на меті інше завдання - формування думки. Успіх кампанії з просування залежить від ефективності використання найрізноманітніших засобів зв'язку з громадськістю. Подібні заходи повинні широко висвітлюватися пресою, формувати певну громадську думку і стимулювати людей відгукуватися на заклики про допомогу. Будь-який захід, організований для формування зацікавленості з боку громадськості до якої-небудь справи, має бути легітимним,

проводитися в рамках чинного законодавства. В іншому випадку він може привести до абсолютно протилежних результатів [19].

Паблісіті - це неконтрольований метод розміщення повідомлень в засобах масової інформації, оскільки джерело повідомлення нічого не платить пресі за розміщення, тобто це інформація з незалежного джерела, використовувана засобами масової інформації тому, що вона має цінність новини. Паблісіті часто сприймають як синонім PR. Однак це два різних види активності. Паблісіті виконує суто комунікативну функцію, тоді як паблік рілейшнз включають в себе ще й функцію менеджменту (управління). Проблемами паблісіті займаються, як правило, публіцисти (люди, які пишуть), які виконують важливу функцію - поширення інформації, однак в цілому не беруть участі в розробці політики. Тоді як PR-фахівці, працюючи разом з керівництвом організації, можуть істотно впливати на управлінські рішення. Паблісіті - це не синонім PR, а лише один із засобів, яким PR-фахівці користуються у своїй роботі.

1.2 Основні категорії паблік рілейшнз

У вивченні та використанні зв'язків з громадськістю важливу роль відіграють поняття та категорії для аналізу та опису складних явищ і процесів паблік рілейшнз.

Термінологія і понятійно-категоріальний апарат PR знаходиться на стадії формування. В даний час в ньому є як власні поняття («лобізм», «спічрайтінг», «імідж» тощо), так і запозичені з інших галузей знань. Деякі з них однаково активно використовуються в паблік рілейшнз, менеджменті, маркетингу, рекламі («кампанія», «репутація», «подія», «криза», «спілкування», «інформація», «повідомлення» тощо), але мають свій підтекст і нюанси в PR.

Категорії PR - це певна сукупність загальнонаукових і специфічних понять, які використовуються в теоретичній, практичній і дослідній діяльності суб'єктів управління та суспільної діяльності зі встановлення та здійснення зв'язків з громадськістю. Категорії PR допомагають фіксувати, правильно (науково) визначати та розуміти істотні властивості зв'язків і відносин процесу спілкування суб'єктів управління (організацій, підприємств, компаній, фірм, керівників) з громадськістю та використовувати їх як інструменти пізнання та практичної діяльності [4].

Основними категоріями PR як науки та мистецтва (практики) є такі:

Громадськість - це певна група людей, які виражають свою думку з тієї чи з іншої проблеми, а також реагують на певні події та ситуації. Наприклад, студентська громадськість, журналістська громадськість або якого-небудь засобу масової інформації. Таким чином, громадськість має певну соціальну спільноту, групу.

Громадська думка - це рівень і стан масової свідомості, яка містить певне ставлення до подій, різних соціальних груп, особистостей, державних і громадських організацій, фірм, засобів масової інформації.

Зв'язки з громадськістю - це одна з основних функцій управління, яка забезпечує встановлення, підтримку та безперервне здійснення спілкування між організацією та її громадськістю, взаєморозуміння та співпрацю між ними. Ця функція передбачає вирішення таких завдань:

- забезпечення керівництва організації необхідною інформацією;
- формування, регулювання й управління громадською думкою;
- зворотний зв'язок громадськості з організацією;
- забезпечення діяльності керівництва та всієї організації в інтересах громадськості;
- передбачення та прогнозування тенденцій розвитку;
- відкрите спілкування з громадськістю через засоби масової інформації.

Процес комунікації в PR діяльності здійснюється за допомогою обміну інформацією, на основі якої PR-фахівці отримують відомості, необхідні для прийняття ефективних рішень.

Комунікаційна система - це комплексна діяльність учасників ринкових відносин або політичного процесу, яка включає в себе всю сукупність операцій, пов'язану з підготовкою, збиранням, накопиченням, перерозподілом та використанням інформації, а також встановлення міжособистісних зв'язків, контактів безпосередньо між суб'єктами ринку або політичної діяльності [4].

Консенсус - відсутність у сторін, що домовляються, заперечень проти пропозицій, висунутих під час переговорів.

Паблісіті - неконтрольований метод розміщення повідомлень в засобах масової інформації, оскільки джерело повідомлення нічого не платить за їхню прихильність, і вони використовуються тому, що мають цінність новини. Паблісіті - це безкоштовне повідомлення про підприємство, його товар або послугу в засобах масової інформації. Інформація, яка заслуговує бути новиною, може передаватися по телебаченню або розміщуватися в газетах, а також в спеціалізованих засобах інформації - відомчих журналах, бюлетенях і навіть брошурах і кварталних звітах, що видаються корпораціями і асоціаціями для того, щоб зацікавлювати громадську аудиторію. Паблісіті - реклама, рекламування, пропаганда.

Лобіювання - цілеспрямована діяльність організації щодо впливу на органи державної влади для прийняття ними потрібних нормативних актів та створення сприятливих для неї умов функціонування.

Інформація - будь-які відомості, створенні людиною для передачі в часі та/чи просторі.

Media - це канали й інструменти передачі та збереження інформації або даних.

Мас-медіа (Mass media) - засоби одночасної передачі інформації групі людей (засоби масової інформації (ЗМІ)), тобто канали масової інформації (радіо, телебачення, преса, кіно, фотографія, відео, мультимедійні комп'ютерні системи, Інтернет тощо); технічні засоби створення, запису, копіювання, тиражування, зберігання, поширення, сприйняття інформації та обміну її між автором медіатексту й масовою аудиторією. Мас-медіа в ширшому користуванні означають єдине середовище, яке використовують, щоб передавати будь-які дані в будь-яких цілях. ЗМІ у будь-якій державі - це потужний спосіб обміну думок, розповсюдження й пояснення ідей, акцій і подій, це могутній вплив на громадськість.

Імідж - цілеспрямовано сформований образ, покликаний емоційно-психологічно впливати на будь-кого з метою популяризації або реклами. Високий імідж фірми є певною гарантією її успіху, стабільного, ефективного функціонування, стійкого фінансового становища та активних комунікацій з громадськістю.

Іміджмейкінг - сукупність технологій і технік, елементів і операцій, призначених для реалізації завдання по формуванню іміджу об'єкта (людини, предмета, явища). Іміджмейкінг являє собою науково-практичну гілку іміджелогії - науки про теорію і практику формування іміджу. В літературі іміджмейкінг іноді називають комунікативною технологією.

Іміджмейкер - фахівець з формування іміджу, в якості якого можуть виступати різні особи, в тому числі (іноді) і сам прототип іміджу, коли він «сам собі іміджмейкер».

Бренд («brand») перекладається як марка, знак, символ) - розрекламована торгова марка певного товару. Бренд – цільовий соціально-комунікативний проект, орієнтований на створення образу матеріального предмету або ідеї, які передбачені для конкретних цільових груп. Бренд - торгова марка, яку вдалося розкрутити до такої стадії віртуальності, що вона визначає соціальний статус споживача або стиль його життя, пробуджує у споживача індивідуальне відповідне почуття, викликає стійку асоціацію з певним відчуттям або настроєм.

Брендинг (створення та управління брендом) - це ряд заздалегідь спланованих і пов'язаних між собою заходів, які спрямовані на створення позитивного іміджу якогось бренду (товару, послуги, публічної персони або корпоративної структури тощо). Також брендинг може бути спрямований на підтримку і підвищення позицій на ринку вже існуючого бренду. Брендінг являє собою розробку і здійснення в контексті стратегії маркетингу комплексу заходів, що сприяють ідентифікації даного якісного продукту, його виділення з ряду аналогічних конкуруючих продуктів, створення довгострокової переваги споживачів до бренду.

Спічрайтінг (від англ. *speech writing* - «написання промови») - підготовка і створення матеріалів для усних виступів перед широкою громадськістю. До спічрайтіngu також відноситься і консультивання будь-якої особи з організації та реалізації публічного виступу. З своєю сутністю спічрайтінг - це мистецтво складання мови, вміння доносити словами інформацію і стимулювати слухача виконувати бажані дії. Спічрайтер відповідає за весь комплекс дій, пов'язаних з підготовкою для керівника (посадової особи) тексту публічного виступу. Для PR особливо важливими є навички здійснення впливу на громадськість за допомогою мови.

Подія - те, що відбувалося або відбулося, сталося; явище, факт суспільного або особистого життя; те, що порушує усталений, звичний хід життя; що-небудь важливе, видатне. **PR-подія** - це масштабний захід, що служить для просування бренду з подальшою його впізнаваністю в масах.

Репутація, або соціальна оцінка - це сформована на основі певних критеріїв у певної групи суб'єктів думка про людину або організацію. У перекладі з латині слово «*reputare*» означає «обмірковувати». Репутацію також можна назвати рівнем довіри. Репутація формується за рахунок таких критеріїв, як персональні характеристики, досягнення в будь-яких сферах суспільного життя, певний образ і демонстрація певної поведінки, і служить для визначення найбільш ймовірної поведінки в майбутньому. Репутація може бути досить ефективним механізмом соціального контролю. В рамках дослідження маркетингових комунікацій репутація може бути визначена як оціночні уявлення про компанію та її діяльність, що сформувалися на підставі певних параметрів, які є значущими для цільової аудиторії. **Репутація компанії** - один з її основних нематеріальних активів, своєрідний «кредит довіри», і її вартість складно оцінити.

1.3 Види наблік рілейшнз

Залежно від цілей та спрямування PR виділяють різні його види.

Головні **види PR за сферою використання**:

1. Комерційний PR:

- споживчий – при виведенні на ринок нових видів товару, коли треба запевнити насторожених споживачів у високій репутації фірми-виробника;
- фінансовий – об'єктом PR-компаній стають також потенційні інвестори, владні структури, працівники самої фірми;
- кризовий – коли треба ліквідувати негативні наслідки вразила фірму кризи.

Комерційний PR приносить результати у вигляді підписаних контрактів, урядових пілг, нових інвестицій і т.п. через тривалий час після проведення компаній, які формують «гарний» імідж організації.

2. **Політичний PR** почав розвиватися в епоху представницької демократії, коли політичним лідерам стало необхідно переконувати найширші кола виборців голосувати за них. Сучасний політичний PR вже не зводиться до створення сприятливого іміджу окремим політикам або політичним партіям.

3. **Міжнародний PR** – розвивається в епоху глобалізації, спрямований на досягнення взаєморозуміння між громадянами різних країн, незважаючи на культурні відмінності. Від іміджу країни залежить її репутація, на яку реагують зарубіжні інвестори, громадська думка інших країн. Тому діяльність сучасних дипломатів обов'язково включає організацію публічних заходів, які прославляють досягнення і культуру їх країни.

Здійснення PR-діяльності в різних сферах пов'язане з різницею в доступі до ресурсів, з мірою ризиків, з можливостями виконання креативної роботи тощо.

Класифікація зв'язків з громадськістю з огляду на етику:

1. **«Чорний» (або «брудний») PR** – використання «чорних технологій» (обману, фальсифікацій, поширенням неправдивої інформації про продукт, компанії або особистості) для обмовлення, знищення конкурентів, розповсюдження від їх імені образливих або економічно небезпечних заяв та ін. Іноді достатньо обмежитися публікацією компромату. Його технології - це замовні негативні коментарі, заяви, повідомлення та статті, опубліковані, щоб зіпсувати імідж конкурента, підкуп, розголошення комерційної і особистої інформації конкурентів. Практика чорного піару частіше використовується по відношенню до політиків, публічних особистостей. Чорним піаром користуються в сферах, переважно тих, де висока конкуренція.

2. **«Білий» (традиційний) PR** – той самий «правильний» піар, який будується на відкритості компанії або особистості, «чесний», непроплачений PR. Прийоми «білого» піару чітко поділяються за результатами: для споживача, для компанії і для персоналу компанії. Інформація максимально прозора і правдива, без перебільшень. Білий піар орієнтується на користь, переваги компанії і позитивні якості персони. Мета білого піару - поширення виключно достовірних даних. Білий PR формує правильний образ і вибудовує потрібні зв'язки між брендом і його споживачами. Має на увазі поступальну роботу з громадською думкою для формування стійкої репутації.

Визначити чіткі межі «чорного» і «білого» піару неможливо. Розглядаючи вплив «кольору» на ефективність, можна сказати, що вона практично дорівнює в обох видах. Різниця існує лише залежно від сфери застосування технології.

3. **«Сірий» PR** – реклама (позитивна чи негативна), що приховує своє джерело. Такий піар можна порівняти з рекламою, джерело якої

засекречено. На відміну від «чорного» PR, не передбачає відвертої брехні про своє походження, його завдання - впливати на підсвідомість аудиторії, побічно впливаючи на імідж. Також під «сірим» PR іноді розуміють різновид «чорного» PR, що не містить брехні і спрямований на опосередкований вплив на підсвідомість реципієнта. Наприклад, бренд потрапляє в сюжет про вбивство або пограбування. Якщо бренд начебто випадково «засвітився» не в найкрасивішій ситуації - це теж технології сірого піару. Також прикладом сірого PR може служити публікація відгуків про компанію, товари чи послуги, написані співробітниками.

4. **«Рожевий» PR** заснований на технологіях міфів і легенд, впливає на аудиторію, схильну вірити в надуману інформацію. Рожевий піар запускає в маси ілюзії і міфи, закликає вірити в світле майбутнє або минуле, навіть якщо це не зовсім можливо. Технології рожевого піару - зворушливі історії, які розповідають про непростий шлях до успіху, про недругів, заздрісників і недоброзичливців, що заважали здійсненню планів. Завдання рожевого піару - викликати в аудиторії співчуття і змусити повірити в легенду. Різні красиві історії запаморочливого успіху - технології рожевого піару. Наприклад, методом рожевого піару вважається створення історії фірми, коли розповідаються, які невдачі пододала фірма на шляху до успіху. Як зразок можна навести компанію «МММ».

5. **«Зелений» PR** – акцентує увагу на екологічності і апелює до захисту навколишнього середовища. Він припускає соціально-відповідальну позицію компанії або особи, заснований на корпоративній відповідальності в галузі захисту навколишнього середовища (скорочення обсягів використання пластику для пакування, матеріальна підтримка екологічних ініціатив тощо). Наприклад, компанія декларує, що використовує у виробництві екологічно безпечну сировину і матеріали, не тестує косметику на тваринах тощо. Коли персону або компанію підтримує благодійні проекти - теж технології зеленого піару. Зелений PR отримав свою назву від кольору американської валюти. І поступово витісняє з ужитку термін чорний PR як позначення замовного PR.

6. **«Жовтий» PR** – привертає увагу до скандальних подій, використовуючи провокаційні інструменти з метою залучення уваги, образливих для читачів елементів (табуйованих слів у текстах – в зображеннях, в публічних діях – расистських та ксенофобічних висловлювань тощо). Жовтий PR ґрунтується на епатажних витівках для залучення уваги. Наприклад, образа моральних цінностей аудиторії. Технології жовтого піару - публікація скандалів, роздутих сенсацій, шокуючих подробиць приватного життя, висловлювань на «заборонені» теми. Прикладів подібної форми PR багато в світі шоу-бізнесу. Жовтий піар із завданням справляється, але досягається це часто образою суспільної моралі.

7. **«Коричневий» (агресивний) PR** використовує політичні ідеї для власного просування, тісно пов'язаний з пропагандою (в основному, неофашистських ідей та ксенофобії). Засновником «коричневого PR» можна назвати Гітлера. Сучасний «коричневий PR» - це, дійсно, пропаганда неофашизму, радикального націоналізму, популізму і ксенофобії. Назва, власне, і пов'язано з фашистським минулим Німеччини. Основними напрямками «коричневого» PR є такі як: захист авторитарних цінностей; жорстка критика лібералізму і індивідуалізму; підтримка популістських економічних програм; прагнення впливати на тих, хто опинився в кризових соціально-економічних умовах; гра на недовірі або ненависті більшої частини громадян країни до певних етнічних і соціальних груп; ортодоксальне відстоювання традиційної національної культури і релігії; прославлення насильства і мілітаризму тощо.

8. **«Золотий» PR** - створює імідж на базі цінової політики. Сам бренд при цьому може бути «пофарбований» в будь-які кольори піару. Свій основний акцент золотий піар робить на ціні і вигоді для клієнта, обіцяючи «золоті гори» від співпраці з брендом. Даний вид піару уподобаний компаніями, які випускають товари преміум-сегменту і підприємствами фінансової сфери.

Завдання фахівця з PR діяльності - вибрати потрібний колір під конкретну задачу.

Також в межах кольорової класифікації PR виділяють **«кривавий» PR** - націлений на летальний результат об'єкта або на прийняття на себе відповідальності за чуже гучне злодіяння. Цей термін почали вживати після 11 вересня 2001 року для характеристики інформаційної складової тероризму. Хоча існує думка, що поширювати на такі «прийоми» поняття паблік рілейшнз некоректно. Але при всій людяності технології «терор-паблісіті» її ефективність важко не визнати.

За поведінковою реакцією виділяють такі види PR:

1. **Соціальний PR** використовується для формування, підтримки і розвитку потрібних (найчастіше позитивних) відносин, формування позитивних моделей поведінки (благодійність, донорство). До цієї сфери PR традиційно відносяться соціальні та благодійні проекти, програми бізнес-структур і проекти громадських та некомерційних організацій. Крім того, останнім часом під соціальним PR стали розуміти активність компанії в соціальному середовищі (приклад такого виду в Інтернеті – діяльність у спільнотах соціальних мереж). Технологію соціального PR відображає формула RACE, також до соціального PR можна віднести розв'язання соціальних проблем за посередництва певних акцій, при цьому точно визначити, що є соціальним PR, а що ні – складно. Належність до соціального PR визначається найчастіше змістовним контентом, тобто це активності в традиційно «соціальних сферах» - спорт, культура, допомога соціально-вразливим верствам населення, громадянам, благодійність,

донорство, волонтерство тощо. Механізм соціального PR відрізняється принципово від інших галузей публік релейшнз метою, об'єктом і частково специфічним комунікаційним інструментарієм. Мета соціального PR - популяризація загальнолюдських цінностей, принципів, знань, які є значущими для всього людського співтовариства або його окремих груп. Завданнями соціального PR є: інформування цільової аудиторії, ефективне донесення до неї основних повідомлень (іделогем), організація зворотного зв'язку і, відповідно, залучення аудиторії в будь-який соціально значущий проект.

2. **Вірусний PR** - термін «вірусний» означає в даному контексті автономне поширення – заснований на потребах людей ділитися цікавою інформацією зі своїм колом друзів і знайомих. Особливість вірусного піару в тому, що він поширюється сам по собі через спілкування між людьми, головне придумати цікаву тему, яку обговорюватимуть (наприклад, влаштувати флеш-моб). Вірусний PR, по суті, масовий, вибуховий маркетинг. Це масштабне поширення інформації і, здебільшого, розважальної. Мета вірусного PR - залучення якомога більшої кількості глядачів, створення шуму навколо інформації. До переваг вірусного PR можна віднести: величезну залучену аудиторію, відносно невеликі витрати, безкоштовне і масове поширення по мережі Інтернет, різноманітні способи реалізації кампанії, що залежать тільки від креативності виконавця. Однак технологія вірусного PR має недоліки, до найголовнішого з яких належить неможливість передбачення результату.

Різновидом вірусного PR є **тизерний PR** (тизер - плутанина, головоломка) – суть якого в тому, що спочатку запускається провокаційна інформація, що викликає ажіотаж і інтерес, при цьому не розкривається головна суть, зберігається загадковість і загострюється інтрига. Коли хвилювання і інтерес доходять до межі, з'являється як би розгадка і додаткова інформація, якої всі так довго чекали. Головна складність полягає в створенні сценарію, який викликав би інтерес і ажіотаж публіки, адже саме від нього залежить успіх або провал акції.

3. **Конфліктний PR** - робота в сфері зіткнення інтересів (конкуренції, конфліктів навколо власності, протистояння бізнесу і держави). Важливим і ефективним інструментом захисту прав та інтересів від незаконних дій посадових осіб, державних органів (правоохоронних, контролюючих, судових тощо), а також недружніх дій рейдерських груп і комерційних структур є супровід конфлікту. Конфліктний PR може бути частиною комплексної програми по захисту інтересів підприємства чи бізнесу, що включає юридичний і силовий супровід. PR найчастіше виступає каталізатором досягнення позитивного результату на певному або на всіх етапах конфлікту. Технології конфліктного PR в ряді випадків відіграють ключову роль.

За критерієм роботи з цільовими аудиторіями виділяють:

Зовнішній PR - це створення привабливого образу компанії і поліпшення відносин з громадськістю. Він спрямований на роботу з зовнішнім оточенням організації, а саме з цільовою аудиторією (найчастіше з клієнтами). Завданнями зовнішнього PR є: зміна корпоративного іміджу і створення престижу і позитивної репутації компанії; просування продуктів; вжиття заходів щодо сприятливих можливостей і спірних питань; вирішення непорозумінь; вжиття заходів щодо несприятливих публікацій; створення впізнаваності і розуміння споживачами заданої концепції на нових ринках; посилення ефекту від проведення спонсорських заходів.

Зовнішній PR передбачає роботу з неконтрольованими ЗМІ і включає такі заходи:

- робота зі ЗМІ (створення бази даних ЗМІ, написання прес-матеріалів, їх розсилка і розміщення, підготовка і проведення прес-заходів, інтерв'ю та ін.);

- бізнес-комунікації (складання календаря важливих і значимих заходів, участь в спеціалізованих виставках, форумах тощо);

- Інтернет-комунікації (розробка і реалізація програм просування компанії в Інтернеті);

- репозиціонування і ребрендинг (зміна назви організації, її асортименту товарів і послуг, брендів, створення нової концепції, розробка уявлення відповідно до очікувань і запитів споживачів).

Внутрішній (внутрішньокорпоративний) PR - це створення довірчих і сприятливих відносин керівництва підприємства зі співробітниками. Він необхідний як для організації правильних комунікацій усередині компанії, так і для вирішення кризових ситуацій, підтримання корпоративної культури, для формування серед співробітників прихильності (високої лояльності) своєї компанії. У внутрішньому PR робота відбувається з контрольованими ЗМІ і велике значення має корпоративна культура. Цілями внутрішнього PR є: вибудовування корпоративних комунікацій, формування і зміцнення корпоративної культури, зміцнення лояльності персоналу.

До інструментів внутрішнього PR належать: інформаційні (ЗМІ, сайт, стенди, листівки, повідомлення); аналітичні (поштові скриньки, анкетування, фокус-групи, моніторинг персоналу); комунікативні (корпоративні свята, корпоративне навчання, адаптаційні тренінги, професійні змагання і т.п.); організаційні (збори, наради, виступи керівництва, розробка і впровадження корпоративних стандартів і т.п.).

Основні складові внутрішньокорпоративного PR:

- ефективність системи взаємодії підрозділів і співробітників в організації (обмін необхідною інформацією на всіх рівнях структури, створення робочих груп на проекти, залучення співробітників до процесу прийняття рішень);

- мотивація діяльності (співробітники повинні бути орієнтовані на досягнення цілей компанії);

- співробітники - головний нематеріальний актив компанії.

За критерієм роботи PR-структури з тим чи іншим об'єктом PR-просування виділяють **персональний PR** (PR людей), **організаційний PR** і **товарний PR** (PR товарів / послуг).

Класифікація PR з огляду на виконавця:

1. Власний підрозділ.

2. Аутсорсинг – залучення PR-агенції.

Залежно від середовища реалізації PR-заходів виділяють **оффлайн PR** (PR-діяльність в звичайному середовищі або з використанням повноцінного PR-агентства) і **онлайн PR** (PR-діяльність в мережі Інтернет або з використанням онлайн PR-агентства).

Також виокремлюють **повсякденний PR** (виконання рутинної, звичайної роботи, яка в принципі не має часових горизонтів) і **проектний PR** (реалізація діяльності, що носить мобілізаційний характер, пов'язаної з розробкою та реалізацією проектів).

Self-PR (особистий PR, самопіар, самопрезентація) - «розкручування» себе самого, нерідко анонімне. Self-PR – це створення та підтримка своєї власної репутації, це такий своєрідний автопортрет в рамках рекламування самого себе. Професійний Self-PR умовно можна поділити на діловий і особистісний. Діловий починається з вміло складеного резюме або представлених роботодавцю рекомендаційних листів. Наочним поданням ділових якостей може служити виступ перед аудиторією на професійних заходах. Особистісна презентація - це прояв індивідуальних рис, що сприяють професійному успіху.

PR може мати такі різновиди як **PR-супровід** (мова може йти про новинне висвітлення у ЗМІ таких самостійних видів просування, як виставка, презентація, прес-конференція, свято, ювілей тощо) і **PR-просування** (створення такого роду подій, які самі по собі цікаві засобам масової інформації, і чий характер «просування» не очевидний для цільових аудиторій).

Незалежно від виду зв'язків з громадськістю важливою особливістю правильно організованого PR є те, що це робота спрямована не стільки на миттєвий результат, скільки на досягнення довгострокових вигод.

1.4 Вимоги до фахівців з наблік релейшнз, їх функції та завдання

Для реалізації місії та досягнення різноманітних цілей компаніями, організаціями, підприємствами від їх керівництва вимагається розуміння настроїв, цінностей аудиторії, з якою вони співпрацюють. Фахівець з PR постає у ролі радника керівника, в ролі посередника між ним і зовнішнім оточенням – органами влади, ЗМІ, клієнтами, співробітниками організації

й допомагає йому перетворювати цілі й наміри підприємства, організації в цілеспрямовану діяльність, прийнятну для економіки, суспільства та громадськості, а також підтримує імідж компанії.

PR-менеджер (фахівець зі зв'язків з громадськістю, піарник, піармен) - це фахівець, який налагоджує комунікацію між компанією або людиною і аудиторією, цілеспрямовано працює над формуванням громадської думки. В деякій мірі PR-менеджер - «обличчя» компанії, співробітник, який створює інформаційні приводи, готує новини про активність організації і доносить інформацію до цільової аудиторії за допомогою ЗМІ та інших комунікаційних каналів, продумує стратегії просування бренду або особистості. Часто це людина, що впливає на стиль роботи компанії.

PR-фахівці є сполучною ланкою між підприємством і його громадськістю. Тому в їх обов'язки входить дослідження громадської думки і ставлення до організації та використання отриманих даних у своїй роботі. При цьому необхідно створювати гармонійні відносинами і з персоналом, і з цільовою аудиторією компанії. Звідси і випливає основний принцип PR діяльності, який полягає в тому, що підприємство не зможе добре виглядати в очах громадськості, якщо власні співробітники негативно до неї ставляться.

PR-фахівці зобов'язані бути ефективними комунікаторами, здійснювати двосторонні комунікації до тих пір, поки не буде отримано взаєморозуміння, тому співробітники PR підрозділів і служб зобов'язані добре знати думки і відносини різних груп громадськості, застосовувати наукові методи дослідження громадської думки, не повинні покладатися на свою інтуїцію, а робити висновки на основі методології соціальних наук (соціологія, психологія, політологія), зобов'язані заздалегідь пояснювати зміст проблем громадськості, поки вони не переросли в кризу, при цьому робота співробітників PR-підрозділів повинна здійснюватися на основі етичних і моральних норм поведінки в суспільстві.

Обов'язки PR-менеджера:

- організація роботи в області комунікацій: рішення будь-яких питань, що зачіпають зв'язки з громадськістю і впливають на імідж компанії;

- організація різних публікацій про компанію, написання новин та прес-релізів і їх поширення в ЗМІ, проведення презентацій та прес-конференцій;

- розробка концепції піар-стратегії компанії, бренду, особистості;

- організація і проведення іміджевих заходів, в тому числі благодійних;

- вирішення конфліктних ситуацій, що загрожують репутації компанії, відповіді на отримані скарги від споживачів;

- організація ефективної внутрішньої комунікації: проведення зустрічей, зборів і корпоративних тренінгів, випуск корпоративної газети і т.д.;

- розробка плану проведення PR-кампаній підприємства для просування бренду на ринку і складання прогнозу їх впливу на імідж підприємства;

- визначення бюджету PR-кампаній;

- аналіз ефективності проведених заходів та постійний аналіз роботи втілюваної стратегії й ін.

Одним з основних завдань PR-менеджерів виступає оперативне відстеження змін громадської думки. Саме на підставі отриманих даних проведених досліджень складаються комунікаційні звернення, що допомагає побудувати довірчі і гармонійні відносини між організацією та громадськістю.

Головна мета діяльності PR-менеджера - формування позитивного іміджу компанії, бренду, особистості у громадськості і цільової аудиторії шляхом цілеспрямованих дій.

Для PR-менеджера при всій важливості професійних навичок, на перший план виходять гнучкі навички (англ. Soft skills): дипломатичність і вміння успішно спілкуватися з людьми, активна життєва позиція і знання в сфері психології, соціології, стресостійкість та багато іншого.

Сем Блек запропонував власне бачення невід'ємних особистісних якостей PR-фахівця: здоровий глузд; відмінні організаторські здібності; ясність суджень, об'єктивність і критичність сприйняття; багата уява і здатність розуміти точку зору іншого; стійкість характеру; виняткову увагу до деталей; живий допитливий розум; старанність, схильність до тривалої самостійної та творчої роботи; оптимізм, почуття гумору; гнучкість і вміння одночасно мати справу з різними проблемами. Крім цих якостей, піарменів необхідно також добре писати, редагувати і вичитувати написане іншими; мати оптимістичний погляд на життя; володіти приємним голосом і ораторськими здібностями; мати презентабельну зовнішність.

Патріарх науки і практики PR США Е. Бернейз виділяв 11 особистісних якостей, необхідних фахівцям зі зв'язків з громадськістю:

1. Сильний характер, чесність і прямота.
2. Здоровий глузд і логічність суджень.
3. Здатність творчо і нестандартно мислити.
4. Правдивість і розважливність.
5. Об'єктивність.
6. Глибока зацікавленість у вирішенні проблеми.
7. Широка культурна підготовка.
8. Інтелектуальна допитливність.
9. Здатність до аналізу і синтезу.
10. Інтуїція.

11. Знання соціальних наук і технологій зв'язків з громадськістю.

Вимоги до PR-фахівців:

- вища освіта, досвід роботи в сфері реклами, журналістики, маркетингу, часто - психології, соціології, інших гуманітарних напрямків;
- грамотна усна і письмова мова, представницький зовнішній вигляд;
- навички написання матеріалів - статей, новин, інтерв'ю та ін. ;
- знання іноземних мов;
- комунікабельність, гнучкість в спілкуванні;
- організаторські здібності, лідерські якості допоможуть краще реалізувати себе в професії;
- проактивність - піар менеджер повинен розуміти, де, з ким і про що потрібно говорити, на яких важливих зустрічах присутній, виступати з доповідями і презентаціями, розуміти навіщо і для чого все це потрібно;
- впевненість в собі і презентабельність - він представляє компанію, тому всі його висловлювання повинні звучати впевнено, бути достовірними і переконливими;
- активність, працездатність;
- неординарність мислення, вміння знайти вихід зі складної ситуації;
- знання правил етикету, вміння знаходити спільну мову і шляхи правильного спілкування з представниками ЗМІ;
- вміння говорити і переконувати, чітко викладати свої думки, вміння слухати співрозмовника;
- стресостійкість;
- вміння домагатися свого, використовуючи творче мислення, психологічні прийоми, особиста чарівність, вміння розуміти тощо.

Щоб стати успішним PR-менеджером, потрібно перш за все добре орієнтуватися в сфері, де працює підприємство чи організація, розуміти основні цілі організації, чітко формулювати ідею бренду. Широке коло знайомств, «виходи» на ЗМІ дуже допоможуть у роботі.

Необхідні знання та навички PR-фахівця:

- основи економіки, менеджменту, маркетингу, юриспруденції;
- основи і принципи PR-менеджменту і реклами, базові інструменти PR;
- методи визначення цільової аудиторії;
- структуру, функції, формат засобів масової інформації;
- ефективні способи донесення інформації про компанії, бренд, людині;
- вміння працювати з діловою кореспонденцією;
- вміння складати PR-стратегії і знання принципів PR-кампаній;
- навички медіапланування;
- вміння писати статті, відгуки, прес-релізи, створювати рекламні матеріали;

- досвід участі в організації виставок, різних профільних семінарів, прес-конференцій;

- володіння сучасним програмним забезпеченням, наприклад, MS Office;

- вміння користуватися Інтернетом і графічними програмами тощо.

При цьому PR-фахівець має правильно, об'єктивно і своєчасно реагувати на негативні явища, відомості про організацію, які можливі в конкурентному середовищі або у випадках спотвореного тлумачення фактів і подій. В такому випадку в основі PR-технології застосовні такі методи як: словесні (пояснення і ін.), наочні (демонстрація кінофільмів, відеофільмів тощо).

Особливості професії PR-менеджера, плюси і мінуси

✓ Постійний «драйв» - завжди є щось нове: клієнти, знайомства, теми.

✓ В процесі роботи доводиться стикатися з цікавими, неординарними людьми.

✓ Робота творча. Постійно потрібно пошук нових рішень, неординарних ходів, миттєва зміна тактики.

✓ Робота стресова. Неорганізованість деяких людей, з якими доводиться співпрацювати, відбивається на результатах роботи.

✓ Висока відповідальність. Будь-яка непомічена помилка або неправильно сказане слово можуть перекреслити насилу досягнутий результат.

✓ Часто нерозуміння ситуації представником замовника.

✓ Ненормований робочий день.

Питання для самоперевірки

1. Паблік релейшнз: поняття, зміст, сутність.

2. Охарактеризуйте головні цілі, завдання та принципи PR.

3. опишіть функції зв'язків з громадськістю.

4. Наведіть типологію зв'язків з громадськістю.

5. Дайте загальні характеристики поняттям «кольорового PR».

6. Що таке «вірусний» PR?

7. На яких принципах будуються класифікації PR?

8. Охарактеризуйте обов'язки, завдання та якості PR-фахівця.

2 ІСТОРИЧНІ ЕТАПИ СТАНОВЛЕННЯ ТА РОЗВИТКУ PR

2.1 Передумови виникнення системи зв'язків з громадськістю

Зв'язки з громадськістю здійснювалися свідомо або спонтанно практично впродовж усієї історії становлення й розвитку суспільства. Однак усвідомлено, організовано і цілеспрямовано public relations стали використовуватися з початку в XIX ст. Авторство самому поняттю «публік релейшнз» приписують Томасу Джефферсону, третьому президентові США, який в 1807 р. у першому варіанті свого «Сьомого звернення до Конгресу» замінив ним вираз «стан думки». За іншою версією, вперше цей вислів було використано в 1882 р. юристом Дорманном Ітоном в його зверненні до Єльської юридичної школи, де «зв'язки з громадськістю» використовувалися в значенні «пошук благоденства для громадськості». Однак лише наприкінці XIX - на початку XX ст. у США public relations утверджуються як мистецтво формування й управління громадською думкою, як навчальна дисципліна і організована практична діяльність у всіх сферах суспільного розвитку.

На думку дослідників поширення використання PR пов'язане з двома основними чинниками: по-перше, світ вступив в інформаційне століття, а наразі вже й тисячоріччя, коли особливу роль відіграє громадська думка, якою потрібно грамотно управляти; по-друге, наше українське суспільство тривалий час перебувало під тиском тоталітарної системи, де комунікації мали ієрархічний характер, все здійснювалось за наказом, суспільство було принципово командним. Сьогодні, коли суспільство стає більш демократичним, воно прагне застосування інших моделей впливу на громадськість, для яких характерні узгодження, усвідомлення, переконання, порівняння, впевненість, задоволеність (працею, послугами, освітою, житлом, охороною здоров'я тощо).

Дослідники витоків PR називають різні причини виникнення цієї специфічної сфери професійної діяльності: економічні, соціальні, політичні, інформаційні, психологічні та ін. Однак переважна більшість авторів переконані в тому, що PR - таке ж давнє явище, як і сама цивілізація, оскільки в його основі лежить прагнення переконати когось у чомусь.

Історичними передумовами і причинами розвитку PR вважають:

- формування демократичних основ суспільства, закріплення і розширення прав людини і громадянина;

- концентрація і монополізація капіталу, виникнення у великих організаціях необхідності налагодження довірчих відносин між підприємцем і робітниками (на домонополістичних підприємствах, де ще зберігалися прямі традиційні зв'язки власників з працівниками, поширеною формою відносин був патерналізм);

- широкий розвиток вільних і незалежних засобів масової інформації;

- причини політичного порядку - наявність специфічних відносин між державою і монополіями, державними установами та іншими громадськими інститутами і, нарешті, між самими цими інститутами в їх зусиллях впливати на різні гілки державної влади;

- економічні причини розвитку системи public relation - необхідність налагодити спочатку ефективне виробництво, а потім і збут продукції.

Серед об'єктивних причин виникнення і розвитку наукового знання, професії та галузі «зв'язки з громадськістю» виокремлюють кілька груп:

1. Економічні причини пов'язані з наростаючим прагненням комерційних організацій створювати і зміцнювати свій імідж і ділову репутацію серед учасників ринку (споживачів продукції, акціонерів, постачальників, партнерів, органів влади, ЗМІ тощо). Світова історія показує, що зміцнення довіри, ділової та політичної репутації призводить до підвищення прибутків організацій, нарощування добробуту окремих особистостей і цілих держав. Крім цього, останнім часом спостерігається об'єктивна тенденція до переваги значущості комерційної над виробничою складовою економік, тобто сьогодні торговий оборот ресурсів є більш важливим елементом бізнесу, ніж володіння потенційними ресурсами, що веде до підвищення важливості PR. Чим більше в просторі комерційних зв'язків і комунікацій, тим ширше поле діяльності для фахівців з реклами та зв'язків з громадськістю. До економічних причин розвитку public relation можна включити концентрацію капіталу, розвиток масового виробництва, перенасичення ринку товарами, розвиток і вдосконалення вільного підприємництва, вільного ринку, розвиток маркетингу тощо.

2. Політичними причинами служать тенденції розвитку суспільних відносин, що кардинально змінилися, безумовне неприйняття суспільством пережитків минулого в процесі державного будівництва, таких як одноосібна беззастережна влада, політичний деспотизм і диктат, монархічність тощо. На сучасній світовій політичній арені все більшу популярність і силу набирають демократичні форми управління та комунікації. Сьогодні кожна цивілізована держава потребує створення і підтримка свого сприятливого (позитивного) іміджу і взаєморозуміння не тільки на міжнародній арені, а й всередині країни з власним населенням. Крім цього, зростаюча конкурентна боротьба за голоси електорату між політичними партіями, рухами і їх лідерами за посилення свого впливу в суспільстві також може бути віднесена до об'єктивних причин, що стимулює розвиток професії «PR-фахівець».

3. Ідеологічною причиною є незгасне прагнення тих чи інших соціально-суспільних верств (каст, національних або релігійних утворень тощо) та організаційних структур впливати на цільові громадські групи для пропаганди та впровадження в їх свідомість своїх поглядів і переконань, міняючи світогляд громадськості.

4. До **соціальних причин** можна віднести таке явище, як динамічний розвиток процесів глобалізації - усвідомлення людьми своєї загальнолюдської єдності. Через це зросла потреба в обміні інформацією для поліпшення взаєморозуміння та взаємодії між різними групами населення однієї країни, регіону. Крім цього, на базі взаємного інформування та розширення комунікаційних контактів відбулось визнання світовою спільнотою необхідності зміцнення міжнародної безпеки і співробітництва.

Зазначені фактори конкуренції в сфері економіки і політики не тільки стали причиною виникнення зв'язків з громадськістю, а й зараз продовжують істотно впливати на подальший розвиток PR. Водночас в сучасному світі величезний вплив на процес розвитку PR-діяльності здійснює ще один дуже важливий фактор - **сучасні інформаційні технології**, які по суті зробили переворот не тільки в способах і методах інформаційного впливу на громадськість, але в самій свідомості людей, їх психології.

Один з найважливіших факторів великомасштабного впровадження зв'язків з громадськістю є те, що принцип соціальної відповідальності організацій перейшов з категорій бажаного в обов'язковий. Цьому сприяє розширювана свобода вибору для споживачів в умовах «ринку покупця».

2.2 Основні етапи розвитку PR

Реально PR виник в результаті індустріальної революції, коли монополісти відчули недостатність методів управління тільки виробничою сферою. Тому не випадково сучасний PR є невід'ємною частиною менеджменту, а точніше - менеджменту комунікацій.

Історія PR ведеться з кінця XIX ст., коли виникають рекламні агентства, збільшується інтенсивність компаній. Письменники й журналісти охоче беруть участь у створенні публіситі й самі все частіше пробують свої сили в бізнесі.

В даний час серед дослідників немає єдності думок щодо питання де і коли виникли термін і поняття PR і хто придумав саму назву.

Батьківщиною PR справедливо вважається Америка. Вважається, що PR в істинному розумінні починає існувати в США в XVIII в. Причини цього: створення громадянського суспільства, постійне відстежування громадської думки (пізніше це буде названо моніторингом), визвольна війна, яка зажадала вміння впливати на громадську думку з метою залучення суспільства на бік повсталих, прикриваючись визвольними гаслами. Точка відліку PR-діяльності в справжньому розумінні - це «Бостонське чаювання», коли колоністи демонстративно скинули в бостонську бухту чай, привезений з Великобританії.

Якщо вірити досить поширеній в американській літературі точці зору, в ті часи піонерами прес-посередництва виступали бродячі цирки і театральні трупи, що наймали фахівців, часто-густо серед колишніх журналістів. Їх обов'язком було будь-якими способами забезпечувати хорошу пресу і, природно, хорошу касу.

На рубежі ХХ ст. PR стає науковим поняттям, родом діяльності і академічною дисципліною. Тож як професійна діяльність PR також зародився у США, де демократичні традиції і зрілість громадського суспільства припускають обізнаність громадян про події та явища суспільного життя в країні. США вважається «батьківщиною» PR. Завдяки обставині, що склалася в США для його розвитку (демократичний лад, розвиток приватної власності і т.д.), PR вперше з'явився саме тут.

В США публік релейшнз розвивались набагато швидше і масштабніше, ніж в інших країнах, ймовірно, тому не тільки американські дослідники історії зв'язків з громадськістю, а й європейські вчені у визначенні стадій розвитку PR орієнтуються на американську «школу» історії PR.

Інтенсивний розвиток PR в США в значній мірі було пов'язано з особливостями самої атмосфери всередині Сполучених Штатів (соціальної, політичної, культурної, економічної та ін.), а також - з розвитком ЗМІ, які часто були здатні поставити будь-який значний інститут в залежність від громадської думки .

Дослідник Скотт Катліп [54] виділяє такі етапи в розвитку зв'язків з громадськістю, співвідносячи їх з періодами американської історії - причому переважно економічної:

- «Коріння» (друга половина XVIII ст.);
- «Період дорослішання» (XIX ст.);
- «Підготовка ґрунту» (1900-1917 рр.);
- період Першої світової війни (1914-1918 рр.);
- «Епоха економічного буму» (1919-1929 рр.);
- епоха Рузвельта (1930-1945 рр.);
- «Післявоєнний економічний бум» (1945-1965 рр.);
- «Ера глобальної інформації» (з 1965 р).

Американський вчений-дослідник соціальних комунікативних процесів Р. Сміт ділить розвиток і становлення зв'язків з громадськістю як соціального явища і професійної діяльності на 4 етапи:

I етап – «Ера маніпулювання» (протягом XIX ст.) - період, що характеризується бурхливими суспільно-політичними та економічними перетвореннями. Активно освоюється американський Захід, змінюються соціально-економічні умови життя: відбувається зростання великих міст, значна акумуляція капіталу в приватному секторі, формування гігантських корпорацій. Укрупнення бізнесу (дрібні ремісничі майстерні поступово зникають і поступаються місцем більш великим капіталістичним

підприємствам або кооперація-монополіям) тягне за собою зміни в суспільно-соціальних відносинах - від патріархально-соціальних (загальне, родинне, спільно, дружньо і т.д., але при цьому - моє, приватне, власне, «я – господар») до індивідуально-соціальних (індивідуальне, власне, «я – сам», соціально-споживацьке тощо, але при цьому – «один у полі не воїн», «ми – сила»). Цей період в економічному житті Америки пов'язаний з підйомом вільного підприємництва. Держава в 1820-1830-ті рр. надає підтримку розвитку комунікаційних мереж країни, становленню національного господарства. В цей час всі сфери життя в США стали відчувати вплив двох найважливіших інструментів PR: зв'язки з пресою і гласності.

Основним завданням перших PR-фахівців була інтенсифікація дій різних політичних інститутів в державі, комунікації при цьому, як правило, були односторонньо спрямованими. Встановлення діалогу з громадськістю не передбачалася, а вся робота зводилася до інформування електорату про діяльність уряду. 1830-1840-ві рр. ознаменувалися появою перших невеликих фірм і контор, що спеціалізуються на консалтингових послугах, і прес-агентств. Їх діяльність була націлена на встановлення і підтримку гарних і взаємовигідних відносин із ЗМІ. В цей час в країні здійснюється боротьба з неписьменністю, зростаючий рівень грамотних людей стимулює збільшення тиражів газет і журналів. Поява парового двигуна і лінотипу (складальної машини цілими рядками) зробили газети посправжньому демократичними, загальнонаціональними ЗМІ.

У 1830 р в Америці налічувалося газет більше, ніж в будь-якій іншій країні світу. З'являються прес-агенти. У США часто говорять, що PR ХХ століття виріс з роботи зі зв'язків з пресою ХІХ століття. Дійсно, у багатьох випадках це вірно. Багато американських PR-експерти того часу починали як прес-агенти. Велика їх частина займалася рекламою. Головною перевагою прес-агента вважалася швидкість. Це був час, коли рекламні агенти стали «винаходити новини», не звертаючи уваги ні на істину, ні на пристойності. Прес-агентства почали реалізовувати на практиці прес-посередницьку діяльність. У цей період у організацій, завдяки пресі, з'явилася можливість маніпулювати громадською думкою для просування власних ідей, товарів, послуг. Система зв'язків з громадськістю стала грати помітну роль в конкурентній боротьбі, відносинах з профспілками, індустрією.

Значний слід в мистецтві політичного PR залишає Амос Кендалл, перший прес-секретар (прес-аташе) президента США Ендрю Джексона, який писав промови і брошури, розробляв стратегію, проводив опитування громадської думки, був радником президента з питань іміджу. Він координував співпрацю виконавчої влади з іншими урядовими установами і громадськістю і постійно стежив за тим, щоб діяльність президента США Е. Джексона висвітлювалася в пресі в сприятливому світлі. Амос Кендалл

першим серед професійних фахівців зі зв'язків з громадськістю взаємодіючи з різними газетами і журналами придумав і застосував технологію «витоку інформації». В 1930 р. Кендалл ввів у вжиток поняття «relations for the general good» («відносини заради загального блага»).

Для «ери маніпулювання» характерні такі риси:

- будь-які засоби використовуються для залучення уваги громадськості, тиску на неї;
- споживач - жертва;
- правдивість і об'єктивність інформації не обов'язкові умови, етичні аспекти ігноруються;
- головний провідник - ЗМІ.

Таким чином, на початку ХХ ст. закінчився своєрідний «інкубаційний» період PR. Америка стала сильною промисловою державою зі сформованими ЗМІ і досить поінформованим суспільством. Настав час, коли виникла необхідність з'єднати одну професію різні види діяльності.

II етап - «Ера інформування» (почався з приходом ХХ ст.) - відрізняється перш за все тим, що в суспільному житті багатьох країн світу, в тому числі і США, відбувається ряд найсерйозніших соціальних змін і перетворень, що вилилися потім у світовій соціально-суспільній кризі і Першу світову війну. До 1900 р. великий бізнес США досяг неймовірних успіхів, країна перетворювалася в провідну індустріальну державу. Разом з тим розкол в суспільстві також наростав. За даними статистики, на початку ХХ ст. 1% населення США володів 45% добробуту країни. При цьому більше половини американців не мали взагалі нічого і жили за межею бідності. Великий бізнес цікавили тільки гроші і абсолютно не турбували стан суспільства, права і безпека робітників. Наукові знання і технічний прогрес удосконалювалися, людство входило в так званий період освоєння та підпорядкування сил природи для своїх потреб. Природні ресурси здавалися невичерпними. Виробнича сфера перейшла остаточно в стан, коли найбільш рентабельними були великі спеціалізовані виробництва. Продуктивні сили, що брали участь у виробничому процесі, також змінилися за своєю структурою і своїм складом. Вже з'явилися і набирали силу перші професійні союзи як самостійна суспільно-політична сила, з якою необхідно було рахуватися, але великі промисловці не прагнули до встановлення діалогу з громадськістю.

Прес-агенти використовувалися бізнесменами для приховування негативної інформації, щоб не допускати публікації викривальних фактів і відволікати публіку від проблем. Опоненти великого бізнесу з часом починають усвідомлювати, що інструмент публіситі можна і потрібно направити в сторону інтересів суспільства, при цьому «публічність»

ретельно приховуваної інформації може стати могутньою зброєю в боротьбі з безвідповідальними капіталістами.

Саме в цей час на внутрішній соціально-громадській арені США з'являється група журналістів, які отримали в суспільстві влучну назву - «The muckraking аgса» («Разгребатели бруд»), які вишукували негожі з їхнього погляду факти з життя фінансових ділків і надавали їм широкого суспільного розголосу. Публіка з вдячністю і ентузіазмом сприйняла роботу макрекерів, вони ставали героями в очах суспільства. Макрекерство, що піднімало тиражі і популярність видань, швидко поширювалося. Згодом вже не залишилося жодного видання, яке б не публікувало матеріали макрекерів. Великий бізнес, який звик не звертати уваги на громадську думку, програвав в «інформаційній війні», розв'язаної макрекерами. Викривальні публікації і зростання суспільного обурення активізували роботу і профспілковий рух, породжували численні акції протестів, бойкоти продукції, страйки.

В результаті такої діяльності представники великих компаній стали все більш активно залучати і використовувати прес-агентів, щоб пояснити людям точку зору компанії на ті чи інші питання, що зачіпають суспільство. Одним з них, хто вважається багатьма сучасними дослідниками батьком світових зв'язків з громадськістю, називають журналіста *Айві Ледбеттера Лі*, який у своїх виступах і публікаціях відкрито і наполегливо заявляв про необхідність розширення роботи з громадськістю та відмову від застарілих принципів комунікаційної взаємодії, прийнятих в професійному середовищі того часу, коли громадськість не залучалася до діалогу, а головним завданням журналістів і прес-агентів було інформування населення про ті чи інші події. У науковій літературі з PR саме з Айві Лі зв'язується поява і становлення інституту громадського інформування [16]. Розуміючи складність ситуації, що склалася, він одним з перших висунув і почав втілювати в життя нову ідею - якщо макрекери руйнують бізнес «публічністю», то чому б не використати «публічність» для захисту бізнесу.

Важлива особливість взаємин Лі з громадськістю полягала в тому, що, надаючи повну і вичерпну інформацію з будь-якого питання, він і його послідовники захищали себе від різних домислів і фантазій (які виникають при нестачі інформації і часто використовуються журналістами, щоб заповнити «інформаційний вакуум» у своїй публікації). У 1907 р. Айві Лі опублікував в газетах документ під назвою «Декларація принципів», в якому сформульована ідея прагматичної доцільності інформування громадськості, що стала фундаментальною основою в PR-діяльності приватних і державних організацій в американському суспільстві. В документі він зазначав про нагальну та невідкладну необхідність співпраці великих виробничих корпорацій з представниками преси, журналами і газетами в частині надання і поширення інформації. Ця робота сучасними

дослідниками вважається першим прообразом сучасних правових документів - етичних кодексів, що регламентують норми і правила взаємодії в PR.

III етап - «Ера переконання» (з середини ХХ ст.). Саме з цього періоду про зв'язки з громадськістю остаточно заговорили як про професійну діяльність і про наукове знання, що має всі передумови надалі перетворитися в самостійну цілісну повноправну науку. Майбутній американський публіцист **Едвард Льюїс Бернейз** (1891-1995), племінник відомого вченого, засновника сучасного психоаналізу, віденського лікаря Зигмунда Фрейда, починає працювати прес-агентом в Нью-Йорку. З 1919 р., створивши власне бюро з PR, він звертає увагу на питання соціальної психології та масової свідомості [16]. У 1923 р. Едвард Л. Бернейз випустив першу книгу, присвячену PR-практиці «Кристалізуючи громадську думку», в якій описав зв'язки з громадськістю як професійну діяльність щодо практичного PR, охарактеризував обов'язки радників з PR і дав таке визначення: «PR – це зусилля, спрямовані на те, щоб переконати суспільство змінити свій підхід або свої дії, а також зусилля, спрямовані на те, щоб гармонізувати діяльність організації відповідно до інтересів громадськості і навпаки».

Саме Е. Л. Бернейз винайшов прийом створення подій, на основі особливих технологій подієвого конструювання, в якості основи для всієї практики зі зв'язків з громадськістю. Так, могутня американська Національна асоціація промисловців провела ряд PR-кампаній під гаслом «Порятунок бізнесу». Е. Бернейз в 1932 р. запропонував керівництву «Дженерал моторз» провести масштабну автовиставку, організувавши три представницькі сніданки: «Нова технологія виробництва», «Автомобіль і міжнародне взаєморозуміння», «Місце автомобільної промисловості в депресивній економіці», - і дискусію «Наука і майбутнє». Метою було уявити історію США як історію великих корпорацій.

Головним принципом успішних і ефективних PR Бернейз вважав цілеспрямованість створення події великого масштабу. Бернейз ввів в професійний мовний вжиток нове поняття – «управління популярністю».

Активний вплив на становлення нової наукової дисципліни PR здійснив розвиток в США науки соціології, в якій і уряд, і підприємництво побачили найважливіший інститут соціального контролю і управління. Практики PR почали в своїй діяльності активно використовувати соціологічні методи: сегментація цільової аудиторії, її вивчення, аналіз документів, опитування, спостереження та ін. Словник соціології, виданий в США в 1944 р., дає визначення PR як «теорії і методів, що застосовуються для врегулювання відносин суб'єкта зі своєю громадськістю. Ці теорії і методи припускають використання соціології, соціальної психології, економіки, політичних наук, а також спеціальних навичок журналіста, артиста, організатора, фахівця з реклами тощо. Для

вирішення спеціальних проблем в цій галузі діяльності». Дане визначення звужує поняття PR-технологій, методів і прийомів, переносить акцент з цілей і завданням PR на його інструментарій.

Комунікаційний процес в соціумі поступово перестає бути одностороннім і односпрямованим, налагоджується діалог між сторонами громадськості. Професійна практична діяльність по PR починає розглядатися як наука і мистецтво соціально-громадського управління ресурсами, силами і засобами. З'являються перші професійні об'єднання: Американське товариство по зв'язках з громадськістю (Public Relations Society of America, PRSA) в США в 1947 р., Міжнародна асоціація зі зв'язків з громадськістю (International Public Relations Association, IPRA) в Лондоні у Великобританії в 1955 р.

Американське товариство по зв'язках з громадськістю функціонує і по сьогодні, об'єднуючи близько 17 000 членів, що представляють практично весь спектр сучасної індустрії, бізнесу та суспільно-політичного життя США: провідні промислові та торгові корпорації, фінансові компанії, урядові структури, галузь охорони здоров'я, освіти, структури збройних сил, консалтингові фірми, сферу послуг, некомерційні організації. PRSA, штаб-квартира якого знаходиться в Нью-Йорку, засновано з метою створення об'єднуючого фахівців з PR центру, розвитку обміну інформацією і співпраці, вироблення високих професійних стандартів.

Місія PRSA полягає в підвищенні рівня розвитку PR за допомогою:

- об'єднання професіоналів у цій галузі діяльності;
- залучення практиків в процес перманентного підвищення кваліфікації (концепція non-stop education);
- активної участі в подіях, що впливають на практику PR;
- інформування широкої громадськості про цілі і завдання PR; інтерпретації функцій PR і дій PR-фахівців;
- зміцнення взаємин PR-професіоналів зі службовцями і клієнтами, з урядом на всіх рівнях, зі сферою освіти і ЗМІ, з іншою громадськістю;
- сприяння досягненню високих стандартів професійної поведінки.

Міжнародна асоціація зі зв'язків з громадськістю (IPRA) на сьогодні є всесвітньою професійною організацією, яка налічує близько 1000 членів з більш ніж 60 країн і служить каталізатором досягнення максимально можливих результатів в галузі освіти, етики, практики PR.

Один раз на три роки IPRA проводить Всесвітній конгрес з PR, присвячений якому-небудь питанню, після якого публікується «Золота доповідь» - краща доповідь з даної теми. Штаб-квартира IPRA знаходиться в Женеві. Міжнародні золоті нагороди IPRA присуджуються зазвичай в знак визнання видатних заслуг в області PR по категоріям [14].

У 1964 р. IPRA отримала визнання Ради ООН і ЮНЕСКО в якості неурядової організації в категорії відносин взаємного інформування. А у травні 1961 р. на Генеральній асамблеї IPRA у Венеції був прийнятий

Кодекс професійної поведінки та етики, який став певним стандартом поведінки практиків PR і є обов'язковим для всіх членів Асоціації.

Французький дослідник інтегрованих маркетингових комунікацій *Луї-Філіп Лапревот*, розвиваючи наукові теорії Е. Бернейза, повністю пов'язував розвиток PR з моделями подвійної комунікації і запропонував власну періодику еволюції професійної діяльності зі зв'язків з громадськістю, а саме PR- «інженерії»:

- 1-й період: 1946-1960 рр., мета - досягнення помітності компанії, слоган - «Роби добре і роби це відомим»;

- 2-й період: 1960-1980 рр., мета - створення позитивного іміджу марки, слоган - «Капітал іміджу - капітал довіри»;

- 3-й період: після 1980 р., мета - розвиток соціоспрямованої культури компанії, слоган - «Підприємство - громадянин». У третій період почала домінувати теорія, що ідеальний сценарій спеціальної події, як самостійної сфери PR-діяльності, базується на виді діяльності, популярність якої проявиться через один-два роки. Сьогодні до цієї теорії ще додають якість, оригінальність (за задумом і виконанням) та ексклюзивність.

IV етап - «Ера взаємовпливу» (кінець XX ст. - теперішній час). Сьогодні PR є невід'ємною складовою частиною сучасного світу. Вся діяльність PR-фахівців спрямована, насамперед, на створення і утримання взаємовигідних відносин взаєморозуміння і співпраці в суспільстві, на вирішення кризових і конфліктних ситуацій цивілізованими і правовими методами з найменшими втратами для учасників dokonаних подій.

В сучасному світі прискорено розвиваються високі технології, збільшуючи число комунікативних каналів. Національні економіки поступово перетворюються в єдину світову економіку - глобально залежну і таку, що глобально змагається, відбувається міжнародна глобальна кооперація в політиці та суспільному житті. Потужні економічні, політичні, соціальні та екологічні зміни викликають серйозні конфлікти і постійно вимагають досягнення загальної згоди. PR-технології вже є широко затребувані в бізнесі, політиці, соціальній сфері. Характерною особливістю сучасних PR є перехід від рекламних технологій до дослідницьких і консультативних. Комунікаційні процеси багатоканальні і з точки зору можливості і права напрями інформаційного сигналу (в потоці або просторі) - двосторонні. Зростає кількість одночасно використовуваних комунікаційних каналів. Виникає складна модель, що відображає двосторонній характер PR.

Для кожного з історичних етапів PR є певна модель, яка відтворює динаміку розвитку його організації, функцій, методів, завдань та цілей тощо. У 1984 р. Дж. Грунінг та Т. Хант запропонували «4 моделі PR», які можуть застосовуватися різними організаціями (Додаток Б), кожній з яких притаманні специфічні мета та завдання, на кожному етапі змінюються

характер комунікації з громадськістю, а отже, і зворотний зв'язок, тож не кожна модель може бути використана всіма організаціями.

Ці моделі розрізняються за спрямованістю комунікаційних потоків (від організації до громадськості і навпаки) і по збалансованості враховуються інтересів (чи включаються інтереси громадськості в очікуваний результат). Аналіз моделей допомагає зрозуміти відмінність сьогоденної комунікаційної практики

Перша модель PR – «Модель прес-агентства» («маніпуляція», «пропаганда», «публіситі», «прес посередництво») сформувалася наприкінці XIX ст. і має суто пропагандистські цілі. Адресата (громадськість) у чомусь переконують, при цьому необов'язково повідомляти всю правду. Громадську думку на цьому етапі розвитку PR не досліджують як слід. Одна з рис, яка була і залишається для більшості прес-агентств (публіситі), - це постійне прагнення мати вільний простір у ЗМІ для своїх клієнтів і скористатися ним навіть шляхом хитрості й обману. Фахівці зі зв'язків з громадськістю, що працюють за таким типом моделі, націлені на отримання негайного результату і найменше стурбовані створенням стійкої в часі репутації. Суть даної моделі в тому, що джерело бізнесу прес-агентств не в витравлення правди, а в затягуванні часу її своєчасного виявлення. Багато PR-служб досі функціонують за цією моделлю і мають достатню ефективність в таких сферах як спорт, шоу-бізнес, просування товарів. Сьогодні цю модель практикують близько 15% PR-служб і PR-фахівців.

Друга модель PR – «Модель інформування громадськості» - виникає в США на початку XX ст. Важливим на цьому етапі розвитку PR стає поширення інформації. На противагу попередній моделі тут змінюється ставлення до правдивості і повноти інформації. Ключовими поняттями в даній моделі є «взаєморозуміння», «довіра», «доброзичливість». Ефективність зв'язків з громадськістю визначалася кількістю схвальних відгуків в пресі. Однак поява інформації в ЗМІ (навіть правдивої) не означає її отримання цільовою аудиторією (громадськістю) та далеко не обов'язково має на неї вплив. Односторонній комунікаційний зв'язок, нехтування дослідженнями, явний ухил в журналістику - все це повторення моделі прес-агентства. Сьогодні це найбільш поширена модель в урядових структурах, громадських і політичних організаціях.

Для перших двох моделей характерними є однонаправлені комунікації - від організації до громадськості. Самі ж моделі відрізняються тим, що прес-агентства (публіситі) не пов'язують себе зобов'язанням давати повну картину організації (або продукту, який вони представляють). При односторонньому характері комунікацій громадськість сприймається як об'єкт впливу, тому маніпулятивне спілкування звужує можливості взаємодіючих сторін в адекватному сприйнятті один одного, що призводить до короткочасного ефекту.

Найчастіше фахівці зі PR та деякі комунікаційні агентства практикують свою діяльність відповідно до ранніх моделей, не беручи до уваги практику більш розвинених, сучасних структур.

Інші дві моделі розглядають комунікацію, організовану PR-службами, як двосторонню - від організації до громадськості і назад. Однак баланс інтересів комунікатора, що враховуються, вносить істотну відмінність у ефект їх функціонування.

Третя модель PR – «Двостороння асиметрична модель» (Модель «взаєморозуміння») - виникла в 20-ті рр. XX ст. Симетрія у цій моделі досягається збалансованими взаєминами між адресатом і адресантом. Дослідження цієї моделі комунікації PR дає змогу з'ясувати, як громадськість сприймає організацію і чи допомагає досягти порозуміння діалог між ними. Зворотний зв'язок, що з'явився тут, ще не означає рівності двох сторін комунікації. Одна з них, та, що має більше влади над комунікацією, у будь-якому випадку домінує над іншою, тому ця модель називається асиметричною.

Характеристиками даної моделі є:

- широке використання дослідницьких методів, в першу чергу для визначення, яка інформація викличе позитивну реакцію громадськості; таким чином, діяльність стає «двосторонньою», «діалоговою»;

- результат такого виду PR асиметричний, тому що від комунікації вирає тільки організація, а не громадськість;

- при реалізації даної моделі роль PR може бути охарактеризована як «прагматична»: на першому місці стоїть вигода організації.

За даними Грюнігена і Ханта цією моделлю користуються до 20% організацій, причому ефективність частіше проявляється в комерційних організаціях з високим рівнем конкуренції. Водночас, вона закладає основу для наступної – симетричної моделі.

Четверта модель PR – «Двостороння симетрична модель» («Модель соціального партнерства») - є найпоширенішою та найоптимальнішою, яка робить можливим взаємний гармонійний контакт організації та громадськості. Ця модель зумовлює розвиток діяльності PR у двох головних напрямках:

- 1) дослідження комунікативного простору організації;

- 2) вплив на громадськість (внутрішню та зовнішню) для гармонізації відносин між нею та організацією.

До основних характеристик двосторонньої симетричної моделі належать:

- повне усвідомлення суб'єктом PR діяльності необхідності взаєморозуміння і врахування взаємовпливу середовища та організації;

- мета PR діяльності - взаємна користь організації і громадськості («симетричність»);

- широка практика ведення переговорів, укладення договорів, використання стратегії вирішення конфліктів для того, щоб домогтися змін у поглядах, думках і поведінці громадськості й організації;

- акценти у функціях PR-фахівців зміщуються від журналістських і рекламних до дослідницьких і консультативних;

- саме на цьому етапі PR діяльність стає повною і завершеною: очевидно є необхідність дослідження і планування, при оцінці ефективності акції враховуються не тільки економічні показники, а й соціальна значимість, «нематеріальні активи»;

- дана модель може бути названа «ідеальною» в тому сенсі, що PR тут стає механізмом взаємодії організації та її оточення на основі партнерства; клієнт, споживач, покупець сприймається як «партнер по бізнесу».

Реалізація четвертої моделі багато в чому нагадує «фокус-групи» - методу маркетингу, який набув широкого поширення з 1987 р. «Фокус-групи» проводяться переважно в двох варіантах як «Дні розвитку бізнесу» (business development days) і як конференції. «Дні розвитку бізнесу» присвячуються інтенсивному спілкуванню (в тому числі за сніданком, ланчем і обідом) менеджерів вищого рівня управління компанії, організації з місцевими та урядовими клієнтами. З'ясовується думка клієнтів про імідж і пропонувані компанією плани подальшого розвитку бізнесу і участі в суспільному житті. Конференції проводяться з однієї, рідше декількох тем, актуальних в даний момент для обох сторін. Матеріали дискусій, проведених по «гарячих» темах, дозволяють більш детально прогнозувати майбутнє нового продукту або послуги, а також проводити «ревізію іміджу» (image audit) - з'ясувати думку суспільства про діяльність організації.

В даній моделі, на думку Дж.Грюніга і Т.Ханта, реалізується суб'єкт-суб'єктне спілкування, яке характеризується відсутністю відносин «керівник-керований». Такі відносини базуються на партнерстві, на прагненні учасників комунікації враховувати інтереси і потреби один одного. Двостороння симетрична модель в своїй основі передбачає взаєморозуміння, взаємозміни, взаємоприспосовування, являє собою діалог, а не монолог. Досягнення розуміння є показником ефективності PR-програм, орієнтованих на довгостроковий ефект.

Хоча PR-служби застосовують різні моделі комунікації, їх вибір моделі залежить від завдань, які вони мають досягти.

Протягом XX ст. орієнтація з односторонньої комунікації, головною метою якої було донести інформацію до одержувача, змінилася на двосторонню симетричну комунікацію, основним завданням якої є досягнення взаєморозуміння між учасниками комунікаційного процесу.

Історія розвитку європейського PR як соціального інституту значно коротше: перші служби «зовнішніх відносин» в європейських державних і приватних організаціях з'явилися тільки після другої світової війни.

Хоча розвиток PR-діяльності в Європі перебував під сильним впливом американських підходів, після війни тут почали поступово формуватися власні наукові школи «паблік рілейшнз». Так, в період «німецького економічного дива» 1950-х років посилилася увага до зв'язків з громадськістю німецьких фахівців. У Німеччині складалася особлива концепція PR, яка трактувала зв'язки з громадськістю як інструмент інтерпретації і інтеграції, за допомогою якого можна забезпечити постійну взаємодію в політичній, економічній і соціальній сферах і стримати так званий ефект відчуженості людей. Специфіка німецького PR полягає в тому, що даним терміном називається в німецькій реальності все те, що пов'язано з людиною, всі відносини в суспільстві. Якщо звернутися до історії німецьких PR, то на початку ХХ ст. даним терміном називалася навіть діяльність профспілок, що боролись за скорочення робочого дня на фабриках і заводах.

Представники французької школи паблік рілейшнз післявоєнного періоду також прагнули виробити свої принципи і технології в цій сфері. У Франції PR спочатку з'являється в бізнесі, а потім даним терміном починають називати політичну агітацію. Французька школа визначає мету PR як гармонізацію відносин в суспільстві в цілому і організації зокрема. Саме тому особлива увага приділяється внутрішньоорганізаційному (інституційному) PR. Суттєвою функцією PR визначається допомога індивіду при входженні в інформаційне суспільство. Але в більшості робіт паблік рілейшнз розглядається як складова маркетингових комунікацій, мета PR - стимулювання попиту на товар шляхом створення позитивного іміджу для виробника і продукції. Нові напрямки французької теорії PR переважно присвячені взаємозв'язку паблік рілейшнз і соціуму. У Франції PR займаються соціальна психологія, логіка, інформатика, менеджмент, маркетинг.

В Україні, як і в країнах колишнього СРСР, PR почали розвиватися лише на початку 90-х рр. ХХ ст. Проте фактично повторили ті ж проблеми, що мали місце в США та інших країнах світу [14]. В розвитку PR як галузі знань в Україні наприкінці ХХ ст. виокремлюють такі етапи їх становлення:

I етап – 1991-1996 рр. - початок конституювання нової наукової дисципліни - «паблік рілейшнз», яке відбувалося на тлі функціонування неструктурованих та неінституалізованих об'єктів та суб'єктів PR-комунікаційної практики, що переважно використовувала односпрямовані комунікаційні моделі та вузькі, часом точкові аудиторії; характеризувався відсутністю методології, теоретичних концепцій, параметрів дослідження українських зв'язків із громадськістю, а також відсутністю наукового визначення системи координат функціонування паблік рілейшнз в Україні та оцінки вже наявних PR-практик. У 1995 р. створено Українську асоціацію зі зв'язків із громадськістю, яку наступного року прийняли до

складу Європейської асоціації PR, а також регіональну асоціацію в Східній Україні [14].

II етап – 1997-2001 рр. - етап первинної інституалізації науки про PR, який характеризувався такими ознаками: накопиченням емпіричного матеріалу, ускладненням і трансформацією PR-практик (професійна діяльність набуває інструментально-технологічного характеру, з'являються перші ознаки інституційної діяльності, істотно розширюється суб'єктно-об'єктна сфера, моделі PR-комунікації, що превалюють у цей період, можна визначити як однобічні або двобічні асиметричні), а також формуванням засад зв'язків із громадськістю, що вимагали нового рівня і нових параметрів наукового осмислення; тим, що методологія, теоретичні концепції, параметри оцінки українських зв'язків із громадськістю, інституційної діяльності на поточному етапі ще не були вироблені, що суттєво ускладнювало будь-яке дослідження у сфері PR, оскільки були відсутні відповідні точки для аналізу певної проблеми. Також не була вибудована система координат функціонування зв'язків із громадськістю в Україні, оцінка вже наявних даних та їх інтеграція в загальний контекст розвитку світової науки у зв'язку з цим були також ускладнені. У 1997 р. відкрито першу українську приватну PR-агенцію (раніше послуги PR надавали тільки рекламні агенції повного циклу). Такі посади, як PR-менеджер / PR-директор, окремі PR-відділи як масове явище почали з'являтися тільки після 2000 року.

III етап – 2002-2006 рр. - етап розвитку наукового знання про зв'язки з громадськістю в Україні, що характеризується розширенням спектра методів і верифікаційних процедур, які застосовуються в наукових дослідженнях; започаткуванням процесу вибудови теорії PR; визначенням праксеологічної спрямованості науки про PR; наявністю інституалізаційних процесів як у сфері практичної діяльності, так і в сфері наукового знання про PR. Появі PR як окремого напрямку діяльності сприяв розвиток в Україні таких понять як стратегічний маркетинг і менеджмент-консалтинг. Виділяють три процеси, які привели до відокремлення ринку PR від рекламного ринку, яке згідно експертних оцінок, остаточно відбулося в 2002 році:

а) суб'єкти ринку (компанії, підприємства, організації, перш за все в комерційному середовищі) самостійно використовували окремі елементи, прийоми та методи зі сфери PR в своїй практиці;

б) в штаті компаній, підприємств, організацій з'явилися співробітники, відповідальні за PR-напрямок. Це міг бути, наприклад, директор, начальник відділу маркетингу, начальник відділу зовнішніх зв'язків, менеджер по персоналу або секретар-референт. Важливо, що за PR хтось відповідав, комусь було доручено здійснювати зв'язку із зовнішнім і внутрішнім громадськістю. PR стають окремою стороною життя організації. Варто уточнити, що найбільш значущою зовнішньою

групою громадськості для великих компаній, поряд зі споживачами, стали ЗМІ;

в) з'явилися спеціалізовані PR-агентства.

Три названих процеси відбувалися одночасно, а не в хронологічному порядку.

IV етап - з 2007 р. до сьогодні - етап відокремлення нового напрямку досліджень - соціальних комунікацій, що сприяє поглибленню й узагальненню теоретичного знання про PR, досягненню ним проектно-конструктивного рівня впливу на стан соціально-комунікаційних відносин у суспільстві; досягнення інституціонального рівня функціонування, репрезентованого в соціальній практиці українського соціуму (PR стають предметом цілеспрямованого вивчення з боку наукової спільноти, про що свідчить стрімке зростання кількості досліджень зазначеного феномена); розвиток самого знання про PR, диференціація його на низку спеціалізованих дисциплін і дослідницьких напрямів; формування теорії й методології зв'язків із громадськістю, параметрів визначення інституційної діяльності, вибудовування системи координат функціонування PR в Україні та оцінки вже наявних даних.

Особливістю розвитку вітчизняного PR-бізнесу наприкінці ХХ ст. є екстраполяція зарубіжного практичного досвіду на практику вітчизняних підприємств. Засновниками цієї діяльності стали компанії з іноземними інвестиціями, після чого їхній досвід швидко підхопили великі компанії.

Фінансова криза 2008 р. в Україні, на думку деяких дослідників, боляче вдаривши рекламний ринок, пожвавила ринок PR-послуг. Підприємці збагнули, що доцільніше використати рекламний бюджет для вкладень у репутацію організації або товару, що колись-таки спричинить і підвищення продажу. Проте слід зазначити, що в рамках структур Верховної Ради України, Секретаріату Президента України, Кабінету Міністрів України, Міністерств і Державних комітетів України, великих корпорацій, комерційних банків, під вівісками «прес-служба» почали функціонувати відділи по зв'язках із громадськістю.

2010 рік став другим роком кризи на українському PR-ринку. Але поряд з кризовими явищами, у другій половині року почали проявлятися і деякі позитивні тенденції. Бізнес за час кризи переважно став сприймати PR як один з важливих інструментів впливу на ключові аудиторії, наприклад партнерів, клієнтів, споживачів, чиновників, інвесторів.

Незважаючи на складну ситуацію в економіці і політичні потрясіння, український ринок PR продовжує розвиватися. Ринок практично не зростає в період 2014-2017 рр., але в останні роки намітилася тенденція до зростання (за оцінками фахівців в межах 10% в рік).

За даними Всеукраїнської рекламної коаліції, за підсумками 2018 року український ринок PR оцінюється в обсязі 900 млн. грн. За оцінками

Publicity Creating, у 2018 р. до 40% загального обсягу ринку займають PR-послуги для комерційних підприємств.

Сьогодні клієнту потрібні професійні структури, які можуть збільшувати активності, розробляти і втілювати стратегічні програми розвитку бізнесу. Зросли вимоги до якості обслуговування і ефективності (досягнення поставлених цілей, одержання результату). Одночасно, клієнти чекають оптимізації вартості на PR-послуги і гнучкості в схемах роботи.

Серед факторів, які можуть прискорити розвиток PR ринку в Україні, експерти називають такі як: загальна активізація PR-діяльності компаній і підприємств, професійна розробка стратегій PR-просування на довгостроковий період (від 2-3 до 5 років), а також збільшення обсягу аутсорсингу PR-послуг.

Серед основних тенденцій, які спостерігаються на українському ринку PR в 2020 році, зокрема, виділяють: відновлення ролі ЗМІ як основного каналу комунікацій з цільовими аудиторіями і збільшення інтересу до PR як до стратегічного інструменту розвитку бізнесу, в тому числі, з боку українських виробників. Експерти також називають нові тенденції в PR-діяльності - еко-PR, wellness-PR і PR реновацій (який вже можна спостерігати в галузях, де є необхідність в реконструкції, реконцепції та реновації: нерухомість, рітейл, енергетика тощо, також досить багато компаній і брендів потребують перегляду своїх методів просування, їм потрібно вдихнути нове життя і нові смисли в свої корпоративні цінності, вивести свою репутацію на новий сучасний рівень).

Фахівці також відзначають, що останнім часом в Україні стало більше звернень до PR-агентств з боку державних підприємств, професійних об'єднань та асоціацій. На думку експертів, це показник поступового підвищення рівня розвитку PR в нашій країні, адже за кордоном саме державні структури є головним замовником PR-послуг.

Сучасні вчені, особливо представники західного наукового світу, вважають, що нинішня реклама та PR в недалекому майбутньому зазнають значних змін. Цілком можлива сегментація, спеціалізація і роздроблення професії за ознакою, наприклад, області застосування та використання навичок і знань. Ними пропонується зразкова класифікація і виділення в окремі дисципліни нинішньої діяльності, що носить загальну назву «зв'язки з громадськістю»:

- Робота з державними установами (government relations);
- Відносини з інвесторами (investor relations);
- Корпоративні відносини (corporate relations);
- Відносини із засобами масової інформації (media relations);
- Організація та проведення спеціальних заходів (special events);
- Створення іміджу (image making);
- Управління кризовими ситуаціями (crisis management);

- Управління сприйняттям повідомлення (message management).

Основною стратегічною метою сучасних PR вчені вважають:

- формування конструктивних відносин різних груп соціуму між собою;

- вплив на громадську думку з метою побудови позитивного іміджу владних структур в очах електорату;

- довірча взаємовигідна багатоканальна взаємодія різних суспільних груп на основі діалогової комунікації і т.д.

В цілому тенденції на українському ринку PR досить оптимістичні: кількість клієнтів збільшується, з'являються нові послуги, агентства стали більш гнучкими і креативними. Деякі агентства виробляють нові схеми залучення і обслуговування клієнтів. З розвитком українського ринку, придбанням ним більш цивілізованих рис багато проблем, з якими стикаються вітчизняні PR-компанії зникнуть, а ринок PR почне функціонувати за прийнятими в світі законами.

Крім того, з розвитком ринку і суспільства структура PR також змінюється. Розвиток Інтернет призвів до появи онлайн-ЗМІ, а поява соціальних мереж стимулювала бренди створювати власні канали комунікацій - own media. PR-заходи стають все більш інтерактивними і нішевыми, а швидкість поширення інформації прискорюється. Разом з розвитком інформаційної інфраструктури, ростуть не тільки можливості, а й ризики: фейкові новини, навала ботів, навмисне спотворення фактів тощо. Тож в перспективі зростатиме роль стратегії в PR, посилюватимуться Digital PR, але не в «технічному», а в смисловому напрямку - PR знайде індивідуальність (лідери думок, блогери) і сенс (генерація ключових повідомлень і стратегічно важливих постів).

Питання для самоперевірки

1. Охарактеризуйте передумови та причини виникнення системи зв'язків з громадськістю.

2. Опишіть основні етапи розвитку наблік рілейшнз.

3. Розкрийте зміст концепції Дж. Грюніга і Т.Ханта.

4. Охарактеризуйте розвиток європейського PR.

5. Наведіть характеристику та етапи розвитку вітчизняного PR.

3 ГРОМАДСЬКІСТЬ В СИСТЕМІ ПАБЛІК РІЛЕЙШІЗ ТА ФОРМИ ВПЛИВУ НА ГРОМАДСЬКІСТЬ. ВІДНОСИНИ З ДЕРЖАВОЮ ЯК НАПРЯМ ДІЯЛЬНОСТІ В СФЕРІ PR

3.1 Поняття «громадськість» у теорії і практиці PR та її типологізація

Одним з ключових понять в теорії і практиці PR є поняття «*громадськість*» - будь-яка група людей (і навіть окремих індивідів), так чи інакше пов'язана з життєдіяльністю організації або установи (власні службовці, навколишні мешканці, споживачі, працівники засобів інформації, державні службовці, видатні особистості тощо).

На думку сучасних учених, принципово інший підхід до розуміння громадськості був започаткований на початку ХХ ст. американським філософом Д.Дьюї, який вважав, що *громадськість* – це активне соціальне утворення, яке в певний момент об'єднує всіх тих, хто стикається зі спільною проблемою і може разом шукати шляхи її розв'язання.

Громадськість – це сукупний суб'єкт соціальної комунікації, що представлений окремими людьми, соціальними групами, інститутами або організаціями, які сприймають інформацію щодо певного комунікатора та реагують на неї [44].

Класифікація груп (види, типи) громадськості має виняткову цінність і здійснюється з метою виявлення цільових груп, тобто груп, які мають найбільший вплив на успіх чи невдачу організації.

Громадськість у цілому може бути типологізована за різними критеріями. В літературі з PR найбільш поширеною і дуже узагальненою категоризацією громадськості є поділ її на дві групи: зовнішню (відкриту) та внутрішню (закриту), залежно від типу оточення, у яке включена та чи інша організація.

Зовнішня (відкрита) громадськість - групи людей, безпосередньо не пов'язані з організацією - це комуніканти, які знаходяться за межами організації-комунікатора (як в країні, так і за її кордоном). Структура зовнішньої громадськості конкретної організації, компанії може містити різні соціальні групи та організації, проте їх об'єднує саме місцезнаходження - за її межами [44]:

- потенційні та реальні споживачі товарів і послуг, що виробляється певною організацією;
- партнери певної організації (постачальники, інвестори, організації, торгові та посередницькі організації тощо);
- державні органи (центральні та місцеві);
- учасники політичних рухів і партій;

➤ аудиторія засобів масової інформації, які в системі комунікацій організації з громадськістю виконують різні комунікативні ролі – комуніканта, комунікатора, посередника та лідера думок;

➤ місцеві жителі;

➤ групи спеціальних інтересів (працівники системи освіти, спорту, охорони здоров'я).

Служби PR, вступаючи у взаємодію з «зовнішньою» («відкритою») громадськістю як з об'єктом своєї діяльності, звертаються до неї в цілому або до тієї її частини, яка стає предметом взаємодії, співпраці, виходячи з програмних цілей відповідного суб'єкта управління. Як правило, владні структури в особі своїх PR-служб розглядають громадськість або в межах всієї країни, або на рівні регіонів. Служби PR компаній, фірм, корпорацій, організацій вивчають свою категорію громадськості, так звані цільові групи. При цьому використовуються різні методи вивчення: соціологічні опитування, аналіз статистичних даних, аналіз ЗМІ, спостереження, аналіз продажів, попиту і пропозицій на товари і послуги.

Внутрішня (закрита) громадськість - це групи людей, що входять до складу організації (співробітники, керівники, об'єднані службовими відносинами, традиціями, корпоративною відповідальністю, що підкоряються службової дисципліни, а також акціонери, рада директорів тощо). PR-фахівці під поняттям «внутрішня громадськість» іноді мають на увазі виключно тих, хто працює за наймом, використовуючи для позначення цієї категорії термін «персонал». Але такий підхід має істотний недолік з точки зору соціальних функцій інституту PR, оскільки замість того, щоб розглядати всіх працюючих в організації як єдину команду, він жорстко розмежовує їх на керівників і підлеглих. Це може призводити до виникнення так званого «гетто-ефекту» в свідомості працівників і ускладнювати проблеми комунікації всередині організації, особливо якщо на підставі такого протиставлення профспілка робітників, наприклад, починає конфліктувати з керівництвом компанії [19]. Робота з «внутрішньою» громадськістю, тобто всередині трудових колективів також вимагає уяви про настрої і цінності колективу, для чого застосовуються різні методи їх вивчення: внутрішньофірмові соціологічні опитування, співбесіди, атестація, вивчення скарг, пропозицій тощо.

Крім такого структурно-функціонального поділу, внутрішня громадськість може бути структурована і за умовними критеріями (демографічними, освітніми, професійними, за інтересами, за потребами тощо).

Громадськість в залежності від статі, віку, національності, професії, релігії по-різному сприймає інформацію комунікатора. Процес комунікації повинен спиратися на цінності і моделі поведінки певної аудиторії.

Ефективність діяльності структур PR прямо залежить від глибини розуміння ними соціально-психологічних характеристик зовнішньої та

внутрішньої громадськості, тому що саме громадськість є носієм певної масової свідомості, громадської думки і громадських настроїв.

В цілому позитивно оцінюючи поділ громадськості на зовнішню і внутрішню, слід зауважити, що це занадто загальний підхід, малокорисних для практики PR. Існує думка, що поділ громадськості на зовнішню та внутрішню не завжди може бути корисним у практичній роботі PR-служб. Більш плідною вважається типологізація громадськості, запропонована американським дослідником *Джеррі Гендріксом*, який рекомендує виділяти такі *головні групи громадськості* [35, 34]:

1. Працівники ЗМІ (місцеві, загальнонаціональні, спеціальні канали), включаючи пресу, телебачення, радіомовлення та відомчі засоби.

2. Громадськість власне організації, у тому числі керівний та службовий персонал центрального офісу, головні обрані й призначені спеціалісти різного профілю, заслужені та почесні члени організації, виробничий персонал різних рівнів, обслуговуючий персонал на виробництві, члени профспілки та інші.

3. Місцеві жителі, їх засоби інформації, лідери груп та керівники місцевих політичних, громадських, ділових, релігійних, культурних та інших організацій;

4. Інвестори, у тому числі реальні та потенційні, преса з фінансових питань, статистична служба, засоби фінансової та економічної інформації, страхові організації;

5. Державні органи, включаючи представників законодавчої, виконавчої та судової влади центрального та місцевого рівнів, органи місцевого самоврядування;

6. Споживачі, у тому числі персонал власне організації, різні групи споживчої громадськості, активісти захисту прав споживачів, видавництва для споживачів, місцеві засоби масової інформації, лідери місцевого значення;

7. Громадськість груп особливих інтересів, їх канали інформації, лідери, керівники організацій тощо.

З точки зору *вагомості громадськості для організації* виділяються такі її групи [35]:

1. **Головна громадськість** (така, що може надати найбільшу допомогу або завдати найбільшої шкоди зусиллям організації), **другорядна** (така, що має певне значення для організації) і **маргінальна** (найменш істотна для організації, наприклад, керівництво податкової інспекції, що контролює податкові справи організації).

2. **Традиційна громадськість** (наприклад, службовці організації, її нинішні постійні клієнти) і **майбутня** (студенти і потенційні клієнти являють собою громадськість організації в перспективі). Але кожна з груп майбутньої громадськості потенційно може стати головною для життєдіяльності організації в майбутньому.

3. **Прихильники** (організація повинна налагоджувати комунікації, які зміцнювали б їх довіру до неї), **опоненти** (для зміни їх думки на свою користь, організація має швидше вдаватися до аргументування і переконання) і **байдужі** (має вирішальне значення, особливо в політичній сфері, для залучення на свою сторону виборців, які не визначилися або байдужі) - така типологізація важлива з практичної точки зору щодо різного ставлення організації до тих, хто підтримує їх або виступає проти.

Д. Груніг пропонує виділяти такі 4 групи громадськості [35]:

1. Громадськість, що реагує на всі проблеми, тобто виявляє активність з будь-якого питання.

2. Байдужа громадськість, тобто індіферентна, не виявляє активності з жодних проблем.

3. Громадськість навколо однієї проблеми, тобто активна з приводу одного або обмеженої кількості взаємопов'язаних питань (наприклад, захист тварин).

4. Громадськість навколо загостреної проблеми, яка починає активно діяти після того, як завдяки ЗМІ проблема набуває широкого розголосу і стає предметом широкого обговорення в суспільстві (наприклад, падіння народжуваності в країні).

Ключові категорії громадськості можуть містити в собі те, що *Джеймс Груніг* називає «негромадськістю, латентною громадськістю, обізнаною громадськістю та активною громадськістю» [35].

Негромадськість – люди, які не опиняються в проблемній ситуації, не втягнуті в неї, або ті, на кого не впливає організація або інші люди. Рівень їх включеності настільки незначний, що вони не мають жодного впливу на організацію, і організація в свою чергу помітно не впливає на них.

Латентна громадськість охоплює об'єктивно причетних до проблемної ситуації людей, які ще просто не усвідомлюють своєї причетності до інших людей або організації в цьому питанні, або проблемній ситуації.

Обізнана громадськість – люди, які усвідомили, що на них певно впливає проблемна ситуація, або вони разом втягнуті в неї, але ще не обмінювалися думками (не спілкувалися) між собою з цього приводу.

Активна громадськість – люди, які усвідомили проблемну ситуацію і почали активно спілкуватися й організовуватися для оволодіння цією ситуацією.

У PR громадськість часто розглядають як синонім поняття «аудиторія», «публіка» (audience, public).

Аудиторія (публіка) – це відносно стійка група людей, що виникла на основі спільності їх інформаційних інтересів і потреб, а також форм, засобів і каналів задоволення цих потреб [44].

Однак у понятті «аудиторія» є елемент пасивності. Тому виникає необхідність розробки та активного проведення коротко- і довгострокових PR-кампаній, спрямованих на перетворення пасивної аудиторії в активну, яка жваво реагує на політику, лінію поведінки, продукцію даної організації. Для PR-фахівців саме активна аудиторія і стає громадськістю.

За допомогою поняття аудиторія описується комунікативно-інформаційна структура громадськості.

Комунікативно-інформаційна структура громадськості – це сукупність різноманітних соціальних елементів, які, будучи складовими громадськості, виступають як окремі суб'єкти комунікації (аудиторій), що мають різні інформаційні інтереси й потреби та задовольняють їх із використанням різних каналів комунікації.

Кожна аудиторія, як у цілому й громадськість, неоднорідна і може бути структурована за різними соціальними критеріями.

Кількісними параметрами аудиторії можуть бути просторові параметри – охоплення населення тих чи інших географічних районів та її розмір.

На думку Е.Джей, доцільно за розміром аудиторії розрізняти три її типи: **великі аудиторії** - понад 100-200 осіб; **середні аудиторії** - 50-100 осіб; **малі аудиторії** - до 12 осіб.

Вимоги до роботи з аудиторіями різним за розмірами наведено у табл.3.1.

Таблиця 3.1 – Вимоги до роботи з аудиторіями різним за розмірами

Вимоги до роботи у великій аудиторії	Вимоги до роботи в малій аудиторії
<ul style="list-style-type: none"> - максимум ораторського мистецтва - максимум чіткості в роботі з візуальними засобами - мінімум запитань 	<ul style="list-style-type: none"> - максимум запитань та відповідей - максимум неофіційності - максимум гнучкості в послідовності і змісті - максимум знання свого предмета - мінімум навичок оратора і навичок у користуванні візуальними засобами

Якісні параметри аудиторії – рівень освіченості, поінформованості, соціальна належність, вікові та демографічні параметри, певні інтереси, потреби тощо.

Типологізацію аудиторій за характером зв'язку з джерелом інформації, регулярністю звернень до певного джерела інформації, характером інформаційних потреб наведено в табл.3.2.

Котлер Ф. (Kotler F.) поділив аудиторію на:

- доброзичливі аудиторії (інтерес до організації позитивний - спонсори, інвестори);

Таблиця 3.2 – Типи аудиторій за різними критеріями

Критерії	Типи аудиторій
Характер зв'язку з джерелом інформації	<ul style="list-style-type: none"> • <i>актуальна і реальна аудиторія</i> - частина людей, які, отримуючи інформацію, безпосередньо пов'язані з комунікатором • <i>потенційна аудиторія</i> – частина населення, що за об'єктивними інтересами зацікавлена в комунікації з певним джерелом, але реально в комунікаційному процесі участі не бере
Регулярність звернення до певного джерела інформації	<ul style="list-style-type: none"> • <i>регулярна аудиторія</i>, яка є постійним учасником комунікаційного процесу • <i>нерегулярна аудиторія</i>, яка вступає в нього епізодично, виступаючи то в ролі реальної, то в ролі потенційної еліти
Характер інформаційних потреб	<ul style="list-style-type: none"> • <i>спеціалізована аудиторія</i> – відносно стійка сукупність індивідів, сформована на основі спільності їхніх інтересів і взаємодії з конкретним джерелом інформації • <i>масова аудиторія</i> – частина населення, включена у сферу впливу

- аудиторії, які шукають (в них зацікавлена сама організація - ЗМІ, виборці, вкладники тощо);

- небажані аудиторії (ті, чия увагу найменше хотіла б привернути до себе організація, наприклад, податкова інспекція).

3.2 Цільові та пріоритетні групи громадськості

Дослідники доводять, що громадськість сучасної організації менш однорідна, ніж раніше. Тому комунікації повинні бути зорієнтовані на цільову соціальну субгрупу. Як правило, PR-діяльність не спрямована на широкий загал (за винятком рідкісних випадків), а націлена на певні групи людей, які є частиною широкої громадськості.

Цільова громадськість – це ринок потенційних споживачів інформації щодо конкретної організації чи установи. Це певна сукупність людей зі схожими інформаційними потребами [44].

Одна з основних проблем, яку вирішує PR, - це **таргетинг**, тобто визначення цільової аудиторії, того її сегменту, до якого адресовано повідомлення.

Цільова аудиторія (ЦА) або цільова група - це користувачі, для яких продукт або послуга компанії затребувані, вони з більшою ймовірністю здійснять покупку і на них можна впливати за допомогою маркетингових інструментів.

Цільова аудиторія - являє собою конкретний сегмент маси поточних і потенційних споживачів з виділенням специфічних ознак (демографічних, психологічних, соціальних), якому адресовано PR-звернення.

Цільова громадська група - це будь-яка група людей, пов'язаних спільними інтересами або проблемами, чії думки і дії мають певні наслідки для організації. Громадські групи бувають зовнішні і внутрішні.

PR-фахівець, вивчаючи повний список громадських груп, виявляє найбільш пріоритетні в даний момент для впливу PR-засобами.

Крім власне потенційних споживачів, є також інші групи людей - стейкхолдери, що володіють певним інтересом до організації (в англійській літературі - термін *stakeholders*). Зацікавлені сторони і аудиторія можуть не збігатися. Наприклад, благодійні організації використовують PR і розгортають рекламну кампанію, щоб знайти гроші для лікування хвороби. Благодійна організація і люди з захворюваннями є зацікавленими сторонами, а аудиторія - це будь-яка особа, яка потенційно може внести пожертвування.

Цільовий сегмент громадськості – це люди, відібрані організацією для інформаційного впливу [44].

Цільову аудиторію умовно можна розділити на кілька груп:

а) *Аудиторія, до якої у компанії є доступ*. Це ваші покупці - дізнатися про них більше можна за допомогою веб-аналітики.

б) *Ті, хто з якоїсь причини не став клієнтами компанії*. Щоб дізнатися про таких користувачів більше, можна використовувати анкети на сайті і сервіси для опитувань.

в) *Люди, які потенційно можуть зацікавитися пропозицією компанії*. Потрібно зрозуміти, як виглядає бренд компанії в очах нових споживачів, для цього можливо використати різні опитування аудиторії, аналіз згадок бренду компанії в мережі.

Знати цільову аудиторію компанії необхідно для:

- побудови максимально успішної рекламної кампанії (SMM, банерної, контекстної, розсилок);

- спілкування з клієнтами, проведення акцій, розпродажів та інших кампаній, націлених на залучення нових покупців;

- формування оптимального для конкретної цільової аудиторії асортименту;

- підбору нових товарів, створення унікальних продуктів, цікавих конкретній цільовій аудиторії

- скорочення часу на розвиток і просування компанії тощо.

Іноді відмінності між сегментами аудиторії і *stakeholders* призводять необхідності створення кількох абсолютно різних і при цьому взаємодоповнюючих повідомлень, індивідуально для кожної групи. Це непросте завдання, яке може спричинити різні реакції з боку різних аудиторій. Наприклад, в політиці часто буває так, що розраховане на одну частину аудиторії повідомлення, може викликати негативну реакцію в іншій частині.

Завдяки зворотному зв'язку стає можливим для основних учасників PR отримувати комплексні відомості про реакцію цільової аудиторії на сигнали, які надійшли.

Зворотній зв'язок - це відповідь одержувача на повідомлення, яка грає велику роль в успішному функціонуванні моделі організації PR-діяльності. Подолавши бар'єри сприйняття, PR-звернення досягає цільової аудиторії. Функціональне призначення зворотного зв'язку - забезпечити взаєморозуміння в процесі спілкування. Результати зворотного зв'язку дозволяють вносити корективи в загальний план PR-кампанії. У разі невдачі звернення PR-агентство покращує його текст, обирає інший канал надання звернення.

Цільові групи громадськості для будь-якої організації, як відзначають англійські дослідники *Фр. Джефкінс і Д. Ядін*, можна розділити на десять категорій:

- 1) ті чи інші владні структури (центральні і місцеві), громадське середовище;
- 2) потенційні працівники для організації;
- 3) працівники самої організації;
- 4) постачальники послуг і матеріалів;
- 5) інвестори, акціонери та інші учасники фінансового ринку;
- 6) дистриб'ютори;
- 7) споживачі і користувачі продукції і послуг організації;
- 8) особи, що впливають на громадську думку;
- 9) профспілки;
- 10) засоби масової інформації.

До цих категорій цільових груп слід додати одинадцятую категорію - конкуренти організації, що є вельми поширеною для PR-діяльності.

До підходів, які використовуються PR-фахівцями **при визначенні цільових груп громадськості** організації, кожен із яких може бути використаний окремо або в комбінації з іншими, належать [35]:

1. **Географічний** – враховуються природні або адміністративно-територіальні межі. Однак такий підхід містить мало корисної інформації про особливості та відмінності всередині даних меж. Він зручний, коли потрібно вибрати ЗМІ, розподілити ресурси для виконання програми з урахуванням ступеня щільності населення. Важливими складовими інформації тут виступають поштові індекси, телефонні коди, межа міста, району тощо.

2. **Демографічний** – стать, прибуток, вік, сімейний стан, освіта – найбільш часто використовувані індивідуальні характеристики. Однак вони не дозволяють остаточно зрозуміти, чому або як люди включаються в проблемну ситуацію або ж зазнають її впливу.

3. **Психографічний** – психологічні характеристики та характеристики способу життя (перехресно-ситуативні) – широко використовується піарменами під назвою **VALS** («**мережа типології споживачів**» і сегментує доросле населення на основі його «психологічної зрілості»

(врахування емоційного стану, ціннісних орієнтацій, особливостей поведінки, стилю життя тощо). Закладені в ньому принципи виявилися досить ефективними для сфер маркетингу та реклами. Цей підхід до типології споживачів заснований на концепції «самоорієнтації індивіда», що базується на тому, що споживачі шукають і купують товари, послуги або виробляють навички, які викликають у них задоволення, наповнюючи та характеризуючи їх індивідуальність, а також на особливому розумінні їхніх ресурсів. Поведінка споживачів мотивується одним із трьох активних різновидів самоорієнтацій індивіда – **принципом** (в процесі вибору товару або послуг керуються швидше переконаннями і принципами, ніж почуттями, якимись подіями або бажанням отримати схвалення оточуючих), **статусом** (надзвичайно схильні реагувати на події, схвалення і думку інших) **або дією** (виходять із потреб соціальної та фізичної активності, схильності до різноманітності й ризику).

4. **З урахуванням прихованої влади** – до уваги беруться люди, які не обов'язково знаходяться на вершині піраміди влади, проте справляють істотний, зовні непомітний економічний і політичний вплив на думки і рішення інших.

5. **З урахуванням статусу** – для ідентифікації таких цільових груп громадськості, увага звертається на офіційне положення індивіда, а не на атрибутику його індивідуальності. Займані посади роблять індивідів важливими «гравцями», якщо мова йде про зусилля щодо досягнення програмних завдань та цілей PR-фахівців.

6. **З урахуванням репутації** – підхід, що визначає «обізнаних» і «впливових» індивідів, виходячи з міркувань і думок про них інших людей. До таких груп громадськості належать «лідери громадської думки», впливові особи, яких визнають такими інші зацікавлені і причетні до ситуації люди.

7. **З урахуванням членства** – враховується місце людини в офіційному штатному розписі, списку, його партійна приналежність як показники причетності до конкретної проблемної ситуації. Члени організації, наприклад, можуть користуватися належними їй засобами інформації.

8. **З урахуванням ролі в процесі прийняття рішення** – передбачає спостереження за процесом прийняття рішень, уточнення того, хто і яку саме роль відіграє в прийнятті рішень у конкретних обставинах. Цей підхід допомагає виявити найактивніших серед активних груп громадськості людей, які дійсно приймають рішення, тих, хто реально діє та спілкується.

У практиці PR істотне значення надають ранжуванню вагомості тієї чи іншої групи громадськості в життєдіяльності конкретної організації в окремий проміжок часу. Залежно від цього за деяких обставин (проблемних ситуацій) може визначатися **пріоритетна**, тобто **цільова група громадськості (target public)**, яка переміщується у фокус PR-зусиль

організації (для економічного обґрунтування, політичної та суспільної підтримки певної програми) [35].

Чому необхідно виділяти групи громадськості? Для того, щоб точно «прив'язати» їх до конкретної PR-проблеми, встановити пріоритети в рамках наявного бюджету і виділених ресурсів на PR-діяльність, правильно вибрати ЗМІ для PR-впливу, підготувати ефективну інформацію для впливу на цільову групу.

Для визначення цільової громадськості існують певні технології – технологія пріоритизації та технологія сегментації (сегментування).

Пріоритизація громадськості – це спосіб визначення індексу важливості певної групи громадськості для певної організації [44, 45].

Пріоритизація груп громадськості може здійснюватися різними методами. Одним із підходів може служити такий спосіб визначення індексу пріоритетності значення груп громадськості для організації [44]:

$$B = P + Y$$

де **B** – пріоритетність, важливість відповідної групи громадськості для організації;

P – потенційність впливу організації на групи громадськості (шкала від 1 до 10);

Y – уразливість організації від їхнього впливу (шкала від 1 до 10).

Чим вищий показник пріоритетності (B), тим більший вплив робить та чи інша група громадськості на функціонування організації.

Найнадійнішим шляхом розпізнавання та визначення пріоритетних груп громадськості є постійна дослідницька робота, аналіз того, хто ж справді входить до їх складу, яка їх реальна думка, яке ставлення до різних питань, до організації, чому обрана саме така лінія поведінки.

Сегментація громадськості – це поділ ринку споживачів конкретної інформації, що стосується певної організації, на сегменти, які відрізняються за своїми параметрами або реакцією на товари чи послуги цієї організації [45]. Зараз в PR сформований ряд принципів сегментування, більш наближених до ринкових реалій.

Для успішного проведення сегментації доцільно застосовувати апробовані практичною діяльністю п'ять основних принципів [44]:

1) **Відмінності між сегментами:** у результаті проведення сегментації повинні бути виділені групи споживачів інформації, що відрізняються одна від одної за достатньо суттєвими параметрами.

2) **Схожі риси споживачів:** кожен виділений сегмент має однорідних з точки зору інформаційних потреб представників громадськості (канали впливу на них при цьому можуть бути досить різними).

3) **Достатньо великий розмір сегмента:** цільові сегменти повинні бути достатньо великими, щоб забезпечити реалізацію інтересів установи чи організації.

4) **Вимірність характеристик громадськості:** виділені цільові сегменти повинні бути доступними для вимірювання та вивчення, оскільки тільки за цієї умови можна встановити зворотний зв'язок з ними.

5) **Досяжність громадськості.** Організація чи установа повинна мати такі канали комунікації, які дозволять своєчасно та досить повно інформувати - свою громадськість з питань, в яких вона зацікавлена.

При сегментуванні окремо слід виділити такі поняття як B2B та B2C.

B2B (англ. *Business to Business* - бізнес для бізнесу) - термін, що визначає взаємодію юридичних осіб (наприклад, супермаркети; адвокати, які ведуть справи для бізнес-клієнтів; бухгалтерські фірми, які допомагають компаніям вести облік; контент-студії, які надають тексти для корпоративного сайту, сторінок в соціальних мережах тощо).

B2C (англ. *Business-to-Consumer* - бізнес для споживача) - термін, що позначає комерційні взаємини між організацією (Business) і приватним, так званим «кінцевим» споживачем (Consumer).

Кожна організація визначає для себе найбільш пріоритетну схему взаємодії залежно від різних факторів: цілі і завдання; використовувані стратегії; сфера діяльності; можливості і наявні кошти та інше.

Системи B2B і B2C відрізняються не тільки за типом покупців, а й ще за безліччю ознак: за способом збуту продукції, за маржинальністю, за обсягами, за прийняттям рішення про покупку, за комунікаційними інструментами та стратегіями маркетингу тощо.

На думку С. Катліна, для розуміння позиції кожної громадської групи, PR-фахівець повинен задати собі питання: «Якби я був представником цієї громадської групи, з такою історією, в такій ситуації, з такими принципами, то як би я відреагував на ті обставини, які створює моя організація?». Все це дозволить планувати дії в конкретних ситуаціях.

3.3 Громадська думка та методи її дослідження

Характеризуючи цільові громадські групи, необхідно враховувати відмінності в думках і переконаннях їх членів.

Думки - це колективні, загальні судження.

Переконання - впевненість у своїй системі цінностей.

Громадська думка – це найпотужніша динамічна сила, вона не завжди узгоджується з законами логіки, часто аморфна, суперечлива і швидкоплинна.

Громадська думка – це такий прояв громадської свідомості, у якому відображається домінуюча оцінка суспільно значущих явищ та процесів. Вона складається як результат зіткнення різних оцінок та міркувань, проте її не можна вважати певною сумою думок. Це якісно новіше явище, ніж механічна сума. Це ті індивідуальні та колективні думки, що об'єднують

людей у певну громадськість і виражають узгодження, консенсус їхніх думок [44].

Громадська думка відображає динамічний процес формування міжособистісних і групових комунікацій з різних значущих соціальних, економічних і політичних питань.

В узагальненому вигляді поняття «*громадська думка*» трактується як стан масової свідомості, що виявляється в сукупності оціночних суджень про події та факти дійсності, проблеми державного і суспільного життя різних груп або верств населення, тобто сукупність поглядів індивідів на певну проблему.

Громадська думка складається навколо суб'єкта та об'єкта громадської думки.

Суб'єкт громадської думки - це більшість громадян. Різні класи і верстви суспільства, нації і окремі особистості. В рамках цих спільнот формується громадська думка.

Об'єкт громадської думки - питання, проблема, з приводу якої складається громадська думка. Це важливі питання, що зачіпають різні сторони життя.

Громадська думка підтримує чи відхиляє, узгоджує або консолідує твердження, оцінки, норми певної «верхівки» чи окремих сегментних груп (цільових аудиторій).

Прагнення вплинути на установки людини, тобто на те, що вона думає з приводу даної проблеми, як ставиться до неї, і становить першооснову практики PR.

Існують певні принципи, знання яких допоможе організації підтримувати сприятливу громадську думку:

1) економічна і соціальна стабільність будь-якої організації залежить від думки громадських груп, що потрапляють в поле діяльності організації;

2) необхідно налагодити зворотний зв'язок організації з внутрішніми і зовнішніми громадськими групами для адаптації організації до змін.

PR-фахівці в більшості своїй досліджують низку характерних ознак громадської думки:

а) *Спрямованість думки* - відображає загальну якісну оцінку проблеми, ставлення до неї у вигляді суджень типу «позитивно – негативно – байдуже», «за – проти – не визначився», «за – проти – за умови». У найбільш спрощеній формі спрямованість думки фіксується відповіддю «так» чи «ні» на поставлене запитання. В цілому саме уточнення спрямованості є основним і найбільш поширеним виміром громадської думки, що цікавить не тільки PR-фахівців.

б) *Інтенсивність думки* є показником того, якої сили вона набуває незалежно від її спрямованості. Формою виміру інтенсивності (і одночасно спрямованості) громадської думки можуть служити відповіді респондентів

на запитання анкети типу «повністю згоден – згоден – мені все одно – не згоден – абсолютно не згоден».

в) *Стабільність думки* - означає тривалість часу, протягом якого значна частина респондентів незмінно виявляє одну і ту саму спрямованість та інтенсивність почуттів (фіксація стабільності потребує зіставлення результатів не менш як двох розведених у часі досліджень).

г) *Інформаційна насиченість* - вказує, яким обсягом знань про об'єкт думки володіють люди. Люди, що більше обізнані про проблему і мають більш чітке уявлення про неї, більш передбачувані в діях.

д) *Соціальна підтримка* є показником ступеня впевненості людей у тому, що їх думку поділяють інші люди, які належать до даного соціального середовища. Ступінь соціальної підтримки слугує мірилом консенсусу людей з приводу проблеми.

Формування громадської думки відбувається у внутрішній (індивідуальній) і зовнішній площинах суспільства. Так, внутрішній зріз громадської думки залежить від мисленнєвих процесів окремої людини, її міркувань щодо певних подій, явищ, фактів, усвідомлення їх, формування власної (індивідуальної) думки. А зовнішній - пов'язаний із соціальною взаємодією та діяльністю людей, колективною думкою. Процес взаємодії здійснюється під впливом різних чинників, що зумовлюють непостійність громадської думки, її непередбачуваність.

Серед чинників, які формують громадську думку, як правило, виділяють емоційно-психологічні фактори (відображають соціально-демографічні параметри аудиторії, особливо її сприйняття), особистісні та соціальні і культурні фактори (статус, доходи, освітній рівень).

Серед основних джерел громадської думки вирізняють такі канали і форми:

- індивідуальна думка і досвід;
- суспільний досвід, реалізований у знаннях та інформації;
- канали неофіційної комунікації (чутки, плітки);
- канали офіційної комунікації (ЗМІ, офіційні установи, соціальні інститути тощо);
- промови на зборах, конференціях і т.д.;
- звернення до державних органів влади, громадських організацій, редакцій ЗМІ;
- референдуми;
- масові обговорення актуальних тем, проблем;
- виступи в громадських місцях;
- приватні розмови; чутки, плітки;
- інтерактивне опитування громадської думки (наприклад, до такого способу часто вдаються на телебаченні, коли обговорюється якась актуальна для суспільства тема);

– думки лідерів (державних діячів, авторитетних журналістів, ЗМІ, лідерів неформальних організацій).

Один із відомих американських PR-фахівців, соціальний психолог Хадж Кентріл сформулював 15 «законів» громадської думки:

1. Громадська думка надзвичайно чутлива до значних подій.
2. Незвичайні за своєю приваблюючою силою події здатні на певний час підштовхнути громадську думку від однієї крайності до іншої. Громадська думка не стабілізується доти, доки значення наслідків подій не стане зрозумілим.
3. Думка більшою мірою визначається подіями, ніж словами, якщо тільки самі слова не є подіями.
4. Усні заяви та словесні формулювання щодо курсу політики набувають максимального значення тоді, коли думка ще не сформувалася і люди чекають на їх певну інтерпретацію з боку джерела, що заслуговує довіри.
5. Громадська думка здебільшого не передбачає критичних ситуацій – вона лише реагує на них.
6. З психологічної точки зору, громадська думка в основному детермінована корисливими інтересами людей. Події, слова і будь-які інші стимули впливають на думку настільки, наскільки очевидний їх зв'язок з особистим інтересом
7. Громадська думка не перебуватиме тривалий час у збудженому стані, якщо люди не відчують, що порушені їхні власні інтереси, або ж думка, пробуджена словесно, не підтвердиться розвитком подій.
8. Оскільки зачіпаються корисливі інтереси людей, громадську думку не так легко змінити.
9. Коли зачіпаються корисливі інтереси, в демократичному суспільстві з боку громадської думки можна очікувати випередження практичних дій офіційних органів.
10. Якщо думка поділяється незначною більшістю людей або коли думка ще істотно не структурована, dokonаний факт може схилити громадську думку на користь його схвалення.
11. У критичних ситуаціях люди стають прискіпливішими при оцінці компетентності свого керівництва: якщо вони йому довіряють, то готові надати йому більші, ніж звичайно, повноваження; якщо вони відмовляють йому в довірі, то стають менш толерантними.
12. Люди менше чинять опір рішучим заходам, до яких вдаються керівники, якщо вони відчують, що певною мірою беруть участь у прийнятті рішень.

13. Люди мають набагато більше думок і з більшою готовністю їх висловлюють із приводу цілей, що висуваються, ніж методів, необхідних для досягнення цих цілей.

14. Громадська думка, як і особиста думка, має емоційне забарвлення. Якщо громадська думка ґрунтується головним чином на емоціях, то вона готова до особливо різких змін під впливом подій.

15. В цілому, якщо люди демократичного суспільства мають можливість дістати знання й користуються широким доступом до інформації, громадська думка має тверезий, здоровий глузд [19]. Чим більше люди розбираються в своїх перевагах, створюваних усіма цими подіями і пропонуваними їм проектами, тим швидше вони схильні погодитися з більш об'єктивними міркуваннями реалістично мислячих фахівців.

Для успішного впливу на громадську думку необхідно знати принципи її формування, які частково представляються і як закони її функціонування. Найбільш важливими в теорії PR визнаються такі:

- Ступінь впливу події залежить від його важливості та конкретності.
- Суть події (повідомлення), мета якого - вплинути на громадську думку, повинна бути гранично ясною - без цього воно не може бути переконливим.
- Громадська думка може сформуватися в умовах дефіциту інформації.
- Для формування громадської думки завжди потрібен лідер.
- Люди більш сприятливо ставляться до ідей, які супроводжуються планом конкретних дій.
- Слід використовувати принцип поетапності в формуванні громадської думки: прийнявши певну точку зору, люди намагаються її дотримуватися і далі.
- У формуванні громадської думки діє принцип взаємності, або «послуги за послугу» («ви нам пенсії, ми вам - свої голоси»).
- Принцип делікатності: ставлення до проблеми може змінюватися в більшій мірі в результаті меншого впливу суспільства.
- Кампанія, на проведення якої витрачається занадто багато грошей, може викликати підозру і несхвалення.
- Повторення повідомлення до трьох-чотирьох разів підвищує увагу до нього, проте дуже часте повторення повідомлення без достатніх для цього підстав знижує увагу до події.
- Одиначні і незвичайні повідомлення запам'ятовуються краще.
- Думка людей з конкретного питання багато в чому залежить від форми його подання і від обставин, в яких люди перебували в цей час.

- Люди будуть підтримувати ту ідею, яка може позитивно вплинути на їх майбутнє.

- Люди схильні схвалювати впізнавані ідеї, які виходять із знайомого для них і надійного, з їх точки зору, джерела.

- Зазвичай люди схильні вірити більше тим, хто на них схожий або на кого вони хочуть бути схожими.

- Змусити людей у щось повірити простіше, ніж змусити їх чомусь не вірити.

Громадська думка досить мінлива і на неї можна вплинути, тож відстеження її стану і спрямованості постійно знаходиться в полі зору PR-фахівців, які пропонують кілька принципових рекомендацій по роботі з громадською думкою:

- з громадською думкою необхідна постійна робота (моніторинг, аналіз, визначення адекватних форм впливу);

- врахування реалій соціально-економічної ситуації і її сприйняття;

- зміни в громадській думці викликані цілим комплексом факторів (чутки, офіційна інформація, особливості сприйняття останньої, реальні події, реакція на них);

- думка цільової аудиторії визначається багато в чому її інтересами.

Громадська думка з тих чи інших питань проходить певні етапи розвитку, кожен з яких має свої особливості, хоча вони тісно пов'язані між собою, як би «перекривають» частково один одне.

Структуру громадської думки можна представити у вигляді послідовної зміни притаманних їй стадій (етапів) - від зародження громадської думки до його відмирання (зникнення). Таку зміну стадій прийнято називати його динамічною структурою.

Динамічна структура громадської думки включає ряд етапів:

1) **зародження**: характеризується широким проявом зацікавленості великої групи людей до проблеми і активний пошук інформації. У людини виникає потреба висловити власну думку, (дати оцінку) обмінятися нею з іншими людьми і таким чином вже формується групова думка;

2) **формування**: відбувається обмін думками між людьми, групами людей, в результаті формуються великі групи громадськості з однаковою думкою. Відбувається пошук і згуртування одnodумців і людей, що мають протилежні точки зору. Такий процес йде як стихійно, так і цілком свідомо;

3) **функціонування**: виявляється лідируюча думка, вона узаконюється, використовується державними органами, проблема знаходиться у фокусі уваги, таку думку чітко сформульовано;

4) *спад*: відбувається зниження інтересів маси людей до проблеми, втрачається гострота протистояння думок, звужується чисельність, соціальний склад груп, але сама по собі проблема ще викликає інтерес;

5) *відмирання*: відбувається зміна якості громадської думки, з масової вона перетворюється в різні розрізнені судження окремих людей або груп, проблема втрачає актуальність, про неї перестають говорити.

Болгарський дослідник Д. Ганчев виділяє в процесі формування громадської думки 5 етапів:

I етап - характеризується опосередкованим або безпосереднім сприйняттям або отриманням певної інформації про окремі події та явища з суспільного життя. На цьому етапі виникають певні почуття, уявлення про події, факти і проблеми.

II етап - відбувається індивідуальне осмислення отриманої інформації, безпосереднє її сприйняття і оцінка в сфері індивідуальної свідомості. На основі власного досвіду, інтересів і конкретних умов формується особиста думка.

III етап - в процесі обговорення, дискусії відбувається обмін думками, оцінками і відносинами людей і соціальних груп до даної проблеми. На основі цього виникає боротьба між різними індивідуальними думками, точками зору. У такому процесі формування відповідних думок беруть участь як індивідуальні, так і громадська свідомість.

IV етап - окремі думки і точки зору послідовно групуються і об'єднуються навколо спільних принципових засад обговорюваних проблем. На цьому етапі кристалізується і формується єдина громадська думка.

V етап - проявляється і функціонує сформована громадська думка.

Одним з основних методів вивчення громадськості є *спостереження*, що дає можливість розуміння закономірностей поведінки людей.

Спостереження - один з наймасовіших і найбільш вживаних методів вивчення громадської думки, що виявляється через усну мову і різноманітні поведінки людей. Складність спостереження обумовлюється тим, що процеси і явища спостерігаються в безпосередній і природній обстановці. У більшості випадків роль дослідника «пасивна», оскільки він лише фіксує думку, що проявилась або ставлення людей до процесів, фактів і явищ. Використання спостереження як методу дає можливість в самому широкому плані вивчати громадську думку.

Для дослідження громадської думки використовують три найбільш поширених типи PR-досліджень [35]:

- *Соціологічні дослідження* - їх завдання – з'ясувати установки і думки людей, тобто їх міркування з приводу певних суб'єктів.

• **Комунікаційний аудит** - завдання – осмислення незгод, що виникають при комунікації між керівництвом організації та цільовими групами громадськості. Керівники можуть мати деякі припущення щодо правильності своїх методів роботи, використовуваних засобів масової інформації, інформаційних матеріалів, послань, тоді як громадськість, на яку це все розраховано, може підтвердити або спростувати дані припущення.

• **Неформальні дослідження** - накопичення фактів, аналіз різних інформаційних матеріалів тощо, тобто методи, які не потребують безпосереднього втручання в роботу об'єктів дослідження.

Розрізняють два загальні типи соціологічних досліджень [35]:

1. **Описові (deskриптивні) дослідження** - дають можливість зробити моментальний знімок певної конкретної ситуації або існуючих умов. Такі дослідження нагадують рейтингові, що фіксують реальність у конкретний момент (типовий приклад - опитування громадської думки).

2. **Проблемні дослідження** - їх мета полягає в роз'ясненні як склалася та чи інша ситуація, чому переважають ті чи інші думки і установки. Проблемні або аналітичні дослідження нерідко розраховані на отримання відповіді на запитання «чому?».

Соціологічні дослідження, в тому числі і опитування громадської думки, як правило, складаються з 4 елементів: вибірка, анкета (опитувальник), інтерв'ю, аналіз результатів.

1) **Вибірка** - являє собою спеціально відібрану групу одиниць опитування, що має репрезентувати ту генеральну сукупність людей (об'єкт дослідження), про думку яких прагне довідатися дослідник. **Вибірка** - це сукупність опитуваних людей, яка сконструйована так, що в кожній з її основних соціальних складових пропорційно репрезентована структура об'єкта дослідження в загалом. В конструюванні вибірки потрібно взяти до уваги: визначення методу ймовірного відбору вибірки; дотримання принципу об'єктивності, урахування яких сприяє формуванню двох основних методів відбору респондентів - випадкового і не випадкового (квазівипадкового).

2) **Анкетне опитування** - метод формалізованих кількісних досліджень найширше використовується у сфері PR. За його допомогою можна вивчати широке коло соціальних проблем. Перед розробкою **анкети**, необхідно визначити мету дослідження та метод, який буде використаний, після чого продумати її побудову.

3) **Групові інтерв'ю. Фокус-групи.** Процес інтерв'ювання надає можливість особисто, як то кажуть, «з перших рук» дізнатися про громадську думку. Існує кілька видів інтерв'ю (персональні, телефонні, групові за типом фокус-груп тощо). За допомогою техніки фокус-групових

інтерв'ю досвідчений координатор (модератор) організовує обмін думками за обраними запитаннями або точкою зору і керує цим процесом.

4) **Аналіз отриманих даних** - виробляються рекомендації для подальшої роботи, надійність яких залежить від обґрунтованості та надійності зібраних даних. Цей вид соціологічних досліджень залежить від похибок, які виникають залежно від ступеня репрезентативності та обсягу вибірки, від вдалого формулювання запитань анкети, від рівня коректності і неупередженості виконання роботи інтерв'юерами.

Отже, слід підсумувати: по-перше, на громадську думку впливають передусім події; по-друге, типовою зворотною реакцією громадської думки є вимога діяти; по-третє, щоб захопити людей, завжди потрібно брати до уваги їх власні інтереси; по-четверте, вимоги, що ставлять до керівництва, не завжди об'єктивні і самокритичні; по-п'яте, завжди важко визначити надійність оцінки стану громадської думки.

Один з найстаріших в світі PR-фахівців, засновник і голова ради директорів агентства Burson Marsteller, Х. Берсон визначив PR як методологію впливу на громадську думку та поведінку. Говорячи про специфіку цього впливу, він називав три можливих варіанти: створити неіснуючу думку (установку); посилити наявну думку; змінити певну думку. У кожному з варіантів йдеться саме про вплив за допомогою свідомого виробництва послань і розміщення їх в спеціально організованих комунікаційних каналах.

Серед способів впливу на громадську думку виокремлюють **переконання та маніпулювання**.

Під **маніпуляцією** свідомістю слід розуміти вплив на психіку, який проводиться таємно, непомітно і, як правило, на шкоду особам, на яких спрямований цей вплив. Метою є контролювання маніпульованих осіб і управління як їх думками (свідомістю), так і поведінкою (діями). Об'єкт маніпулювання, отримуючи перекохану інформацію, формує у своїй свідомості уявлення про навколишню дійсність в заданому маніпулятором напрямку. Відповідно формується і поведінка, яка буде відповідати бажанням самого об'єкта маніпулювання.

Маніпулювання вважається неприпустимим за етикою PR-діяльності, проте до цього способу досить часто вдаються ті, хто має владу. Маніпулювання має односторонню модель комунікації і не потребує зворотного зв'язку. Маніпулювання складається з двох рівнів впливу на людину - явного і прихованого. Цей метод впливу дає змогу примусити громадськість повірити у те, що це вона так мислить, що це її оцінки, ставлення до чогось, тоді як її думку просто використовують, нею керують. Не останню роль у маніпулюванні відіграє інформація, але важливо також те, як вона подається і, врешті хто її подає. ЗМІ (особливо контрольовані) часто перетворюються на засоби маніпулювання. Використовуючи рекламу, оприлюднюючи результати соціологічних

досліджень, надаючи перевагу одним фактам у висвітленні подій перед іншими, ЗМІ чи їхні керівники вдаються до звичайного шахрайства з інформацією, що також призводить до маніпулювання громадською думкою.

Для захисту об'єкта маніпуляції від фактів, подій і явищ (процесів) дійсності і формування уявного світу використовують такі методи маніпулювання громадською думкою як:

- навіювання - вплив на психіку людини за допомогою вербальних і невербальних засобів;
- перенесення приватного факту в сферу загального;
- використання чуток і домислів в якості доказів;
- зменшення значення одних фактів, подій, явищ (процесів) і перебільшення інших;
- замовчування (таємність) - приховування істотних фактів, подій, явищ (процесів) дійсності;
- підміна фактів;
- підміна понять (коли по відношенню до якогось явища вводяться нові терміни, які відбивають всю його суть, що приховують справжнє значення або не відповідають даному явищу); сюди відноситься і так звана політика подвійних стандартів, коли, наприклад, під гаслами свободи і демократії розв'язують війни і знищують державний суверенітет);
- метод фрагментації - надання тільки частини інформації про факти, події та явища;
- метод багаторазового повторення (якщо багато разів повторювати неправду, то через деякий час вона буде сприйматися людьми вже як істина, оскільки сильно зміцниться в свідомості людини);
- метод абсолютної брехні (чим гірше брехня, тим швидше в неї повірять).

Проте завдяки ЗМІ реалізується й інший спосіб впливу на громадську думку – **переконання** - це вплив на свідомість і психіку людини через звернення до її власного критичного мислення. Переконання ґрунтується на притаманному кожній особистості намаганні діяти відповідно до власних переконань та ціннісних орієнтацій і полягає в доведенні або спростуванні пропонованого сприйняття оцінок за допомогою логічно вибудованих поглядів, оцінок, висновків.

Переконання, на відмінну від маніпулювання, використовує первинні ідеї та інформацію у роботі з громадськістю. Інформуючи громадськість, переконання задіює мистецтво аргументації, забезпечує доказовість, правдивість і повноту повідомлень, викликає довіру. Важливий чинник переконання - це інформація, тому PR працюють з нею перед її поширенням.

Способи впливу на громадську думку не завжди бувають чесними. Серед пропагандистських прийомів, якими зазвичай користуються для введення громадської думки в оману виокремлюють:

1. *Навішування ярликів* - характеристика, що дається людям, окремим діячам, може набувати негативного або позитивного відтінку.

2. *Яскраві узагальнення* - деякі події можна охарактеризувати розпливчастими емоційними поняттями.

3. *Зміщення акценту* - відбувається у випадках, коли, відома особистість бере участь у кампанії з підтримки політика або товару, при цьому аура відомої персони поширюється на менш відому людину або товар.

4. *Свідоцтва* - трюк спрямований на певне акцентування уваги - поширений рекламний хід, коли професійних спортсменів, співаків та інших осіб використовують для стимулювання споживачів купувати товар, підкреслюючи, що саме ним користуються запрошені знаменитості.

5. *Прості хлопці* - коли за допомогою жалісливих промов, популістських закликів політики намагаються прищепити людям думку про те, що, незважаючи на свої високі посади і широкі державні устремління, вони, як і раніше, залишаються «одними з нас».

6. *Бути в одному човні* - безвідмовний прийом використовують для підштовхування людей, які ще не визначилися, у будь-якому разі слідувати за більшістю. Прийом «бути в одному човні» настільки дієвий, що телевізійні компанії в США уникають спокуси повідомляти про попередні результати голосування на сході країни в день виборів до тих пір, поки не закриються виборчі дільниці на заході країни, хоча деякі дослідники доводять, що такі повідомлення не впливають на виборців, що ще не проголосували.

7. *Підтасування карт* - обговорення лише однієї сторони події, пов'язане з висвітленням фактів, що відбуваються лише одну точку зору, замовчування інших фактів або думки. В результаті є спотворення і неправильне висвітлення суті явища, що відбувається.

8. *Емоційні стереотипи* - використовуються різного роду іміджі, розраховані на емоційний вплив. Серед них можна назвати: «хороший господар», «берегиня домашнього вогнища», «іноземець» та ін.

9. *Заборонене замовчування* - форма пропаганди типу тонкого натяку, припущення, інсинуації, пов'язана з приховуванням інформації, здатної виправити невірне враження.

10. *Підривна риторика* - прийом, використовуваний для дискредитації мотивів дій людини, щоб зганьбити саму ідею, яка по суті може виявитися гарною і корисною. Наприклад, можна дискредитувати план мера міста побудувати міст на тій лише підставі, що на протилежному березі річки знаходиться його власний будинок. Тим часом, якщо міркувати об'єктивно,

план будівництва моста дуже цінний для розвитку міста, транспортних сполучень та туризму.

Форми пропагандистських прийомів цілком очевидні, однак застосування їх на практиці вмілими фахівцями буває досить прихованим. Кожен, хто має справу з комунікацією, може використовувати прийоми пропаганди - усні, письмові тощо, які в сукупності можуть приймати форму синтетичних подій.

В умовах розвитку інформаційного суспільства важливим інструментом формування потреб, поглядів, інтересів, ціннісних установок, нарешті, інструментом впливу на світогляд людини в цілому, механізмом виховання і навчання стають **інформаційні технології**, які з точки зору інструменту формування громадської думки являють собою сукупність методичних, методологічних, програмно-апаратних засобів та організаційних установок, які підтримують і детермінують інформаційну взаємодію людей, залучених в процеси різної діяльності.

Існує три види інформаційних технологій, які можуть мати вплив на процес формування громадської думки. Серед них виділяють:

- Інтернет;

- мобільний зв'язок - дана форма інформаційних технологій має опосередкований вплив на систему, виступаючи лише посередником у передачі думки виробленого за допомогою інших механізмів впливу на формування громадської думки, зокрема, особистісна і масова комунікація;

- інформаційні технології, пов'язані з перетворенням і обробкою інформації (творчі комп'ютерні редактори), серед яких можна виділити різного роду редактори інформації в **візуальному** (потрібні для обробки, озвучування і монтажу відеофрагментів), **аудіальному** (для обробки та озвучування аудіо фрагментів) або **графічному** (необхідні для зміни графічної інформації, відомі бренди графічних редакторів - Adobe Photoshop, Lightroom і CorelDraw) вигляді. Дані види в системі формування громадської думки мають властивості маніпуляційних процесів, за допомогою можливості зміни наявної інформації та отримання абсолютно нової для будь-якої мети. Прикладами можуть служити різні змонтовані відеоролики і фотографії, викладені в мережі.

3.4 Відносини з державою як напрям діяльності в сфері PR. Методи та шляхи здійснення зв'язків з громадськістю в державних установах

GR (Government Relations) або відносини з владними структурами - це вибудовування і налагодження взаємин з державними органами влади, в тому числі: з урядом, з регіональними та місцевими органами влади.

Комунікація між представниками влади і громадянами - це важливий атрибут розвиненої демократичної держави. Налагоджений взаємозв'язок у цій сфері суспільного життя дозволяє зняти соціальну напруженість, вирішувати соціальні конфлікти мирним шляхом, ефективніше реалізувати державні рішення. Тому зв'язки з громадськістю в органах державної влади в європейських державах відомі ще із середини ХІХ ст.

В Україні лише від початку 90-х років ХХ ст. усвідомили значення PR, і зокрема, в органах влади. Практичне застосування PR у різних країнах не однакове, оскільки вони переважно залежать від економічних факторів, ділових традицій, мови, культури і релігії тощо.

Зростання ролі телебачення, радіо, поява Інтернету потребує створення окремої служби поширення інформації про дії уряду в електронних ЗМІ (програми на зразок «Уряд. Час дій») та в Інтернеті.

Виконання завдань з розвитку та поліпшення зв'язків з громадськістю відбувається на постійних засадах і професійних основах спеціальними інституціями - прес-службами, прес-центрами і PR-відділами (службами - основним суб'єктом здійснення зв'язків із громадськістю в органах державної влади, які повинні мати право висловлювати свою думку з будь-якого питання на будь-якому рівні, а керівник служби - користуватися цілковитою довірою свого керівництва.

Відділи зв'язків із громадськістю в органах державної влади почали формуватися на початку 90-х рр. ХХ ст. як необхідність суспільних зрушень у напрямі формування економічних інститутів демократії. Але з моменту запровадження інституту президентства (1992 р.), коли у структурі Адміністрації Президента України була створена прес-служба глави держави, в Україні розпочався реальний процес налагодження зв'язків із громадськістю в органах державної влади і місцевого самоврядування. Саме тоді в Законі України «Про інформацію» від 2 жовтня 1992 р. була зафіксована норма, згідно якої право на інформацію забезпечується створенням у державних органах спеціальних інформаційних служб або систем, які гарантували б у встановленому порядку доступ до інформації. Перший етап формування національного корпусу служб зв'язків із громадськістю завершився в 1995 р., який характеризується кількісною наповненістю штатів пресових та інших служб, які здійснюють функції зв'язків із громадськістю, фахівцями.

У державній установі PR здійснюється двома шляхами: через створення відділів або управлінь зв'язків з громадськістю або через залучення консультантів з PR, або їх поєднання.

Сьогодні у межах структур Верховної Ради України, Секретаріаті Президента України, Кабінету Міністрів України під назвами прес-служб працюють відділи або підрозділи, що виконують ті чи інші функції PR.

Подібні підрозділи утворені й у структурах окремих міністерств та відомств центрального, регіонального та місцевого рівнів, які носять

різноманітні назви, наприклад, управління інформації та зв'язків з громадськістю, прес-служба, прес-центр, управління з питань внутрішньої політики.

Діяльність PR-служб у центральних і місцевих органах влади повинна сприяти розвитку демократії, поширенню інформованості людей про діяльність цих структур, з метою розвитку громадянської самосвідомості і вихованні у людей активного інтересу до проблем, пов'язаних із центральною або місцевою владою.

Основним завданням PR-служб у центральних і місцевих органах влади є проведення роз'яснювальної роботи через ЗМІ і безпосередні контакти, організація спеціальних заходів, сприяння створенню і підтримці позитивного іміджу органу державної влади, доброзичливого ставлення громадськості до нових в Україні державних, громадсько-політичних, господарсько-економічних та інших інститутів суспільства. Однак, їхнім загальним недоліком є те, що їх переважно прес-посередницька діяльність у більшості випадків має ситуаційний і безсистемний характер, відрізняється короткостроковістю акцій, розрахованих на моментальний, одноразовий ефект. Функції існуючих державних служб зв'язків з громадськістю зводяться переважно до інформування громадськості, поширення не завжди ефективної реклами й спіндокторингу, що означає практичну діяльність із керування пресою для створення позитивного іміджу в суспільній думці.

Отже, зв'язки із громадськістю в органах державної влади призначені для створення і підтримки стійких позитивних комунікацій із населенням.

Побудова PR-служби залежить від міри важливості окремих її аспектів. Як правило, у рамках цих служб існують чотири відділи: преси, телебачення і радіо, реклами і брифінгів. У багатьох міністрів є спеціальні приймальні для зустрічей з представниками громадськості, організація роботи в яких також входить до обов'язків персоналу PR-служби.

Важливо при плануванні PR-діяльності міністерств і відомств враховувати генеральну лінію уряду, взаємно пов'язувати свої плани для виключення дублювання. Координація діяльності на цьому рівні влади входить до функцій одного з міністрів або віце-прем'єрів.

Основні завдання PR-служби у державних органах на міжнародному ринку мають бути такими: поліпшення взаєморозуміння між регіоном, який координує відповідний державний орган, і тими закордонними регіонами, з якими регіон контактує; створення суспільного обличчя державному органу, розробка заходів, скерованих на виявлення і ліквідацію неправдивих відомостей, чуток чи інших джерел непорозуміння; поширення сфери впливу державних організацій засобами відповідної реклами, виставками, відео- і кінопоказами; запровадження будь-яких дій, спрямованих на поліпшення контактів між громадянами чи організаціями.

Для виконання цих завдань слід створювати розгалужену систему, до якої будуть входити PR-служби, створені при державних органах влади, відділи зовнішніх зв'язків, а також консультанти з PR, що працюють в єдиній міжнародній системі великих і малих консультативних фірм.

В Україні ще замало консультативних агентств у галузі PR, а також ще не у всіх органах державної влади (зокрема на рівні районних адміністрацій) створено власні PR-служби.

Більшість консультативних фірм, що працюють на міжнародному рівні, мають представників (які займають високе становище) у Міжнародній асоціації PR, що дає їм можливість одержувати надійну інформацію в цій галузі.

У роботі з закордонними консультативними фірмами представники PR-служби органів державної влади та місцевого самоврядування мають взяти до уваги рівень загостреності конкуренції, коли вже недостатньо лише постачати товари на ринок вчасно. Велика роль в успішному здійсненні комерційної політики належить прямій споживчій рекламі товарів і послуг, ефект від якої прямо пропорційний ступеневі впливу на думку покупців у певному регіоні. Тому основною метою PR держави у сфері закордонної діяльності є захист і підвищення репутації експортних товарів та послуг як всієї країни, так і окремої компанії або галузі. Загальна рекламна підтримка вітчизняних товарів за кордоном є обов'язком уряду України та всіх органів державної виконавчої влади і місцевого самоврядування.

Особлива роль у діяльності PR-служби уряду належить службі брифінгів, яка координує збір і поширення інформації про діяльність міністерств, відомств та уряду в цілому.

Висвітлення діяльності уряду в галузі інформації покладено на прес-секретаря прем'єр-міністра. Організаційні питання з PR уряду мають розглядатися на регулярних чи спеціальних засіданнях під керівництвом прес-секретаря, до обов'язків якого також входить координація діяльності з парламентським відділом у питаннях PR.

Зв'язки з пресою посідають значне місце в роботі урядової PR-служби. Це джерело інформації для газет, популярних і спеціалізованих журналів, а також зарубіжних журналістів. PR-служби організують візити кореспондентів до міністерств і відомств, а також прес-конференції, на яких міністри і відповідальні працівники міністерств виступають з офіційними заявами і відповідають на запитання.

Із розвитком процесів децентралізації особливої ваги набувають зв'язки з органами місцевого самоврядування, оскільки люди виявляють зацікавленість до місцевих проблем, що зачіпають їхні інтереси.

Фахівці вважають, що місцевий орган влади - це колективна відповідальність, яка потребує ділового партнерства й співпраці громадськості та обраних (призначених) відповідальних осіб, а PR - це

найефективніший засіб досягнення такої співпраці. Завдання PR для місцевого самоуправління (наприклад, міської чи районної ради) полягає в:

- постійному інформуванні громадськості про політику ради та її повсякденну діяльність;
- наданні громадськості можливості висловити власну думку про нові проекти, плани до прийняття остаточних рішень щодо їх реалізації;
- інформуванні громадськості про роботу системи місцевого самоврядування тощо.

Найбільш важливим аспектом PR завжди має бути особистий контакт працівників місцевої адміністрації з громадськістю. Місцева влада має докласти максимальних зусиль для встановлення довірчих стосунків між нею і відвідувачами.

Одним з найбільш ефективних засобів зв'язку і спілкування між місцевою владою та громадянами виступає місцева преса, тому встановлення та підтримка добрих стосунків з редакторами та репортерами місцевих газет є одним з ключових завдань для місцевої влади. Вплив місцевих ЗМІ на локальні події іноді буває значно більшим за вплив центральних. Тому співробітники PR-служб місцевих органів влади мають забезпечити пресі максимальні можливості для доступу до інформації про роботу місцевої влади і власних розслідувань.

Також рекомендується використовувати для зв'язків із громадськістю такі заходи, як організація виставок, проведення сезонних ярмарків, зібрання, зустрічі і лекції, де можна поспілкуватися з громадянами й отримати їх підтримку, наприклад під час наступних виборів.

Місцеві новини найчастіше стають стрижнем центральних новин на радіо і телебаченні, робота з центральними ЗМІ для поліпшення іміджу місцевої влади, надання їй більшої значущості може стати визначальною.

Основні функції відділу PR при органах державної виконавчої влади та місцевого самоврядування - це зв'язки зі ЗМІ, зв'язки з місцевим населенням; взаємозв'язки з інформаційними центрами; створення і підтримка узагальненого іміджу органу державної влади або органу місцевого самоврядування; організація виставок, зборів і лекцій; робота на підвищення ролі й авторитету органу державного управління.

Досвід західних країн та специфіка діяльності органів державної виконавчої влади й місцевого самоврядування, які повинні проводити постійні PR-кампанії, свідчить про доцільність створення в державних органах власних PR-служб.

Діяльність PR в організації можна здійснювати кількома напрямками, орієнтованими на різні кола громадськості (широку чи місцеву громадськість) або на досягнення встановлених цілей (побудову іміджу установи, подолання кризових явищ та ін.).

Основними сферами і напрямками PR-діяльності є робота зі ЗМІ (відносини із широкою громадськістю), відносини з підприємствами,

установами, організаціями, партіями, рухами, фондами, з місцевою громадськістю, місцевими органами управління, стосунки з інвесторами, управління кризовими ситуаціями.

Ключовим елементом PR є вплив на рівень громадської думки. Більшість PR-акцій проводиться для переконання людей змінити свою позицію в якомусь питанні, сформуванню громадську думку, коли вона відсутня, зміцнити усталені настрої населення.

У сфері урядового PR, урядової комунікації, урядових зв'язків із пресою виділяють принаймні два ключові підходи:

- **американський підхід**, за яким PR необхідний для того, щоб уряд говорив в один голос – наголос робиться на важливості PR для внутрішньої урядової організації й управління у запобіганні інформаційних збоїв і контраверсійних комунікаційних процесів у самому уряді - використовується стратегія захаращення комунікаційних каналів величезною кількістю нерівноцінної інформації як важливої, так і другорядної. В загальному інформаційному просторі відбувається так зване зашумлення комунікаційних каналів, при якому споживач вже не може зрозуміти, що є першочерговим, а що є другорядним;

- **британський підхід** – система проіснувала у Великобританії до кінця 1990-х рр. і ґрунтувалася на інформаційній закритості виконавчої влади. Історично британський парламент завжди був надзвичайно відкритим: постійно відбувалися прямі трансляції майже всіх парламентських обговорень. Натомість уряд залишався в тіні, не намагаючись привернути увагу мас-медіа до своєї діяльності. За інформування преси і громадськості відповідала одна людина - речник прем'єр-міністра, який в сучасних умовах фізично не зміг би виконувати весь обсяг роботи, і тому сьогодні в Британії речник намагається запозичити американську систему урядової комунікації одного голосу.

Конфлікт між владою і пресою - це конфлікт постійний і невичерпний. Завдання мас-медіа полягає в пошуку сенсацій і в першу чергу - конфлікту.

PR - це система внутрішньої урядової комунікації. Налагодження інформаційного обміну в уряді дозволяє підвищити інформаційну ефективність й уникнути таких неприємних речей, як суперечливість інформації і захаращення інформаційних каналів, що можливо досягти завдяки ефективній роботі управління, відділу або конкретної особи, яка збирає інформацію з усіх підрозділів, опрацьовує її та передає ЗМІ в належному вигляді.

Існують інші ефективні прийоми урядового спілкування з пресою. Популярними стають неформальні зустрічі з головними редакторами, на яких можуть бути поставлені будь-які запитання, висунуті претензії, сформульовані проблеми, завдяки яким є можливість відшукати спільну мову, вирішити конфліктну ситуацію, порозумітися.

Часто застосовують такий метод, як формування журналістського пулу - акредитація журналістів при урядовому відділі інформації, запрошення їх на місце подій або надання інформації в першу чергу. Метод хоча і ефективний, однак має й недоліки, оскільки викликає заздрощі з боку колег, звинувачення в заангажованості і необ'єктивності «наближених» журналістів тощо.

В Україні загальна схема інформаційних стосунків між органами влади і громадянами та громадами ще тільки розвивається. Загальна логіка вирішення цих проблем закладена у Конституції України і Законах України: «Про інформацію», «Про порядок висвітлення діяльності органів державної влади та органів місцевого самоврядування в Україні засобами масової інформації», «Про друковані засоби масової інформації (пресу) в Україні», «Про телебачення і радіомовлення», «Про інформаційні агентства» та ін. Однак важливим є врахування загальнонаціональних і місцевих особливостей, у тому числі економічних, соціальних, політичних, історичних, ментальних і психологічних.

До загальних принципів інформаційних основ функціонування місцевих органів самоврядування і способів взаємного їх спілкування з громадськістю належать: зустрічі з трудовими колективами; зустрічі з виборцями за місцем проживання; особистий прийом керівництва; листування; виступи у ЗМІ.

Інформаційною основою функціонування органів самоврядування з мас-медіа повинні бути прямі і зворотні інформаційні зв'язки.

Прямі зв'язки - це комплексний інформаційний потік, спрямований на територіальну громаду, який стосується діяльності органів самоврядування, загальної ситуації, планів і перспектив розвитку. Цей тип комунікацій має забезпечувати діяльність інформаційних служб органів самоврядування за допомогою таких форм підготовки і оприлюднення інформації:

- випуск і розповсюдження бюлетенів (спеціальних бюлетенів), прес-релізів, оглядів, інформаційних збірників, експрес-інформації;
- проведення прес-конференцій, засідань круглих столів, брифінгів, організації інтерв'ю у ЗМІ з керівниками органів місцевого самоврядування;
- забезпечення виступів у ЗМІ керівників органів місцевого самоврядування у тематичних програмах, рубриках;
- поширення найважливішої інформації про діяльність органів місцевого самоврядування: річних звітів, проектів бюджету за методом «до кожної поштової скриньки».

Зворотні зв'язки - комплексний потік інформації від територіальної громади, підприємств і установ, а також від ЗМІ - до органів місцевого самоврядування, що стосується конкретних важливих проблем, пов'язаних із функціонуванням міста, оцінкою ситуації в різних галузях

життєдіяльності міста та конкретних рішень місцевої влади, рівнях їх виконання.

До зворотних зв'язків можна віднести: звернення і пропозиції громадян; прямі ефіри, «гарячі лінії», відкриті у ЗМІ; аналіз і узагальнення інформації ЗМІ; система соціологічного моніторингу.

PR в органах державної влади відіграють важливе значення у функціонуванні будь-якої політичної системи та процесах демократизації суспільства.

У сучасних умовах розвитку системи державного управління в Україні виникає об'єктивна необхідність розширення використання в діяльності органів влади PR-технологій. Формування ефективних PR-технологій пов'язане з пошуком оптимальних моделей комунікацій влади і суспільства.

3.5 Лобіювання як сфера зв'язків із громадськістю, його функції, методи та різновиди

До сфери government relations відноситься лобіювання певних інтересів зацікавлених груп, яке є невід'ємним інструментом здійснення ділових комунікацій. Лобіювання здійснюється шляхом налагодження і вибудовування відносин з державними органами різних рівнів. Підставою для включення лобізму в сферу PR є той факт, що лобізм є важливим елементом зворотного зв'язку політичної системи, а PR, зі свого боку, є сферою знань, яка вивчає саме зворотний зв'язок різних соціальних структур.

Лобіювання – це прийоми, за допомогою яких зацікавлені групи домагаються реалізації своїх цілей, або здійснюють тиск на законодавців і державних чиновників для прийняття рішень на користь зацікавлених осіб, кіл. Мета лобіювання вплив на рішення державних органів або їх представників для отримання більш вигідного рішення для поліпшення стану організації (або особи), зацікавлених в лобіюванні.

Ефективна взаємодія бізнесу і органів державної влади, в тому числі, досягається шляхом застосування лобістських комунікацій. У цьому ключі лобізм, лобістські комунікації слід розглядати в якості технології GR-діяльності.

Правильно розроблений зв'язок між бізнесом і владою відіграє важливу роль в досягненні успіху, позиціонуванні і просуванні товару, а також завоюванні лідируючих позицій на ринку. Головною перевагою лобіювання вважається оперативне вирішення спірних ситуацій і проблем підприємства без розгляду справи в адміністративному порядку та судових розглядів.

Лобіювання широко використовується в політичному PR.

Політичний лобізм - інститут представництва і реалізації інтересів різноманітних суспільних груп шляхом впливу на рішення органів державної влади [8].

Лобіювати - здійснювати тиск на законодавців і державних чиновників для прийняття рішень на користь зацікавлених осіб, кіл.

Лобізм, або **лобі** (з лат. - проходи, відкритий коридор, галереї) - система контор і агентів монополій при законодавчих органах, що чинять тиск на законодавців і чиновників на користь того або іншого рішення [8]. Під лобі мається на увазі форма впливу на повноважні органи держави (парламент, уряд, президентська адміністрація та ін.) політичними, економічними, соціальними, релігійними та іншими суб'єктами для реалізації своїх цілей.

Лобізм як особлива система і практика реалізації інтересів окремих організацій і різноманітних груп громадськості шляхом цілеспрямованого впливу на законодавчі та виконавчі органи державної влади став невід'ємною складовою частиною політичного процесу демократичного суспільства. Лобізм у його сучасних цивілізованих формах є широко використовуваним, легальним способом впливу і контролю різноманітних кіл та груп суспільства на апарат державної влади, особливо парламент, насамперед впливу знизу. Однак в суспільній свідомості лобізм практично став синонімом корупції, оскільки контакти зацікавлених осіб з представниками політичного істеблішменту відбуваються кулуарно.

В цілому, функція лобізму як особливого політичного явища базується на фундаментальному праві кожного громадянина демократичного суспільства направляти індивідуальні та колективні звернення (петиції) органам державної влади і посадових осіб. Це право зафіксовано в конституціях усіх демократичних держав світу.

Політичне лобіювання - це процес, пов'язаний із діяльністю груп тиску на органи державної влади для забезпечення власних інтересів чи інтересів тих суспільних груп, які вони представляють [8].

Виникнення лобізму прийнято пов'язувати з появою організованого суспільства, політики, держави.

У ході становлення політичного лобізму змінювалося і ставлення громадськості до цього явища - від негативного до визнання його соціально значимим (1946 р. у США був прийнятий закон про лобіювання).

Сучасний лобізм є важливим інститутом політичної системи суспільства, а лобіювання групових інтересів визнається інструментом функціонування системи плюралістичної демократії [8].

Лобіювання - це організований вплив різних суспільних груп на представників влади з метою домогтися від них вигідних для себе рішень.

Лобіст - особа, що перебуває на службі якої-небудь великої монополії, за допомогою якої здійснюється тиск на законодавців і

державних чиновників в інтересах цієї компанії, впливаючи на формування політичного курсу уряду.

Термін «лобісти» («lobbies») у перекладі з англійської означає закриті приміщення для прогулянок, коридор, вестибюль, кулуари. З кінця 1820-х років поняття «лобізм» у США почали використовувати для позначення груп інтересів, які прагнули вплинути на рішення законодавчої влади [8].

Лобісти мають високу кваліфікацію, у багатьох випадках добре знають свою справу, здатні дохідливо пояснити складні і важкі питання, природно, на свою користь. Нерідко лобісти виконують роль посередників в угодах між зацікавленими групами і політичними діячами, своєю сполучною ланкою між зацікавленими групами і законодавцями [8].

За способами діяльності суб'єктів політичного лобіювання поділяють на дві групи [8]:

1. ***Власне лобісти*** - групи інтересів, що безпосередньо здійснюють діяльність для задоволення і захисту своїх законних соціальних, економічних, творчих, вікових, національно-культурних, спортивних та інших потреб чи потреб своїх членів (професійні спілки, організації підприємств або їхні об'єднання, громадські організації та інші об'єднання громадян, що мають право легальними способами впливати на прийняття політичних рішень).

2. ***Професійні лобісти*** - фізичні та юридичні особи, які за винагороду на замовлення певних кіл, верств або груп населення здійснюють представництво і задоволення їх інтересів (професійні лобістські фірми, спеціальні лобістські групи (від 10 до 100 співробітників), котрі входять до складу практично всіх суспільних і підприємницьких організацій, а також професійні та суспільні організації, що займаються переважно лобістською діяльністю).

За рівнями лобістської діяльності (вертикальний вимір) виділяють такі види суб'єктів політичного лобіювання [8]:

1. **Лобісти на рівні міждержавних відносин** - це впливові іноземні групи тиску, національні спільноти, держави. У багатьох полінаціональних країнах світу вагомий вплив на політичні процеси здійснюють національні групи, що виражають інтереси своїх діаспор і країн проживання. Лобіювання може здійснюватися не лише на національному і локальному рівнях влади, але й у системі глобального управління.

2. **Лобісти на рівні діяльності вищих органів державної влади.** Активними суб'єктами лобіювання стають партії, котрі не подолали визначеного виборчим законом відсоткового бар'єру і, не ставши прямим суб'єктом політики, здійснюють вплив на політику через урядові, президентські і парламентські структури. Особливо потужним є лобіювання міжпартійних робочих груп через парламентські комітети та фракції.

3. **Регіональні лобісти** - представники окремих територій, що прагнуть одержати пільги і певні переваги для своїх місцевих потреб. Матеріалізація регіональних ідеологій на політичному рівні виявляється як тиск на центральну владу з метою наблизити політику центру до інтересів регіону. Регіональне лобіювання може мати негативні наслідки, якщо тиск на центральну владу одного регіону здійснюється на шкоду інтересам іншого або всієї країни.

Суб'єкти політичного лобіювання за галузевою ознакою (горизонтальний вимір) [8]:

1. **Політичні лобісти** - це фінансово-економічні та соціальні групи, котрі здійснюють політичний вплив шляхом участі у передвиборчій боротьбі.

2. **Соціальні лобісти** - це насамперед профспілки, а також ветеранські, жіночі, молодіжні, екологічні організації, тиск на владу яких залежить від економічного потенціалу галузі, яку вони представляють, особистого авторитету лідера.

3. **Економічні лобісти** - це фінансово-промислові групи, корпорації, галузеві компанії, що здійснюють політичний вплив через власну експортно-імпортну, фінансово-банківську структуру, засоби масової інформації, своїх представників в органах державної влади.

Окрему увагу потрібно також звернути на так званих прихованих суб'єктів політичного лобіювання (клани, мафії, родинно-земляцькі об'єднання), що не афішують свого існування, але впливають на владу і часто нелегітимними чи протиправними способами [8].

Під **об'єктами лобіювання** розуміють сукупність уповноважених органів, на яких впливають суб'єкти лобіювання з метою реалізації своїх інтересів [8]. Основними об'єктами політичного лобіювання стають парламент, уряд, президентські структури, центральні органи виконавчої влади, органи державної влади на місцях, органи місцевого самоврядування, суд, правоохоронні органи.

Лобіювання конкуруючими «групами впливу» своїх інтересів може здійснюватися щодо:

- розробки, обговорення і прийняття законів (*законодавче лобіювання*);

- здійснення прийнятих рішень і прийняття підзаконних актів (*виконавче лобіювання*);

- реалізації правосуддя (*судове лобіювання*);

- формування політики держави на державному і місцевому рівнях;

- надання державними органами різноманітних дозволів (ліцензій, гарантій, дотацій, пільг тощо);

- з питань затвердження тарифів на енергоресурси;

- укладання угод, стороною в яких виступає орган публічної влади;

- фінансування соціальних програм.

У розрізі PR лобізм виконує кілька важливих функцій [26]:

1) **Посередницька** - лобісти представляють інтереси різних соціальних груп суспільства в його владних структурах.

2) **Інформаційна**:

а) повідомлення уряду, владним структурам про інтереси, думки, поведінку, проблеми соціальних груп, які вони представляють, і дії щодо їх задоволення;

б) інформування керівництва організацій про підготовку законодавчих актів і їх прийняття.

3) **Прагматична** – влада й відповідні структури реагують та приймають рішення відповідно до установок, які здійснюються лобістами.

4) **Функція узгодження суспільних інтересів** - механізм лобіювання передбачає не тільки представництво, а й узгодження різних інтересів, визначення пріоритетних інтересів на основі пошуку консенсусу (згоди) між різними соціальними силами.

5) **Контрольна** - спостереження за розробкою законодавчих актів, підготовкою і прийняттям інших управлінських рішень, дозволяє своєчасно вживати заходів щодо подолання протиріч і передбачати можливий розвиток подій.

б) **Захисна** - захист інтересів окремих соціальних груп і соціальних організацій та інститутів.

7) **Регулююча** - лобісти сприяють прийняттю рішень, які забезпечують упорядкування суспільних процесів.

8) **Прогностична** – лобісти сприяють кращому передбаченню можливих подій завдяки забезпеченню владних структур і керівництва організацій необхідною інформацією.

Серед негативних рис політичного лобіювання можна виділити такі:

1) може блокувати дійсно необхідні управлінські рішення, виступати засобом неправового впливу на органи державної влади і тим самим перешкоджати провадженню стабільної та оперативної державної політики через нескінчений перерозподіл бюджету, часту зміну пріоритетів;

2) може бути фактором розвитку і захисту інтересів окремих груп на шкоду суспільним інтересам, наприклад, задоволення іноземних інтересів на шкоду національним, і стати виявом соціальної несправедливості, призвести до дисбалансу інтересів;

3) може становити загрозу для основ демократії у такий спосіб, що інститут народовладдя буде підмінений механізмом впливу окремих владних груп;

4) може створювати сприятливе середовище для корупції та зловживань - політичне лобіювання може розглядатись як інструмент збагачення окремих верств, еліт;

5) може слугувати джерелом суб'єктивно інтерпретованої інформації, яка надається органам державної влади, що призводить до дезінформування політичних процесів.

Виділяють низку технологій лобіювання:

- за допомогою мобілізації та управління громадською думкою (проведення масових акцій, масові звернення до представників влади, а також кампанії в ЗМІ);

- вплив за допомогою виборчих кампаній - висунення власної кандидатури, фінансування виборчих кампаній різних кандидатів, а також висунення осіб, які будуть працювати в інтересах того чи іншого лобі;

- формальні контакти (участь в розробці нормативно-правових актів та законопроектів, організація і проведення їх обговорень, консультування владних представників і участь в роботі органів і структур державної влади)г4

- неформальні контакти (проведення ділових зустрічей, конференцій) тощо.

Західні дослідники, зокрема, американці Ч. Ендрейн і Д. Ептер, розрізняють три типи лобізму:

1) **прямий (безпосередній) лобізм** - це процес прямого захисту інтересів зацікавленої організації – проведення цілеспрямованої роботи з представниками інститутів влади зусиллями лобістів-професіоналів, яких наймає організація. За опитуваннями вашингтонських лобістів, 98% з них працюють саме таким чином, використовуючи для досягнення своїх цілей прямий контакт з політиками. Можна виділити кілька способів прямого лобіювання [8]:

- виступ на парламентських слуханнях щодо законопроектів (одна з найпомітніших для суспільства форм лобістської діяльності);

- особисті зустрічі (формальні і неформальні) з особами, що приймають рішення - запрошення відвідати громадські заходи, спонсоровані впливовими корпораціями, громадськими організаціями і фундаціями. Такі зібрання створюють невимушену атмосферу, сприятливу для обговорення громадських справ.

- вручення подарунків особам, які приймають рішення;

- участь в урядових, парламентських, міжнародних комісіях, діяльність яких спрямована на врегулювання окремих економічних, політичних, соціальних чи інших питань.

- лобіювання під час призначення посадових осіб на різних рівнях влади (наприклад, голів комітетів, членів уряду, керівників місцевих державних адміністрацій) і розподіл між ними повноважень;

- організація та проведення переговорів із уповноваженими органами влади з метою обстоювання своїх інтересів (усні та письмові контакти);

- робота з представником виборчого округу, в якому розташована організація, інтереси якої захищає лобіст.

2) **непрямий (опосередкований) лобізм** - організація різних акцій у вигляді широкомасштабних кампаній в ЗМІ, збору підписів, відправлення листів на підтримку або проти конкретних рішень. Цю форму лобіювання ще називають місцевою (на рівні «коріння трави», що означає тиск на владу знизу за допомогою організації різних масових кампаній, через формування громадської думки) [8]:

- мобілізації громадськості на місцевому рівні на підтримку певного акта органів державної влади або протидію йому;

- організація заходів у формі широкомасштабних акцій у засобах комунікації;

- збирання підписів;

- підготовка досліджень (аналітичних, статистичних), публікацій, прогнозів, висновків, звітів, які містять конкретні пропозиції з метою вплинути на рішення уповноважених органів;

- висловлення позиції (власної або окресленої суспільної групи) про проекти нормативно-правових актів, що готуються уповноваженими органами;

- організація та участь у семінарах, конференціях, слуханнях, засіданнях круглих столів за участю представників законодавчої та виконавчої влади, що проводяться для попереднього обговорення певних рішень;

- пропагування своїх поглядів та інтересів через ЗМІ;

- організація груп, які зацікавлені у вирішенні певної проблеми, агітація їх до активних дій і виступів (написання листів, зустрічей із народними депутатами);

- публікації у газетах, журналах та інших періодичних виданнях, ініційовані та оплачені особою на підтримку законодавчого акта або протидію йому;

- прямий тиск на членів державного органу за допомогою способу так званого штучного стимулювання кампанії надсилання листів на їх адресу.

Важливе значення має діяльність лобіста на місцевому рівні, яка загалом включає [8]:

- роботу з центральними і місцевими засобами інформації (поширення за їх допомогою позиції організації-клієнта, громадської думки виборців, демонструючи злободенність і соціальну значимість піднятої проблеми);

- особисте спілкування і роботу з місцевими організаціями громадськості (запрошення законодавців на зустрічі з ключовими лідерами громадської думки на місцях і на конференції чи зібрання громадськості, що організуються у виборчому окрузі, де з експертними повідомленнями виступають авторитетні представники населення);

- керування (диригування) кампаніями звернення до законодавців, державних чиновників з метою справити вплив виборців на них

(надсилення листів та іншої пошти, масові візити виборців до законодавців і чиновників).

3) **внутрішній лобізм** - захист інтересів в органах влади особами, які працюють в них або мають безпосередній доступ до них.

Суб'єктами внутрішнього лобіювання виступають лише ті групи, які діють всередині політичної системи і володіють технологією «Know how» (знати як) + «Know who» (знати хто). Методи лобіювання можуть суттєво різнитися залежно від прийнятих у конкретній країні норм [8].

За територіальною ознакою розрізняють:

- *галузевий лобізм*, суб'єктами якого виступають фінансово-промислові групи, ділові союзи і асоціації, природні монополії і релігійні організації;

- *суспільно-політичний лобізм*, суб'єктами якого виступають політичні партії і рухи, фонди та профспілки;

- *регіональний лобізм*, метою якого є відстоювання на федеральному рівні інтересів регіону за допомогою його участі в законотворчому і бюджетному процесі;

- *іноземний лобізм*, при якому представляються інтереси іноземної держави або зарубіжних компаній.

Лобісти можуть пропонувати певну матеріальну допомогу впливовому політичному діячеві (наприклад, фінансування передвиборчої кампанії) в обмін на необхідну підтримку. До певної міри подібна до зазначеного підходу є класифікація форм політичного лобіювання за рівнем взаємодії лобістських структур та об'єктів лобізму:

1. Плюралістичне лобіювання - це тиск на державні органи знизу вверх через певні суспільні групи (лобіювання як тиск на державу).

2. Корпоративне лобіювання - це домовленість між державним органом з певною групою, що бажає сприяння (лобіювання як угода)

За ступенем легітимності лобістська діяльність поділяється на:

- *цивілізовану (легітимну)* - має на увазі використання законних методів впливу з метою створити певне враження у чиновника, який приймає рішення. Існує безліч способів такого впливу: висвітлення в ЗМІ питання під потрібним кутом, проведення соціологічних опитувань і рейтингів, організація PR-акцій, організація страйків, масових дзвінків і листів громадян (технологія grass roots lobbying) тощо;

- *тіньову* - передбачає просування інтересів, використовуючи незаконні або навколо законні методи: підкуп, силовий тиск, шантаж, всілякі загрози тощо.

За рівнем дієвості тиску на владу серед методів політичного лобіювання виділяють такі:

1) сильні методи: підкуп, погрози, шантаж, обман;

2) м'які методи: усні і письмові звернення до депутатів, організація опитування громадської думки, складання рейтингів.

Також методи лобістської діяльності можна розділити за критерієм соціальної прийнятності наслідків і конкретних результатів здійснення різних методів: соціально-прийнятні методи; прикордонні методи; кримінальні методи.

Умови, які визначають ефективність політичного лобіювання:

1. Цивілізовані, законні методи лобістської діяльності.
2. Інтегративність лобістської діяльності, яка дозволяє об'єднувати групи або окремих людей (включаючи колеґ-лобістів), інтереси яких збігаються.
3. Лобістською діяльністю мають займатися професіонали.
4. Поєднання громадських та індивідуальних інтересів.

Позитивні аспекти лобіювання полягають у тому, щоб певний суб'єкт, захищаючи власні інтереси, досягав позитивного для суспільства результату.

Серед напрямів діяльності для лобізму виділяють: зовнішньополітичний, внутрішньополітичний, просування бізнес-інтересів, етнічний, релігійний, галузевий, локальний і / або особистого характеру.

В останні роки дуже популярним стало лобіювання в складі коаліцій, що складаються з корпоративних лобістів і зовнішніх лобі-структур. З'явилися навіть спеціалізовані лобістські фірми. Традиційними областями, в яких ведеться діяльність підприємницького лобі, є державні замовлення, отримання бюджетних асигнувань, вплив на податкову політику, взаємодія з регулюючими органами влади, вплив на законодавчу діяльність (надання готових законопроектів, участь в розробці нових законопроектів та виступи на слуханнях в парламентах).

Лобіювання є визнаним методом зв'язків із громадськістю. В умовах розвинутого громадянського суспільства і нормативної регламентації процесу лобіювання воно є свідченням демократичності суспільства і служить основним каналом взаємозв'язку між соціальними групами й органами влади.

Питання для самоперевірки

1. *Поняття «громадськість» у теорії і практиці PR та її типологізація.*
2. *Чому необхідно виділити цільову групу громадськість?*
3. *Цільові та пріоритетні групи громадськість.*
4. *Громадська думка та методи її дослідження.*
5. *Прес-центр в органах влади: основні функції та специфіка діяльності.*
6. *Особливості, функції та різновиди лобіювання як сфера зв'язків із громадськістю.*

4 ІНФОРМАЦІЙНІ МАТЕРІАЛИ В PR-ДІЯЛЬНОСТІ ТА ОРГАНІЗАЦІЯ СПІВПРАЦІ З МАС-МЕДІА

4.1 PR-стратегія, PR-технології та напрями PR-діяльності

Технологія (грец. *Techné* - вміння, майстерність, мистецтво; *logos* - вчення, наука) - вчення про майстерність.

Технології – це сукупність послідовно застосовуваних процедур, прийомів і способів діяльності, спрямованих на оптимальну і ефективну реалізацію цілей і завдань суб'єкта управління в певний час у певному місці.

PR-технологія – це сукупність методів, прийомів, засобів, процедур реалізації функцій системи, спрямованих на підвищення ефективності процесу і досягнення бажаного результату, на оптимальне і максимально ефективно виконання цілей і завдань організації в даний час в даному місці.

Об'єктом PR-технологій можна вважати поведінку, свідомість і підсвідомість людей, якими керують за допомогою спеціально спрямованих комунікацій.

Відомий дослідник В. Кузнецов у своїй праці досліджує такі технології, як іміджмейкінг, PR-брендинг, медіа-рілейшнз, регулювання конфліктів і лобістська діяльність, називаючи ці технології видами зв'язків з громадськістю. Тут маються на увазі види діяльності, які входять до компетенції фахівця зі зв'язків з громадськістю.

PR-технологія реалізується відповідно до PR-стратегії, яка являє собою модель дій по досягненню конкретної мети і вирішення завдань на основі PR-плану або PR-програми. Стратегія - це вибір, врахування і взаємна ув'язка шляхів, ситуацій і засобів, необхідних для досягнення головної мети. Вибір тієї чи іншої стратегії в першу чергу визначається: характером мети комунікації; особливостями аудиторії, на яку передбачається впливати; наявними ресурсами комунікаторів. PR-стратегія - частина системної комплексної маркетинг-стратегії.

Стратегії властиві такі характеристики, як структура, чіткість, конкретність, визначеність тощо.

Розробка PR-технологій має такі етапи:

- 1) теоретичний - визначає цілі та завдання, виявляє зв'язки і закономірності;
- 2) методичний - характерний розробкою і деталізацією спеціальних заходів;
- 3) процедурний - включає в себе практичну діяльність по досягненню поставлених завдань.

PR-стратегія - це те, що допомагає організувати PR-діяльність компанії і прийняти стратегічні рішення з приводу оптимальних видів

комунікації з цільовою аудиторією. Без PR-стратегії маркетингова активність компанії може бути суперечливою, неясною реальним і потенційним споживачам і навіть такою, що погано впливає на імідж компанії і продаж її продукції. Обрання потрібної PR-стратегії дозволяє визначити найбільш ефективний шлях до мети - до результативної комунікації. Головними стратегічними напрямками діяльності тут є всебічне і повне інформування зацікавлених груп громадськості в процесі реалізації програми і забезпечення швидкого, надійного і ефективного зворотного зв'язку.

PR-стратегія - це структурована, чітка і конкретна система дій, орієнтованих на створення ефективних комунікації з аудиторією, яка включає клієнтів; партнерів; ЗМІ; представників влади; лідерів думок. Відповідно продумана PR-стратегія повинна враховувати особливості взаємодії з кожною групою в довгостроковій перспективі і бути орієнтованою на задоволення їх потреб.

До ключових питань, які повинні бути висвітлені при створенні PR-стратегії входять: Що ми робимо? Для кого ми це робимо? Коли ми це робимо? Як ми це робимо? Скільки це буде коштувати? Що ми отримаємо в результаті?

До стратегічного планування відноситься і складання характеристик газет, видавництв, теле- і радіокомпаній, рекламних агентств, конкретних репортерів, оглядачів, телеведучих, активістів громадських рухів, авторитетних представників місцевого населення, а також джерел фінансування, які беруть участь в PR-кампанії.

PR-стратегія реалізується за допомогою PR-програми - спеціально розроблених заходів, що реалізують конкретну стратегію. PR-стратегія виступає ефективним комунікаційним засобом, вона зазвичай є складовою PR-концепції.

Грамотно розроблена PR-стратегія допомагає досягти важливих бізнес-цілей, зокрема:

- зміцнити командний дух;
- поліпшити просування товарів і послуг;
- уявити цільової аудиторії новий продукт;
- забезпечити впізнаваність бренду;
- зміцнити ділову репутацію компанії;
- збільшити лояльність клієнтів і партнерів.

PR-технології спрямовані на успішну реалізацію PR-стратегій. Їх особливості пов'язані з розмаїттям об'єктів PR (заходи і ін.), взаємодією і впливом суб'єктів, ініціаторами PR, цільовою аудиторією, масштабом PR-заходів, підтримкою з боку держави та т.д.

PR-технології відіграють важливу роль у встановленні, збереженні та розвитку сприятливих відносин між організаціями та громадськістю.

Основні функції PR-технологій: діагностична, стратегічна, організаційна, коригувальна тощо. Структурними компонентами PR-технології як системної категорії є: цілі, зміст інформації, суб'єкти, засоби суб'єкт - суб'єктної взаємодії, організація PR-діяльності, результат PR-діяльності.

До характерних ознак PR-технологій відносять:

- системність: технологічний ланцюжок дій, операцій, комунікацій вибудовується відповідно до цільових установок, що мають форму конкретного очікуваного результату;

- концептуальність: технологія розробляється під конкретний задум відповідно до PR-стратегії;

- целесворення: наявність процедур, засобів, що забезпечують гарантоване досягнення цілей;

- інноваційність: технологія передбачає PR-діяльність на основі діалогу, інтерактивних підходів;

- оптимальність: досягнення запланованих результатів з найменшою витратою сил;

- можливість коригування: можливість оперативної обробки зв'язків, орієнтованих на досягнення мети;

- гарантованість результатів і ін.

Всі PR-технології структурно схожі між собою, вони обов'язково є чітко спланованими і послідовними системами операцій і процедур.

PR-технології відіграють важливу роль в PR-діяльності, що спрямована на встановлення осмислених інформаційних зв'язків між членами громадськості та суспільства, щоб отримати вигоду для певного суб'єкта. PR-діяльність сприяє встановленню взаєморозуміння між окремими групами та організаціями, допомагає складному плюралістичному суспільству приймати рішення та діяти ефективніше.

Водночас зусилля спрямовують на вивчення ставлення людей до проведених заходів, діяльності певної організації; проблем суспільства та його обмежених кіл, аби посилити інформаційний вплив на людей завдяки врахуванню ситуації, що склалася. Масова комунікація розгортається в середовищі певної спільноти або в межах усього суспільства.

В сучасному світі PR-технології виступають основним засобом створення нових брендів, тоді як реклама лише закріплює успіх бренду.

До PR-технологій відносяться:

1) *медіарілейшнз* - це форма відносин державних і комерційних структур зі ЗМІ для підтримки іміджу та репутації організації або першої особи. Організаційними формами стосунків зі ЗМІ є: прес-служби, прес-центри, прес-секретарі, прес-бюро. На поточний момент важливо робити акцент на змістовній стороні бренду - його філософії, історії та цінностях;

2) *спеціальні заходи* – заходи для підтримки стійкості потоку позитивних матеріалів щодо комерційної діяльності компанії та

реалізованих нею товарів чи послуг. Спеціальні заходи PR організуються у випадку, якщо існує довготривалий брак цікавих новинних приводів і являють собою виставки, лотереї, вікторини, мають на меті залучити максимальну кількість потенційних покупців, а також телешоу і радіо виступи, конференції, наукові форуми, семінари, з'їзди тощо;

3) **спонсорство і благодійність** – серед основних напрямків виокремлюють: медицину, освіту, навколишнє природне середовище, особи з обмеженими можливостями, соціальні програми тощо;

4) **інтерактивна взаємодія і зворотний зв'язок** – як приклад такої взаємодії – наявний онлайн-сервіс, де споживач може отримати індивідуальну консультацію у фахівця незалежно від часу і місця перебування;

5) **створення ком'юніті за допомогою мережі Інтернет** - створення різних форм інтерактивного спілкування (форуми, конкурси, опитування, блоги, дискусії, коментарі та ін.);

6) **інвестор-релейшнз** - інвестори при виборі об'єкта інвестування в значній мірі орієнтуються на бренд;

7) **внутрішньокорпоративні комунікації** - співпраця споживача і персоналу має бути позитивною;

8) **метод експертної думки** - припускає введення в процес позиціонування бренду особи, значущої для певної цільової аудиторії, думка якої викликає довіру, а тому стає одним з основоположних чинників при виборі бренду. При виборі комунікативних каналів найбільш пріоритетний фактор - широта охоплення цільової аудиторії. Основні комунікації - телебачення, радіо, преса;

9) **«гра зі споживачем»** - технологія, побудована на залученні уваги до бренду шляхом надання бонусів, подарунків, програм лояльності тощо. При цьому увагу слід приділити використанню потрібних і важливих слів для потенційних споживачів;

10) **метод «пробудження інтересу»** - надання цікавих, але спірних фактів в ЗМІ стосовно певних подій, персон, компаній тощо, що викликає зацікавленість не тільки до об'єктів публікацій, але і до того, що цих людей оточує, - до конкретних брендів;

11) **флешмоб, або mob-communications** - моделювання за допомогою великої кількості осіб ситуації, яка в принципі не може відбутися в реальності. Флешмоб забезпечує і пряму комунікацію, засновану на емоційному сприйнятті ситуації (а отже, і бренду, щодо якого проводиться ця акція), але і практично безкоштовне залучення до дійства журналістської уваги. Флешмоб - один з можливих варіантів організації PR-акції, головне – віднайти якісну ідею, яка приверне увагу цільової аудиторії, сформує емоційний відгук і залишиться в пам'яті;

12) **використання блогосфери** - новина на особистій сторінці блогера є потенційно цікавою інформацією, навіть якщо там повідомляється те ж

саме, що і в оригінальному прес-релізі. Фактично мережеві журнали - це новий вид реклами з вуст у вуста, оскільки вони написані живою людською мовою, що викликає довіру. З кожним відвідуванням читач інтернет-щоденника починає краще розуміти автора і довіряти його судженням, що може свідчити про готовність діяти згідно з рекомендаціями блогера.

Паблік рілейшнз включають кілька відносно самостійні напрямки: **паблісіті, спонсорство (спонсоринг)** та **антикризовий PR**.

Паблісіті – це процес організації та забезпечення інформації і трансляція її громадськості.

Паблісіті - це різноманітні форми поширення позитивної інформації про підприємство та його продукцію через ЗМІ або безпосередньо зі сцени, до яких відносять:

1. Встановлення та підтримка зв'язків із пресою, у різних формах:

- проведення прес-конференцій та брифінгів, на яких обговорюють досягнення, проблеми та перспективи діяльності організації;
- розсилання у ЗМІ прес-релізів (інформаційних повідомлень);
- написання статей про організацію, її товари чи послуги, діяльність щодо охорони довкілля тощо;
- організація інтерв'ю з керівництвом компанії в ЗМІ;
- публікація щорічних офіційних звітів про діяльність компанії тощо.

Окремим напрямом слід виділити: публікацію річних звітів; видання корпоративних проспектів, каталогів, буклетів; видання фірмових журналів, газет, корпоративних бюлетенів; публікацію листівок; Інтернет-PR; підготовку сувенірної продукції та іншої фірмової атрибутики. Подібні документи напряму не спрямовані для подання у ЗМІ, однак вони орієнтовані на певні контактні аудиторії, з якими має спілкуватися організація.

2. Участь представників компанії в роботі з'їздів, конференцій і семінарів професійних чи громадських організацій, в тому числі організація з боку компанії цих заходів. Такі заходи відповідальні, престижні й зміцнюють імідж фірми, проте потребують додаткових, часом дуже значних витрат (фінансові витрати, витрати робочого часу і вивільнення персоналу від прямих обов'язків). Участь представників фірми у заходах, організованих іншими, дешевша і також дає змогу заявити про компанію громадськості, однак в контексті інших «заяв» про інші організації, які брали участь у цій події.

*3. Організація компанією різноманітних заходів, що мають характер події (івенти) – нині інструмент паблісіті - так званий **івент-маркетинг (event-маркетинг, подієвий маркетинг** – від англ. *event marketing* - маркетинг подій), який можна віднести до синтетичних засобів маркетингових комунікацій і до елементу PR-просування.*

Найбільш поширеними видами event-маркетингу є:

а) Corporate events (корпоративні події) - основні цілі організації таких івентів це поліпшення іміджу компанії і привабливості роботодавця, підвищення ефективності праці (корпоративні заходи з різних приводів, квести, спортивні заходи, тренінги, тимбілдинги тощо).

б) Trade events (торговельні події) - заходи для партнерів, дилерів, клієнтів, які збільшують лояльність та впізнаваність бренду, покращують імідж організації, дозволяють виявити свою експертність (саміти, конференції, презентації, покази, семінари тощо).

в) Special events (спеціальні події) - частіше це масові заходи розважального характеру, де компанія виступає організатором або спонсором (концерти, шоу, шок-промоушн, road-show (рекламні тури), спортивні матчі і турніри, майстер-класи, фестивалі, розіграші та лотереї тощо). Сьогодні організація спеціальних заходів - невід'ємний інструмент зовнішніх комунікацій, формування репутації і підвищення інтересу до продуктів і послуг компанії. В ХХІ ст. вже сформувався усвідомлення бізнесом, що стратегії «лобових» продажів втрачають свою актуальність, а на перші позиції виходить побудова довгострокових відносин зі споживачами, підвищення їх прихильності до бренду.

Event-маркетинг можна використовувати по-різному. Найбільш очевидний варіант полягає в проведенні заходів. Залежно від поставлених цілей і обраного виду події бренд може залучити потенційних клієнтів, зміцнити взаємини з існуючої аудиторією, підвищити продажі, презентувати новий продукт і навіть знайти нових партнерів. Інша стратегія - відвідування заходів в якості гостя - представник компанії може просувати товари або послуги і зміцнювати репутацію бренду, демонструючи свою експертність. Ще один варіант - спонсорування заходів. Такий підхід також підвищує впізнаваність бренду і допомагає привернути увагу потенційних клієнтів. За статистикою, 80% маркетологів пов'язують успіх компанії з подієвим маркетингом, а 90% топ-менеджерів готові збільшувати бюджет event маркетингу.

Івент-маркетинг спрямований на збільшення авторитету компанії. Партнери та клієнти отримують можливість особисто взаємодіяти з брендом, що дозволяє переконатися в його надійності. До того ж, заходи - це відмінний привід для нетворкінгу. Приблизно 75% власників бізнесу стверджують, що можливість завести корисні контакти є основною причиною їх участі в івентах.

Принципи організації успішного івенту:

- своєчасність івенту - вірність вибору правильного часу;
- наявність реальної події, для якого івент є його відображенням і приводом для його обігрівання;
- можливість взаємного обміну інформацією - не односторонність інформаційного потоку;
- обов'язковість екшену, шоу;

- можливість отримати задоволення і (або) інша практична корисність заходу;

- ритуальність івенту - регулярність, традиційність, етикет, - все, що прийнято в подібних випадках;

- наявність резонансу після івенту (чутки, плітки, статті, переписки, після-подієвий PR).

Івенти допомагають підвищити лояльність, оскільки відвідувачі мають можливість завести корисні знайомства, отримати нові знання, а ще, щоб відволіктися від рутини і просто добре провести час. Такий позитивний досвід взаємодії з компанією створює сильний емоційний зв'язок з брендом. Також, івент-маркетинг допомагає збільшити кількість згадок про бренд в Інтернеті. За статистикою, 48% мілленіалів (представників покоління Z, народжених після 2000 р.) відвідують заходи, щоб поділитися своїм досвідом в соціальних мережах. Для бізнесу це означає підвищення охоплення і збільшення впізнаваності бренду.

Товарне паблісіті - це діяльність, спрямована на популяризацію певного виду товару, який з різних причин ринок недостатньо сприймає, незважаючи на його позитивні властивості (без вказівок на конкретні товарні марки). Фахівці з PR рекомендують використовувати паблісіті в такий спосіб:

- основною метою має бути піднесення та поліпшення репутації підприємства;

- у процесі просування на ринок нового товару чи послуги формування позитивного ставлення до них за допомогою PR має передувати рекламі. Проте продукція може бути предметом для прес-релізу тільки допоки вона є справжньою новинкою. Після випуску масової реклами надавати прес-релізи ЗМІ про новизну продукції недоцільно;

- якщо товари певний час були присутні на ринку і покупці про них знають, то повернути до цих товарів спеціальну увагу дуже складно. Тоді засобом формування паблісіті має стати якась виняткова подія (наприклад, певна спонсорська акція), що може відновити інтерес покупців до цих товарів;

- пояснення дії складного товару або послуги може потребувати часу та місця, які перевищуватимуть рекламні можливості. Тому публікація статті в цілому є доцільнішою, оскільки з'явиться більший простір для викладення інформації;

- обмеженість бюджету може стати на заваді дорогого рекламного звернення, але не зашкодить публікації статті в газеті чи журналі.

Одним із різновидів товарного паблісіті є **продакт-плейсмент** (який нині об'єднує в собі і рекламу, і зв'язки з громадськістю, і заходи стимулювання збуту), тобто розміщення в художніх творах, кінофільмах, теле- та радіопрограмах, комп'ютерних іграх, виставах прихованих закликів споживати певний продукт, за допомогою чого комунікатор має

можливість впливати на більш широке коло людей без побоювань, що потенційні споживачі перемикнуть канал або відволікатимуться. Як правило, продакт-плейсмент вигідний двом сторонам-учасникам: одні отримують кошти, інші - можливість нагадати про себе потенційним споживачам.

Спонсорство (спонсорування, спонсоринг) (від англ. *sponsor* - покровитель, замовник) - це підбір або організація події (або іншого об'єкта спонсорування), ведення і контроль події, проведення та / або контроль рекламної і PR-кампанії, гарантоване здійснення проекту з урахуванням інтересів спонсора.

Поняття «спонсорство» являє собою добровільну фінансову, матеріальну чи організаційну та іншу допомогу фізичними та юридичними особами будь-якого виду діяльності, мета якої, просування бренду, свого імені, найменування, марки, товарів або послуг.

Спонсорство, тобто система взаємовигідних договірних відносин між спонсором і субсидованою стороною, а саме проведення маркетингової комунікативної кампанії (переважно рекламної) за кошти юридичної чи фізичної особи, яка прямо не зацікавлена у збільшенні прибутку рекламованого підприємства чи обсягів продажу його товару (розрізняють культурний, політичний, соціальний, спортивний, екологічний спонсоринг тощо).

Основними видами спонсорської діяльності в зв'язках з громадськістю є:

- сфера освіти - гранти, стипендії, фонди та інші форми заохочення навчання. В даному випадку спонсор крім популяризації свого імені залучає нові кадри в свою організацію;

- сфера медицини - підходить для поширення інформації пацієнтам про новий препарат, наприклад, через поліклініки і лікарні;

- спорт – є найбільш сприятливою областю спонсорування, оскільки створює унікальні можливості для реклами, змагання широко висвітлюються ЗМІ, спортивні знаменитості мають високий ступінь популярності.

- професійні конференції, семінари - підходить для просування продукту для вузької спеціалізованої аудиторії (наприклад, бухгалтерське програмне забезпечення є спонсором навчального семінару для фахівців фінансового справи);

- професійні нагороди і премії;

- product placement (прихована реклама в художніх твори (книгах, фільмах, серіалах).

- спонсорська підтримка культурних та мистецьких подій, міських свят, фестивалів, які охоплюють широку аудиторію. Безсумнівним плюсом є підтримка міських або регіональних заходів, таким чином, організація підвищує свій рейтинг для державних структур;

- дитячі заходи - забезпечують увагу і дорослої частини аудиторії до компанії-спонсора різноманітні публічні заходи). В даному контексті компанія-спонсор виглядає як така, що піклується про підростаюче покоління. Звичайно, заходи такого роду корисніше спонсорувати організації, яка безпосередньо займається виробництвом, продажем товарів для дітей;

- медійне спонсорство, спонсорство ефірного показу - один з найефективніших видів спонсорства, так як висвітлюється через теле- і радіопередачі, тобто має широку аудиторію.

Спонсорство є частиною комунікаційної концепції PR-стратегії бізнесу. Кожна спонсорська акція оформляється юридичним договором, де чітко і конкретно прописуються зобов'язання обох сторін - спонсора і спонсорованих структур. Як правило, спонсорські акції не мають разового характеру, це планомірна, протяжна за часом політика, що проводиться, переважно, з метою виходу на нові, цікаві для конкретного бізнесу цільові аудиторії.

Спонсорство може бути *прямим* (передбачає надання спонсором коштів або товарів, послуг, сировини тощо субсидованій стороні в обмін на те, що остання зобов'язується сприяти досягненню маркетингових цілей спонсора (коли між спонсором і субсидованою стороною усно або письмово укладається угода про те, що остання за будь-якої нагоди в ЗМІ інформуватиме громадськість про ім'я спонсора) та *непрямим* (коли угода, наприклад, про благодійну діяльність, меценатство, не укладається) - коли у ЗМІ цілком на добровільних засадах з'являється інформація від імені спонсорованих об'єктів із вдячністю спонсорам.

При наданні спонсорської допомоги західні експерти PR рекомендують відкрито ставити перед її одержувачем питання про інформування ним про таку акцію ЗМІ і обов'язкове використання даної тематики в подальшій комунікаційній діяльності. Рекомендується звернути увагу одержувача спонсорської допомоги на необхідність вираження публічної подяки спонсору при її наданні, і згодом, при реалізації з її допомогою тих чи інших цілей. Оскільки ЗМІ набагато більш активно висвітлюють пов'язану зі спонсорською активністю бізнесу проблематику, якщо вона виходить не від спонсора, а від одержувача такої допомоги.

Фандрайзінг (від англ. Fund-raising - збір коштів) - цілеспрямований систематичний пошук спонсорських (чи інших) засобів для здійснення соціально значущих проектів (програм, акцій) і підтримки тих чи інших інститутів. Може здійснюватися як бізнес, як благодійна та як спонсорська діяльність. Результатом фандрайзінгу можуть бути грошові ресурси, час волонтерів, товари, послуги тощо.

Антикризовий PR – важливий напрямок роботи системи зв'язків з громадськістю - це система заходів з маніпулювання свідомістю громадськості для врегулювання конфліктної ситуації, що виникла, або її

передбачення. **Антикризовий PR** - комплекс заходів по прогнозуванню, недопущенню або подоланню кризи репутації.

Особливо актуальним стає цей напрямок в періоди загальних економічних криз і фінансової нестабільності, коли на ринку виживає найсильніший, і конкурентна боротьба загострюється до межі.

Будь-яка кризова ситуація завдає шкоди репутації організації, що відбивається і на успіху бізнесу, знижуючи його загальну ринкову вартість.

Цілі антикризового PR:

- підтримка і оперативна корекція іміджу компанії або персони;
- адаптація до зміни ринкових умов;
- нейтралізація негативних наслідків кризи або скандалу, відновлення ділової репутації.

У кризовій ситуації, незалежно від масштабу кризи і її характеру, основні функції антикризового PR полягають в інформаційному обслуговуванні реалізації програми виходу з кризи. Перш за все, сюди відноситься:

- підтримка всередині організації високого рівня згуртованості, впевненості в успіху;
- забезпечення зовнішньої підтримки: з боку ЗМІ, представників влади, політичних та бізнесових кіл, споживачів товарів (послуг).

4.2 Базові PR-документи

До основних PR-документів належить ціла низка, які є водночас основними інструментами процесу створення публіциті та реалізації PR-діяльності. Детальніше розглянемо їх.

➤ **ПРЕС-РЕЛІЗ** - є основним PR-документом у взаємодії зі ЗМІ, який дозволяє організації інформувати ЗМІ про важливі для неї події, досягаючи більшої популярності (публіциті). Підготовка ефективного прес-релізу починається тоді, коли в розпорядженні PR-фахівця є цікава новина, інформація про те, які ЗМІ переважають у цільовій аудиторії, а також технічні можливості по верстці прес-релізу. Інформація для прес-релізу повинна бути цікавою для аудиторії певного ЗМІ, з елементами чогось нового, цікавого, незвичайного; повинна бути актуальною та суспільно значущою, яка стає новиною, як правило, коли виходить від впливових людей чи лідерів думок. Прес-реліз зазвичай займає 1/2 сторінки і складається як коротке інформаційне повідомлення. Заголовок і перший абзац прес-релізу є головними у визначенні того, чи буде він використаний виданням або його проігнорують. Найбільш вдалі прес-релізи складені так, що основна думка повідомлення укладена в першому абзаці та прес-реліз починається ємним інформативним заголовком.

Прес-реліз може інформувати не тільки про вже здійснену подію, але також анонсувати захід, який відбудеться в майбутньому. Звичайний прес-реліз - це скоріше має бути цікава і корисна історія для громадськості.

Прес-реліз відповідає правилу 5 "W" і "H" і відповідає на такі питання. Хто (Who)? Що (What)? Коли (When)? Де (Where)? Чому (Why)? Як (How)?

Прес-реліз повинен відповідати певним вимогам:

- текст повинен бути набраний із подвійним інтервалом, приблизно 250 слів на сторінку;

- зазначаються принаймні дві контактні особи, які можуть за необхідності дати більш детальну інформацію, їх посади, телефони та адреси електронної пошти;

- необхідно надати контакти для зв'язку в неробочий час;

- в заголовку документа має бути вказаний термін публікації: «негайна публікація» або «публікація до певної дати»;

- документ повинен мати назву, яка відбиває суть повідомлення;

- необхідно вказати основні дати: дату створення документа та дату публікації інформації;

- факти повинні викладатися залежно від їх значущості, бажано, щоб повідомлення не перевищувало 500 слів (дві друковані сторінки).

➤ **ПРЕС-КІТ** (*прес-пакет, медіа-кіт, комплект, інформаційний набір*) – набір, комплект, пакет інформаційних матеріалів про подію, компанію або персону для ЗМІ, що готується спеціально (подієво) і адресно. Це може бути сторінка на корпоративному сайті, на якій зібрані маркетингові матеріали та інформація про компанії, які можуть бути використані журналістами під час написання статей, блогерами при підготовці оглядів тощо. Прес-кіт - це відображення корпоративного іміджу, тому до нього можна застосувати фірмовий дизайн (корпоративний стиль, логотипи тощо). Завдання прес-кіта - дати можливість тим, хто хоче розповісти про бізнес, зробити це найбільш вигідним для компанії чином, що може безпосередньо впливати на успіхи бізнесу, адже якщо в статті шановного видання буде опублікована невірна інформація і непривабливі фото, потенційні клієнти, партнери або співробітники, можуть це побачити і передумають співпрацювати.

Мінімальний набір документів для прес-кіта включає: прес-реліз; інформаційний лист або фактичну довідку; один або декілька з наступних матеріалів: брошура, корпоративне видання, річний звіт, біографія з фотографіями.

Стандартний прес-кіт – це папка з логотипом компанії або емблемою заходу, в якій зібрано найсвіжішу інформацію: зазвичай поточний або останній прес-реліз знаходиться в правій половині папки зверху, фотографії генерального директора або іншої посадової особи, що згадується в релізі, інформація про керівну ланку, подробиці (можна з фото) про запропоновані продукти, послуги або майбутній захід і,

можливо, CD чи DVD для тих працівників ЗМІ, хто звик працювати з документами в електронному форматі. Загальний дизайн прес-кіту не повинен зловживати кольоровими або графічними рішеннями. Ліва половина папки відводиться для історії. В ній знаходиться корпоративна брошура і фактична довідка, історія питання, а також всі відповідні попередні прес-релізи.

Медіа добірка для прес-кіта може включати фото і відео матеріали, факт-лист з таблицями, схемами, малюнками, графіками тощо. Ще одним важливим доповненням прес-кіта є добірка запитань і відповідей на них (questions & answers list), в якому наводяться аргументовані, виважені відповіді на найбільш актуальні, цікаві для аудиторію питання.

В даний час поширеною помилкою PR-менеджера є спроба додати в прес-кіт чи не всю існуючу документацію про діяльність компанії. Звичайно, подібна добірка дуже вражає і додає солідності, однак, на практиці, як правило, такі папки викликають негативне ставлення з боку її одержувача. Тож прес-кіт повинен відповідати цілям PR-плану і до нього не потрібно включати всі матеріали, тільки тому, що їх можна включити. Завжди пам'ятайте золоте правило – «знай свого клієнта» – і комплектуйте прес-кіт тільки тими матеріалами, які дійсно необхідні. Якщо знадобиться додаткова інформація, її легко можна запросити. Прес-кіт – це повна розповідь про компанію.

Мало просто створити прес-кіт, потрібно подбати про те, щоб посилання на цю сторінку з'явилося в основному меню корпоративного сайту, щоб журналісти могли легко його знайти. Крім того, для зручності преси та блогерів можна включати посилання на електронний прес-кіт в прес-релізах, що розсилаються, а також періодично ділитися в соцмережах і додавати в пости у власному блозі.

➤ **ІНФОРМАЦІЙНИЙ ЛИСТ (бэкграундер, від англ. *backgrounder*)** - це інформаційний матеріал, що представляє необхідну інформацію про профіль роботи організації, її продукти і послуги, історію створення і розвитку тощо. **Бэкграундер** не несе характеру новини і є інформаційним продуктом, який стає гарним доповненням до прес-релізу. Бэкграундер не використовується в рекламних цілях (для цього існують брошури), тому в роботі над цим документом PR-фахівець намагається бути максимально об'єктивним. Інформація, представлена в бэкграундері, сприймається як відомості «з перших рук», і якщо її вдається зробити цікавою і неупередженою, то ймовірність виходу матеріалу про організацію помітно підвищується. На відміну від прес-релізу, у підготовці бэкграундера не роблять упор на помітний заголовок і перший абзац, хоча принцип перевернутої піраміди тут продовжує відігравати істотну роль. Мета створення бэкграундера: інформувати і відповідати на можливі запитання. Наприклад, якщо інформаційний лист присвячено якомусь заходу, то він повинен відповідати на такі питання, і ці відповіді будуть оформлені у

вигляді підзаголовків: Що це за захід? Які цілі заходу? Хто бере участь у заході? Які державні та громадські організації надали підтримку заходу?

Інформаційний лист також до певної міри «шпаргалка», яку PR-фахівець готує для включення в прес-кіт як допоміжний матеріал або для ознайомлення перед брифінгом, що дозволяє журналістам або інтерв'юерам підготуватися до зустрічі та інтерв'ю. Бекграундер може бути присвячений певній події, продукту або послугі, а також діяльності організації в цілому.

➤ **ФАКТИЧНА ДОВІДКА** (*факт-лист, fact sheet*) містить довідкові дані про організацію, її товари і послуги. Цей інформаційний матеріал займає 1-2 сторінки і використовується в основному для відомостей, що містять велику кількість фінансової та технічної інформації, графіків і таблиць. Велика кількість цифр, що є зайвим у прес-релізі, знаходить належне місце у фактичній довідці. Залежно від аудиторії, для якої призначено фактичну довідку, вона буде більш або менш професійною (спеціальною). Інформація в ній подається так, щоб потрібні відомості можна було знайти з першого погляду, тобто за допомогою розбивки тексту на змістовні фрагменти та розміщення підзаголовків [9, 50].

➤ **БІОГРАФІЇ ТА ПРОФІЛІ КЕРІВНИКІВ** або провідних членів управлінської команди - основна фактична інформація про конкретну людину, що включаються в прес-кіт і можуть бути дуже різні. Іноді список топ-менеджерів компанії з зазначенням їхніх імен і посад і важливих деталей вміщується на одному аркуші. З точки зору презентації матеріали повинні бути цікавими, корисними і відповідати дійсності. До біографій зазвичай додаються кілька фотографій в різній обстановці (на роботі, на ділових переговорах, в домашній обстановці і ін.) високої якості, що ілюструють предмет повідомлення. Біографії керівників для прес-кіта – це не резюме. Для прикладу можна привести інформацію про автора в його книзі: біографічна довідка зазвичай не перевищує 75 слів, акцент робиться на найвизначніших досягненнях і заслугах.

➤ **ЗАЯВА ДЛЯ ПРЕСИ** - інформаційний документ призначений для випадків, коли керівництво організацій, публічні політики чи громадські діячі хочуть довести до відома широких журналістських кіл офіційну позицію з тієї чи іншої теми, з особливо принципових питань, які зачіпають їх стратегічні інтереси чи престиж. Використання цього офіційного PR-документу (який поширюється не від імені PR-відділу, а від імені вищого керівництва організації) найбільш часто зустрічається в державних установах, проте його нерідко готують і в комерційних або політичних структурах у відповідь на серйозні критичні зауваження або нападки, що з'явилися в ЗМІ або в широких громадських колах. Мета заяви для преси - зупинити підрив іміджу або ділової репутації конкретної організації або комерційної структури через циркуляції в суспільстві невідповідної істини або тенденційно підібраної інформації. Прийняття

рішення про офіційній заяві для преси пов'язано з такими ситуаціями, коли відбуваються події, що можуть вплинути на репутацію організації, партії або особи. Заява для преси може носити наступальний, оборонний характер або служити для попередження небажаних подій. Останнім часом однією з найбільш поширених форм заяв для преси стала форма відкритого листа видатних представників бізнесу та культури з актуальних проблем сучасного суспільства. Відкритий лист може бути як колективним, так і індивідуальним [9].

➤ **РІЧНИЙ ЗВІТ** - найважливіший документ, який представляє основні дані про діяльність компанії за минулий рік. Він складається з двох основних частин: відомості про фінансову діяльність; загальна інформація про компанію, її успіхи на ринку, соціальної ролі, благодійної діяльності тощо. Основними цільовими аудиторіями, на які спрямовано видання річного звіту, є: акціонери, партнери і клієнти, інвестори, співробітники компанії, ЗМІ. Зміст грамотного річного звіту задовольняє запитам кожної з перерахованих аудиторій.

➤ **ОФІЦІЙНЕ «ЗАПРОШЕННЯ»** на той чи інший захід - входить у перелік оперативних PR-документів, яке зазвичай розсилається PR-відділу від імені компанії. З точки зору зв'язків з громадськістю в ньому має міститися в максимально стислій формі необхідна кількість корисних для запрошеного відомостей: дата, назва і місце проведення заходу, адреса, схема проїзду і паркування; телефони для довідок; вимоги до форми одягу; прізвище та ім'я відповідальної особи; порядок підтвердження прийняття запрошення; акредитація та реєстрації гостей тощо. В практиці зустрічаються і так звані диференційовані види запрошень для різних категорій запрошених. Наприклад, на прес-конференцію можуть бути окремі запрошення для журналістів, окремо для виступаючих, VIP-гостей і експертів.

➤ **ЦІКАВА СТАТТЯ (FEATURE)** – ще одна сучасна форма PR-документів - це матеріал розважального плану, пов'язаний з діяльністю організації, який готується з метою його можливої публікації в ЗМІ. Стиль цікавій статті є легким і невимушеним, включає в себе гумор і іронію. Така стаття зазвичай будується за схемою: опис - пояснення - оцінка, - і служить для інформування цільової аудиторії в захоплюючій формі. Такі матеріали можуть бути підхоплені ЗМІ, якщо вони не банальні і несуть в собі потрібний читачам досвід [50]. Наприклад, це може бути цікава розповідь керівника організації про досвід створення власного бізнесу.

4.3 Особливості реалізації завдань PR у ЗМІ та канали охоплення ЗМІ

ЗМІ наділені великими можливостями у формуванні громадської думки, тому часто є головною опорою PR-програм: до 80% діяльності PR-

фірм (PR-агентств) припадає на взаємодію з журналістами і підготовку матеріалів для преси.

До ЗМІ належать періодичні друковані та електронні засоби поширення інформації, в сукупності яких виокремлюють:

а) газети - періодичні (щоденні, щотижневі) друковані на великих аркушах паперу видання, які містять матеріали про поточні події суспільно-політичного, економічного, духовного, культурного життя. За територією поширення розрізняють загальнонаціональні, регіональні й місцеві газети; за тематикою - офіційні, загальнополітичні, ділові, галузеві, рекламно-інформаційні, розважальні; за використанням фарб чорно-білі, кольорові, з кольоровими вставками.

До переваг газет в порівнянні з іншими ЗМІ належать: масовість, тривалий час функціонування (довго зберігаються, особливо в бібліотеках), вибірковість (окремі категорії населення обирають собі певні газети і шукають у них матеріали відповідно до своїх уподобань). Однак на сьогоднішній день дане періодичне видання у друкованому вигляді відходить на другий план, оскільки перевага надається електронному виду;

б) журнали - періодичні (щотижневі, щомісячні, щоквартальні та ін.) видання, що виходять під постійними назвами, містять матеріали з різних питань, ілюстрації тощо. Журнали відрізняються тематикою, характером подачі матеріалу. Поступаючись газетам в оперативності, вони мають більше можливостей для аналізу процесів, явищ суспільно-політичного, економічного життя;

в) інформаційні агентства - організації, установи, що оперативно збирають інформацію і передають її ЗМІ та іншим користувачам, організують прес-конференції, здійснюють іншу інформаційну діяльність, поширюють інформацію для преси, установ і організацій;

г) видавництва - підприємства, головним змістом діяльності яких є підготовка, випуск і реалізація різних видів видань. Їх продукцією є книги, брошури, альбоми, календарі, плакати, листівки тощо, виготовлені на паперових та електронних носіях;

г) електронні ЗМІ (радіо, телебачення) - підприємства, організації, які здійснюють виробництво і розповсюдження аудіовізуальних програм і передач. Вони є найоперативнішими і найпоширенішими органами ЗМІ.

д) інформаційні технології (ІТ), передусім **Інтернет** - нові засоби поширення інформації, на які формально не поширюється дія законів про пресу, однак за багатьма ознаками їх можна вважати ЗМІ. Характерною їх особливістю є доступність. Якщо PR-агентство, PR-підрозділ не можуть видавати свою газету, створити телепередачу, то Інтернет-сайт («e-PR») є неодмінною умовою їх роботи. **Сайт організації** має відповідати іміджу, бути чітким за структурою, зручним у користуванні і надавати потенційному відвідувачу потрібну і достовірну інформацію про послуги, пропозиції.

Його необхідно постійно поповнювати інформацією, що одночасно свідчитиме і про розвиток організації.

Певні інформаційні можливості пов'язані з використанням електронної пошти.

Для більшості людей джерелами інформації є ЗМІ: телебачення; газети; радіо; журнали; Інтернет; пошта; телемаркетинг; рекламні стенди в місцях продажу; інформаційні бюлетені; постери; реклама в громадських місцях (реklamні щити, настільна реклама в ресторанах, стенди і вивіски на касах і прилавках, реклама на транспорті, вивіски у всіх можливих місцях їх розміщення).

Інтернет дає змогу за відносно невеликих витрат безперервно надавати актуальну інформацію про організацію широкому колу потенційних клієнтів і замовників, а наявність власного сайту свідчить про рівень організації, є елементом її іміджу. Інтернет сприяє налагодженню активної взаємодії із соціальними аудиторіями, відкриває нові ресурси впливу на них. З використанням його відбувається розповсюдження прес-релізів, іншої інформації організації чи окремої людини; презентація нових товарів, послуг, проектів, програм; участь у конференціях та інших заходах; творення стилю, іміджу організації, політика, бізнесмена; просування продукту, послуги; формування бренду організації, товару, послуги; робота з аудиторіями в системі on-line; здійснення контактів з журналістами; взаємодія з аудиторією завдяки розміщенню матеріалів на сайтах інформаційних агентств, спеціалізованих і тематичних серверах; участь у конкурсах, рейтингах; проведення нагороджень, лотерей тощо.

Правові умови діяльності ЗМІ визначають закони України «Про інформацію», «Про друковані засоби масової інформації (пресу) в Україні», «Про телебачення і радіомовлення», «Про авторське право і суміжні права», «Про інформаційні агентства». Деякі положення, які можуть бути застосовані до діяльності ЗМІ, містять й інші нормативні акти.

ЗМІ поширюють інформацію, норми і цінності, засвоєння яких необхідне для свідомої участі громадян у житті суспільства. Вони створюють середовище з потоків інформації, спрямованих згори - дані про державні, адміністративні рішення (прямий зв'язок) і знизу - про те, як ці рішення сприймаються суспільством, які проблеми існують у ньому (зворотний зв'язок). Їх використовують як елементи системи соціального управління.

Завдяки ЗМІ громадськість дізнається про діяльність суб'єктів господарювання, а вони самі здобувають відомості про стан ринку, динаміку основних процесів і тенденцій у конкурентному середовищі, висвітлюють події свого життя, формують імідж, реалізують маркетингові програми щодо просування товару на ринок. На основі використання можливостей і функцій ЗМІ щодо їх впливу на громадську

думку сформувався специфічний вид соціальної практики і один із найважливіших елементів PR-програми - медіа-рілейшнз.

Медіа-рілейшнз - комплексна діяльність щодо реалізації комунікаційної політики, створення і підтримки контактів за допомогою ЗМІ, аналізу їх матеріалів.

ЗМІ є потужним джерелом новин і фактів, їх матеріали підлягають системному моніторингу і аналізу розвідувальними службами, апаратом органів державної влади, експертами політичних, комерційних структур. Результати аналізу містять *огляди преси* – послідовний розгляд, аналіз, оцінювання публікацій ЗМІ на певну тематику або характеру публікацій в одному з них. Огляди преси бувають загальними (фронтальне, послідовне вивчення преси) і тематичними (на основі конкретних потреб або тематичної спрямованості ЗМІ).

За матеріалами преси готують **дайджести** (англ. digest – нарис, резюме) – стислий виклад матеріалів з інших видань. У них відображають головні положення основних матеріалів. Із дайджестами періодично ознайомлюються лідери політичних партій, керівники фірм (організацій), завідувачі підрозділів та ін.

У процесі нагромадження й оброблення інформації активно використовують **контент-аналіз** – кількісний метод аналізу, який полягає у цілеспрямованому вивченні носіїв інформації щодо наявності (повторюваності) у них певних мотивів, аргументів, що дає підстави для висновків про актуальність, масштаби суспільно-політичних, економічних процесів і явищ, ставлення до них певних індивідів, спільнот. Контент-аналіз виник наприкінці ХІХ ст. у відповідь на необхідність пошуку змістових одиниць, загальних, постійних і змінних параметрів друкованих матеріалів, аналізу текстів, передусім газетних. На сучасному етапі при його здійсненні активно послуговуються комп'ютерними технологіями.

Суть контент-аналізу полягає у виокремленні в тексті ключових понять, інших змістових одиниць, підрахунку частоти їх вживання, у зіставленні різних елементів тексту один з одним, а також із загальним обсягом інформації.

Основними етапами контент-аналізу є:

- формулювання програми дослідження;
- визначення частин текстів, достатніх для аналізу всього масиву публікацій, які забезпечують репрезентативність (показовість) вибірки;
- визначення єдиного семантичного тлумачення ключових понять дослідження;
- складання коду, переліку характеристик тексту, що відповідають завданням дослідження (одиниць аналізу);
- складання робочого документа, кодової картки та інструкції для роботи з текстом;
- розробка кошторису дослідження;

- комп'ютерна обробка даних;
- репрезентація (представлення) результатів дослідження.

Порівняно з іншими методами контент-аналіз вимагає великих витрат часу та інших ресурсів.

Менш затратним є *експрес-аналіз* – кількісний підрахунок змістових елементів тексту (тема, факт, конфлікт, аргумент, узагальнення), облік якісних характеристик публікацій (актуальність, відповідність меті, інформативність, доказовість, конструктивність). Ці характеристики кодують (позначають цифрами) і фіксують при читанні тексту.

Аналіз матеріалів ЗМІ є важливим елементом професіоналізму співробітника PR-структури. Його результати сприяють пошуку оптимальних шляхів розв'язання проблем, прогнозуванню розвитку тенденцій, перспектив функціонування соціально-економічного, політичного суб'єкта, моделюванню соціально-інженерних заходів щодо підвищення його іміджу в соціумі, конкретних середовищах. Для цього PR-фахівцям необхідно знати специфіку діяльності ЗМІ і певних їх типів, уміти аналізувати оприлюднену інформацію і порівнювати її з отриманою з інших джерел, а також з власним розумінням ситуації.

Для забезпечення ефективності потрібно знати і враховувати особливості каналу передавання інформації, ставлення до нього аудиторії. Вибір конкретного ЗМІ передбачає з'ясування його особливостей (географії розповсюдження, складу аудиторії, технології випуску кінцевої продукції та ін.), загальної стратегії, позиції, тематики.

Інформація охоплює ЗМІ за одним або декількома каналами:

- *Прес-релізи та звичайні або електронні листи без запиту з боку ЗМІ;*

- *Прес-конференції* - це офіційна зустріч зі ЗМІ представників установ, підприємств, організацій або окремих персон, на якій також можуть виступати ваші партнери, структури влади. На прес-конференції обговорюється зазвичай кілька питань, пов'язаних з діяльністю підприємства. Цілі прес-конференції: надання ЗМІ інформації та коментарів з різних аспектів, з першоджерел, перевірка відомостей і уточнення версій за допомогою питань і відповідей. Журналісти можуть отримати дані з першоджерела, уточнити вже відому інформацію, поцікавитися перспективами тощо. Це ефективний спосіб потрапити в пресу, що потребує попередньої підготовки, оскільки потрібно заздалегідь підготувати і прорепетирувати відповіді на можливі запитання. Готується пакет для преси з усіма матеріалами на тему прес-конференції. Пресі повідомляють про захід не пізніше ніж за 48 годин, прес-конференція зазвичай планується на півгодини: 10 хв. на виступ і 20 хв. на запитання і відповіді, здійснюється запис прес-конференції, щоб мати документальне свідчення про неї і точно зафіксувати все, що було сказано тощо.

▪ **Інтерв'ю** є однією з найбільш поширених форм подачі матеріалу в ЗМІ. Для ЗМІ інтерв'ю є інформацією з перших рук з проблем, що хвилюють суспільство, яке виходить від осіб, компетентних у даній галузі. Важливу роль відіграє і особиста привабливість для читачів тих чи інших лідерів думок. Розрізняють:

1. **Інтерв'ю-монолог**, коли гостю задається одне важливе питання, на яке потрібно надати докладну ґрунтовну відповідь. Такі інтерв'ю характерні для бесіди з великими державними або громадськими діячами, що коментують важливу суспільну проблему або значущу подію.

2. **Інтерв'ю-діалог** - бесіда в питаннях і відповідях. Таке інтерв'ю має на меті представити читачеві героя матеріалу, його життєві і професійні якості, деякі подробиці особистого життя і трудової діяльності.

3. **Групове інтерв'ю** - дискусія, що передбачає участь декількох осіб (політичних лідерів, бізнесменів, незалежних аналітиків, працівників органів державної влади тощо), для надання аудиторії всього спектру думок із певної проблеми. Ця форма інтерв'ю широко використовується в політичних програмах на телебаченні.

4. **Інтерв'ю-замальовка** - передбачає більш активну роль журналіста, який не тільки задає питання, але і висловлює власну точку зору, робить історичні відступи, являє співрозмовника тощо. Такі інтерв'ю характерні для великих журналістів, особистий авторитет яких у суспільстві значний.

Стиль поведінки під час **інтерв'ю друкованим виданням** загалом той самий, що й у випадку інтерв'ю для радіо- і телебачення.

▪ **Виступ (промова)** - публічний виступ перших осіб підприємства перед громадськістю з метою її інформування про події, які відбуваються на ньому, озвучення певних позицій, представлення тощо - однією з найважливіших складових комунікації з громадськістю є *мистецтво публічного виступу*, усне слово, вміння виступати перед аудиторією, спілкуватися з масами. Метою виступу може бути як поширення інформації, виклад відповідних інструкцій, так і реклама, «продаж» ідей і планів, іноді це різнопланові комбінації всіх перерахованих цілей. Оратор може впливати на слухачів не тільки за допомогою слова, а й своєю манерою поведінки, формою подання своєї доповіді. Успішний виступ містить не тільки добре підібраний матеріал, але і, що більш істотно, неспростовні аргументи і докази, демонструє вільну орієнтацію оратора і глибоке знання ним справи. Основні принципи побудови промов: лаконічність; забезпечення контакту з аудиторією; гумор - якщо це доречно; логічність викладу, хороша дикція;

▪ **Брифінг** - зустріч офіційних осіб із представниками ЗМІ, на якій стисло викладається офіційна позиція з певного питання або узгоджена

сторонами, що брали участь у міжнародних переговорах, засіданнях, конференціях, інформація про їх перебіг. Найчастіше брифінг - це захід, на який запрошуються представники мас-медіа для повідомлення їх про яку-небудь екстра-неординарну подію, що відбулася на підприємстві, або заяви керівництва певної організації щодо чогось, висловлювання позиції керівництва/окремої особи відносно яких-небудь подій.

На відміну від прес-конференції брифінг не передбачає обговорення виступу того, хто робить заяву. Іноді брифінг передує якій-небудь події, що має відбутися, і тоді це короткий інструктаж для журналістів, на якому їх інформують про програму проведення певного заходу. Тривалість брифінгу обмежується 15-30 хвилинами. За цей час від імені організації (або від відомої особистості) робиться доповідь/виступ із заявою та коментарем відносно того, що сталося. Якщо прес-конференція планується заздалегідь, то брифінг найчастіше проводиться тоді, коли виникає потреба у висловлюванні позиції *(наприклад, коли в ЗМІ подається неправдива інформація про підприємство та його продукцію, здійснюються агресивні напади конкурентів, у певних верств населення загострюється яка-небудь проблема, виникла надзвичайна ситуація тощо)*. Підготовка до брифінгу триває 1-3 дні. За цей час до ЗМІ надсилається інформація щодо його проведення у формі швидкісних «червоних» прес-релізів із зазначенням теми та основних аспектів, які мають бути висвітлені.

▪ **Презентація** - офіційне представлення та ознайомлення аудиторії з продукцією підприємства, самою організацією, проектом, підтримка позитивного іміджу чи створення нового. Цілі проведення презентацій майже завжди пов'язані з масштабними заходами щодо завоювання нових ринків для тих товарів, які вже себе зарекомендували, або виведення на ринок нової продукції. Отже, презентація - захід, який проводиться певною організацією з метою представлення себе, своєї продукції, використовуваних технологій широким колам громадськості. Відповідно до цього велику роль відіграють ЗМІ, представники яких мають бути запрошені на презентацію і які в подальшому отриману інформацію в змозі поширити серед своїх аудиторій. Є певні загальні риси, притаманні всім презентаціям: складається план її проведення, бюджет на проведення та сценарій (похвилинно розписана послідовність дій всіх учасників та організаторів, починаючи від зустрічі гостей та завершуючи прощальним словом), обирається ведучий, виступаючі на презентації, до початку презентації запрошеним надаються основні роздатково-інформаційні матеріали, що мають матеріальний характер, те, що можна побачити, почути, покуштувати, унести з собою. Наприклад, презентація нової технології виготовлення продукції потребує детальної розповіді про неї і її демонстрації, за можливістю залучення запрошених самим взяти участь у процесі; презентація компанії - потребує докладної розповіді про її діяльність, з можливою екскурсією по підприємству, можливістю

дегустації продукції; презентація нового товару проводиться з рекламно-комерційними цілями - запрошені отримують демонстровані зразки (пробні зразки) продукції, а також подарунки та ін.

▪ **Прес-тур, або День преси** - захід, підготовлений PR-службою спеціально для журналістів і розрахований на більш тривалий час, ніж презентація. **Прес-тур** - екскурсія, організована для журналістів з метою залучення уваги до регіону, проекту, підприємства. Прес-тур може виступати самостійним інформаційним приводом і тривати під кількох годин до 2 днів. Під час проведення прес-туру детально знайомлять журналістів з діяльністю підприємства, організовують екскурсії на виробництво, розповідають про продукцію, дають інтерв'ю. Перед проведенням прес-туру до ЗМІ надсилаються запрошення, які часто є персональними, із зазначенням інформаційного приводу, часу та місця проведення, програми заходу. До запрошення можуть бути додані супровідні матеріали: брошури, проспекти про саме підприємство та його продукцію. Кожен із запрошених перед початком прес-туру отримує набір документів (медіа-кіт/прес-кіт). Подальші дії відповідають програмі проведення заходу. Обов'язковими є: офіційне привітання, знайомство з гостями, наприкінці - прощальне слово з висловлюванням подяки за те, що журналісти були присутні на даному заході. В прес-тур можуть бути включені кілька презентацій.

▪ **Прес-сніданок або прес-ланч** - відмінний спосіб «наблизити» до себе пресу, тобто зробити її більш лояльною, зацікавленою. Одна справа, коли керівник компанії офіційною мовою відповідає на питання на традиційній прес-конференції, інша - коли за чашкою чаю створюється загальна дружня, більш щира і розкута атмосфера спілкування, в якій журналісти не соромляться дізнатися про те, що їх цікавить. Коли пресу вводять в курс справи, не відштовхують від себе, ставлення до організації, особи, події стає більш доброзичливе.

▪ **Переговори (перемовини)** - спілкування зацікавлених осіб, обговорення з метою з'ясування думок, настроїв сторін або укладення угоди.

▪ **Особливі (спеціальні) заходи (події)** - коли новинних приводів для висвітлення в ЗМІ не вистачає, PR-менеджер використовує спеціальні події. Залежно від тематики вони діляться на кілька різновидів:

- участь у громадському житті - святкування свят; заходи із вшанування дат історії та культури інших країн і народів;
- організація спортивних подій - аматорські змагання, товариські матчі і інше;
- зустрічі з відомими людьми - політиками, митцями, спортсменами;
- професійні та тематичні події - виставки, ярмарки, фестивалі, зустрічі, семінари, «круглі столи», конференції;

- події, присвячені внутрішньому PR - звіти про вирішення проблем, оприлюднення результатів соціологічних досліджень, нові призначення;
- розважальні заходи - змагання, конкурси, прийоми, бали, презентації тощо;
- благодійні заходи - спонсорські премії, благодійні вечори, створення фондів;
- символічні події - церемонії відкриття нових будівельних майданчиків, закладка першого каменя в фундамент.

- **Особисті ділові та неділові контакти.**

- **Конференція, круглий стіл, форум - ділові PR заходи** - схожі за сутністю і організацією заходи, присвячені експертному обговоренню деяких важливих для організації і її аудиторії питань, проблем і завдань. Це продуктивний формат спілкування з партнерами по бізнесу і контролюючими органами - спосіб компетентно викласти свою позицію і вислухати іншу, дійти спільних висновків, намітити шляхи взаєморозуміння і співпраці.

- **Виставка** - публічний показ спеціально підібраних предметів, демонстрація досягнень в галузі економіки, науки, техніки, культури, мистецтва та інших сфер суспільного життя. Організація показує новітні зразки продукції, і може об'єднати з їх презентацією, з супутнім брифінгом, семінарами для спеціалістів, поширенням рекламних повідомлень і корпоративної продукції, розіграшами призів тощо.

- **«Гаряча лінія» (hot line)** - ефективний засіб двостороннього довірчого зв'язку з громадськістю. Повідомлення про введення «гарячої лінії» розміщується в газетах і / або на телебаченні, що дозволяє надавати інформацію, а також отримувати відомості про громадську думку. Прес-центр, «гаряча лінія» і тому подібне можуть бути доступні цілодобово, фіксувати телефонні повідомлення для того, щоб знати, які теми найбільш актуальні.

- **Благодійні та спонсорські проекти** - це допомога з боку компанії іншим організаціям, фізичним особам. Допомога може виражатися в грошах, в результатах інтелектуальної праці, в послугах. **Спонсорство** - здійснення внеску (у вигляді грошового внеску, надання майна, результатів інтелектуальної діяльності, надання послуг, проведення робіт), допомога кому-небудь, чому-небудь в обмін на рекламу своєї діяльності, продукції, імені, назви, торгової марки (у вигляді грошового внеску, надання майна, результатів інтелектуальної діяльності, надання послуг, проведення робіт) юридичною або фізичною особою в діяльність іншої юридичної або фізичної особи (спонсорованого) на умовах поширення спонсорованим реклами про спонсора, його товарів. Спонсорський вклад визнається платою за рекламу, а спонсор і спонсорований - рекламодавцем і розповсюджувачем реклами. Спонсор отримує розголос за рахунок згадки свого імені в рекламі спонсорується, а благодійник надає допомогу

абсолютно безкоштовно, але обидва способи значно підвищують репутацію компанії.

▪ **Соціальні проекти** - організовуються для донесення до масової свідомості інформації про якусь гостру соціальну проблему, показати шляхи її вирішення, самим надати підтримку і залучити до цього інших. В цьому випадку компанія також формує шанобливе ставлення до себе, розширює коло тих, хто про обізнаний про діяльність компанії, об'єднуючи людей спільною справою.

▪ **Шоу-маркетинг** - спеціальні програми з просування товарів і послуг у рамках рекламних вистав. Основна мета – створення і популяризація PR-об'єкта у формі сценічного видовища, концерту, дії за участю відомих акторів, спортсменів, політиків.

▪ **Розміщення продукції в кіно- і телефільмах (product placement)** з метою інтеграції бренда, коли створюється враження, що дана продукція є обов'язковим елементом певного способу життя і т. п.

▪ **Промо-акція (promotion)** - стимулюючий захід щодо просування бізнес-продукту на ринку, розрахований на формування інтересу до товару, особи, організації чи напряму діяльності. Промо-акція належить до непрямой реклами, особливість якої полягає в довірчому характері стосунків з цільовою аудиторією.

Питання для самоперевірки

1. Охарактеризуйте поняття PR-стратегія та PR-технологія.
2. опишіть наблісити як самостійний напрямок PR.
3. Дайте характеристику event-маркетингу за цілями та видами.
4. Що являє собою спонсорство як самостійний напрямок PR?
5. Прес-реліз, його різновиди, форми, методи підготовки.
6. Правила складання та оформлення прес-релізу.
7. В чому полягають особливості формування прес-кіта?
8. опишіть форму, структуру та складові бекграундера.
9. Виділіть та охарактеризуйте основні канали охоплення ЗМІ.
10. Які існують види інтерв'ю?
11. В чому полягають відмінності прес-конференції і брифінгу?
12. Що таке прес-тур?

5 ОРГАНІЗАЦІЯ РОБОТИ PR-СТРУКТУР. PR-КАМПАНІЯ ТА ПРОВЕДЕННЯ PR-ЗАХОДІВ

5.1 Різновиди та особливості PR-структур

PR-технології використовуються на всіх рівнях спілкування: міжнародному, національному, регіональному, місцевому, локальному, груповому і навіть міжособистісному. При організації роботи з управління зв'язками з громадськістю постає основне питання: користуватися послугами зовнішніх фахівців або створювати власний PR-відділ. Обидва варіанти мають свої переваги та недоліки. PR-структури формують залежно від напрямів їх діяльності. Основними організаційними формами у сфері зв'язків з громадськістю є PR-фірми (агентства), мережеві агентства і вертикально інтегровані групи, а також PR-підрозділи організацій, інформаційні підрозділи організацій, які розв'язують PR-завдання.

Як показує практика, організувати і провести кампанію зі зв'язків з громадськістю не під силу ні окремому фахівцеві, ні навіть колективу неспеціалізованої структури. Ця справа під силу лише двом типам технологічних PR-суб'єктів:

- сильній корпоративній PR-службі (відділу, департаменту, управлінню), але найчастіше також із залученням спеціалізованого комунікаційного агентства (фірми);

- спеціалізованому професійному PR-агентству (фірмі).

Вибір, в якому випадку перевагу віддати корпоративному відділу, а в якому PR-агентству залежить від багатьох чинників: можливостей корпоративного PR-відділу, кваліфікації і досвідченості його співробітників, масштабу, типу і характеру наміченої PR-кампанії, коштів, виділених для її проведення тощо.

Передумовами створення професійної **PR-фірми (агентства)** є зростання попиту на PR-послуги, розвиток ринку PR-послуг, можливість залучити до співпраці необхідний кадровий потенціал. Діяльність їх регулюється національним законодавством з питань економічної, інформаційної, гуманітарної політики. Співробітники PR-фірми виконують замовлення клієнтів у різних галузях, що збагачує їх колективний досвід, допомагає у розв'язанні складних проблем. Кількість співробітників залежить від обсягу й характеру завдань. В PR-бізнесі багато фірм складаються з кількох людей, які для реалізації конкретних програм створюють тимчасові групи із запрошенням експертів і фахівців з відповідних спеціальностей. Використання роботи за сумісництвом, погодинно, поділ посадових обов'язків між двома і більше працівниками, зайнятими неповний робочий день, сприяють успішному виконанню досить специфічних завдань, дають змогу оптимізувати витрати.

Систему *мережевих агентств і вертикально інтегрованих груп* утворює кілька агентств, які працюють за технологією великої і відомої фірми, можуть бути її дочірніми підприємствами з правами юридичних осіб. Існують мережеві агентства з децентралізованою структурою.

До переваг залучення зовнішніх PR-фахівців або PR-агентств належать: незалежність, високий рівень об'єктивності, професійності та досвіду співробітників PR-фірм через ширший доступ до роботи в різних ситуаціях і сферах діяльності; гнучкість таких фахівців у використанні можливостей адаптації PR-програми відповідно до вимог клієнта і ринку; оплата за послуги пов'язана безпосередньо з обсягом і якістю виконуваних робіт; широкі можливості спілкування із ЗМІ, оскільки PR-фірми мають більш розвинуті з ними зв'язки; можливість розірвання контракт після відповідного попередження у разі, якщо робота агентства не влаштовує; звільнення власних співробітників від виконання невласливих їм функцій тощо.

Серед недоліків залучення зовнішніх PR-фахівців або PR-агентств: недостатнє знання організації, її політики та повсякденної діяльності, особливо коли мова йде про внутрішні комунікаційні проблеми, що потребує додаткових витрат часу для дослідження кожної деталі структури і роз'яснення суті кожного запланованого заходу; непостійність обслуговування через плінність кадрів самої PR-фірми; слабкіший контроль роботи зовнішніх фахівців з боку замовника.

PR-підрозділи організації (так звані домашні агентства, PR-відділи, PR-служби) - перебувають у структурі організації, переймаються загальними проблемами, беруть участь у розробці її концепції і програми діяльності, реалізують їх власними засобами. Співробітники PR-відділу вважають себе частиною організації і зацікавлені в загальному успіху, мають змогу отримувати необхідну інформацію, встановлювати контакти з усіма співробітниками, що створює сприятливі умови для здійснення PR-заходів.

В сучасних умовах в кожній великій компанії присутній відділ зі зв'язків з громадськістю, у малому та середньому бізнесі відділ замінюється PR-менеджером.

Основний принцип, на якому ґрунтується побудова організаційної структури PR-служби (відділу) - максимальне використання потенціалу людей, технічних засобів і можливостей. Гнучкість структури, високий професіоналізм, надійність і взаємозамінність співробітників, їх здатність витримувати високий темп роботи - основоположні вимоги до структури і стилю роботи служби PR.

Співробітники PR-служби, як правило, є універсальними фахівцями, але якщо PR-відділ досить великий, його доцільно розбити на відділи (групи), кожен з яких виконує одну або дві функції. Структура і штат власного PR-підрозділу залежить від масштабів діяльності організації,

функцій і конкретних завдань, робіт, що проводяться, і специфіки діяльності (наприклад можливі такі комбінації: інформаційно-аналітична служба, служба маркетингу, прес-служба, служба ярмарок і виставок; або відділ по роботі з пресою, відділ виставок, відділ по роботі з державними органами і громадськими організаціями тощо). Найбільш спільний підхід включає створення сектора аналізу, сектора преси (взаємодія з електронними і друкарськими ЗМІ), сектора публічних заходів і сектора спільних питань (імідж, регулярні контакти з громадськістю).

Причинами виникнення власних PR-відділів організацій можна назвати такі:

- поступова еволюція: другорядні обов'язки різних осіб зосереджуються в одних руках, нарощується штат співробітників, які займаються зв'язками з громадськістю;

- усвідомлення керівництвом необхідності постійної PR-діяльності;

- розуміння того, що якщо продукт або послугу можна передати в агентство, то джерелом інформації і творчості для PR-фахівця є сама компанія, чим краще він буде її знати, тим краще говорити від її імені;

- складна структура організації: робота в високо конкурентному середовищі, сприйнятливність до поточної політики, громадської думки;

- мода, орієнтування на конкурентів: у них є, і нам потрібно;

- необхідність оперативних дій в кризових ситуаціях;

- усвідомлення деяких недоліків роботи з зовнішніми консультантами (PR-агентствами): витрати коштів, часу і відволікання власного персоналу для введення консультантів в курс справ; незнання сторонньою PR-фірмою всіх тонкощів компанії; ризик, пов'язаний з наданням відомостей, що становлять комерційну таємницю; відсутність гарантій, що відповідальний фахівець не звільниться з PR-фірми.

Переваги власного PR-підрозділу (відділу) - робота в команді із спільними цілями та у зв'язці з керівництвом; зацікавленість в успіху; знання зовнішнього і внутрішнього оточення організації (цілковите знання стану справ в компанії на даний час, різних «підводних каменів»); економічність через більш ефективну роботу (послуги позаштатних PR-агентств за вартістю зазвичай значно перевищують вартість утримання власного PR-відділу); доступність для співробітників (в проблемних ситуаціях PR-фахівці завжди виявляються поруч у керівництва компанії, а також є можливість негайного звернення з боку інших підрозділів); доступність і популярність в зовнішньому середовищі (персонал PR-відділу є контактними особами, відомими для зовнішнього оточення компанії, наприклад, для звернень від представників ЗМІ або інших організацій за роз'ясненнями); можливість швидко відреагувати на події і різні раптові ситуації (оскільки діяльність PR-фахівців часто носить раптовий і терміновий характер, а звернення за допомогою до PR-агентства вимагатиме часових витрат як на вибір агентства і укладання

договору, так і на введення фахівців в курс справ компанії); довіра керівництва; конфіденційність інформації всередині організації.

Проте такий підрозділ запрацює тільки в тому випадку, якщо його керівник - менеджер вищої ланки.

Недоліки власного PR-відділу - деяка втрата об'єктивності через наявність іноді упереджених поглядів і думок PR-менеджера, відстоювання інтересів певних груп, ставлення до яких сформувалося під дією впливу колег і керівництва; робота під тиском вищого керівництва (домінування і прислужництво), залежність працівників PR-відділу від загальної системи оплати і розпорядку роботи, що перешкоджає їх творчій свободі; розмивання ролі і цілі штатного PR-менеджера (фахівці PR-служби часом виявляються в ролі дублерів керівників компанії, замінюють керівництво на різноманітних зустрічах, конференціях, переговорах тощо); не завжди виправдані витрати на утримання підрозділу. Інколи оптимальною є ситуація, коли в організації працює один PR-фахівець, а всі необхідні експерти залучаються на тимчасовій основі додатково.

Для скорочення можливих прогалин в роботі PR-відділу і отримання максимальної користі з переваг наявності власної PR-служби потрібно створювати її виходячи з особливостей компанії, але як правило, необхідність в системі внутрішнього PR є важливою і значущою для середніх і великих організацій (особливо таких, що складаються з декількох офісів, виробничих комплексів).

На практиці PR-відділ може відігравати різну роль в організації, однак завжди існує певна ідеальна модель PR-відділу (зокрема, у великій комерційній організації, що знаходиться в підпорядкуванні представників топ-менеджменту і працює по вирішенню таких питань:

- відстеження інформації та її аналіз відповідно до поставлених цілей;
- налагодження корпоративних зв'язків з громадськістю, формування іміджу організації серед широких верств населення, комунікація з лідерами громадської думки (офіційними політиками, лобістами, діячами культури, вченими тощо);

- взаємодія зі ЗМІ з метою просування іміджу організації, лідерів, ідей, товарів і послуг, організація прес-конференцій, підготовка прес-релізів, статей, радіо- і телепередач, брошур, каталогів, бюлетенів, звітів про комерційну і громадську діяльність організації, включаючи спонсорство, благодійність, пожертвування тощо;

- планування відповідних PR-кампаній, організація презентацій організації і її товарів чи послуг, семінарів, екскурсій, ювілеїв та інших заходів і урочистостей;

- внутрішньофірмові PR: доведення до розуміння співробітників бачення і місії організації; оптимізація кадрової політики, створення атмосфери довіри між наймачем і службовцями, налагодження горизонтальних та вертикальних комунікацій між співробітниками,

забезпечення безконфліктної роботи, створення здорового оточення і організаційного клімату, створення системи внутрішньоорганізаційного статусу, забезпечення задоволеності співробітників своїм статусом і ступенем участі в спільній справі; підготовка матеріалів і корпоративних видань (газети / журнали), підтримка програм по роботі з молодими працівниками, ветеранами, пенсіонерами, представниками різних національностей і конфесій, участь в розробці та проведенні акцій соціального, культурного, спортивно-оздоровчого характеру, планування і здійсненні колективних заходів в неробочій обстановці тощо;

- розробка програм по формуванню громадської думки або її зміни на користь організації;

- підготовка технічних завдань та організація тендерів на проведення маркетингових, соціологічних, політологічних та інших досліджень, аналізом їх результатів;

- організація тендерів і вибір спеціалізованих PR-агентств для можливої співпраці;

PR-підрозділи організацій відповідають за поширення різних інформаційних документів, якими можуть бути:

- оперативні документи (прес-релізи, прес-кіти, заяви для преси, інформаційні бюлетені, аналітичні довідки, спростування, запрошення на захід, добірки фотографій тощо);

- корпоративні документи (презентаційні буклети, корпоративні газети, періодичні звіти, листи до акціонерів, виклад історії організації, біографії керівників, слайди, відеофільми, електронна презентація, портфоліо).

Фахівці PR-служб повинні відповідати певним вимогам, головні з яких: організаторські здібності; розумність суджень, об'єктивність і критичність сприйняття; здоровий глузд; здатність зрозуміти і прийняти точку зору іншого; гнучкий розум; стійкість характеру; здатність до тривалої самостійної і творчої роботи; вміння одночасно займатися декількома проблемами; оптимізм, почуття гумору.

Інформаційні підрозділи організацій, які розв'язують PR-завдання – мають функції дещо ширші від функцій PR-підрозділів, хоч і мають багато спільного. Як правило, їм доводиться розв'язувати такі завдання:

- 1) Реалізація конкретних інформаційних проектів: планування інформації для поширення її в суспільстві, підготовка рукописів (статей) вищого керівництва, опитування громадської думки.

- 2) Надання інформації органам державної влади і місцевого самоврядування, підприємствам, організаціям.

- 3) Здійснення роботи з пресою: створення інформаційних приводів, інформування журналістської спільноти про важливі для організації події; реагування на запити журналістів і співробітництво з ними при підготовці матеріалів.

4) Публікація матеріалів: випуск журналу для громадськості, бюлетенів для працівників, довідників про організацію.

5) Створення візуальної продукції (відео- і кінофільмів, програм телебачення).

6) Міжнародні зв'язки (поширення інформації за кордон, налагодження зв'язків із зарубіжною пресою).

7) Надання послуг та інформації клієнтам, споживачам продукції (послуг): консультації; управління системою моніторингу; врегулювання реклаमाцій; поширення інформації про організацію; вивчення демографічних характеристик цільової аудиторії, споживачів продукції (послуг) та їх запитів тощо.

8) Проведення заходу «Відкритий дім»: здійснення рекламних акцій, кампаній; організація відвідувань компанії; проведення лекцій, семінарів, симпозиумів, засідань круглих столів тощо.

9) Підвищення суспільної значущості організації: активізація громадської діяльності; співробітництво у сфері культури; благодійна діяльність.

10) Надання інформації інвесторам, акціонерам, налагодження співпраці з аналітиками ринку цінних паперів, забезпечення зв'язку з рейтинговими агентствами.

Найкращим варіантом є наявність в організаційній структурі власного PR-підрозділ (або PR-фахівця) та співпраця за необхідності з незалежним PR-агентством, тобто комбінація роботи внутрішніх і зовнішніх PR-консультантів.

Для ефективного виконання важливих завдань і функцій PR-підрозділ компанії, підприємства, організації на основі аналізу світової практики має дотримуватися відповідних норм і принципів діяльності, визначених Кодексом професійної поведінки та етики Міжнародної асоціації зі зв'язків з громадськістю (IPRA). Найважливішими з яких є:

- плановий, системний та своєчасний характер PR-діяльності;
- застосування сучасних, науково-обґрунтованих методів збирання, аналізу, систематизації та поширення інформації, використання міжгалузевого підходу до вирішення проблем, що виникають у професійній діяльності;
- об'єктивний підхід до вирішення PR-проблем із урахуванням об'єктивних підходів і закономірностей суспільного розвитку;
- забезпечення взаємної вигоди організації та різних слоїв громадськості і неприпустимість маніпуляції громадською думкою;
- дотримання принципу відкритості та достовірності інформації як найважливішого принципу організації роботи системи зв'язків із громадськістю.

Систематичне, повне і різнобічне інформування персоналу та громадськості створює основу для партнерських взаємин під час виконання визначених цілей PR.

5.2 Суб'єкти та об'єкти PR-кампанії. Характер і види PR-кампаній

Кампанія (франц. campagne - похід) – сукупність заходів для вирішення чергового важливого суспільно-корисного або господарського завдання. PR-діяльність організації є ширшим поняттям, ніж PR-кампанія.

PR-кампанія - це комплекс заходів, який передбачає використання PR-інструментарію, спрямований на досягнення певних цілей, сформульованих в задачах її проведення. PR-кампанія покликана донести до цільової аудиторії ключове повідомлення організації.

PR-кампанія – це цілеспрямована, системно організована і завершена сукупність PR-операцій і заходів, що їх забезпечують, об'єднаних загальним стратегічним задумом, спрямована на вирішення конкретної проблеми організації (базового суб'єкта PR) і здійснювана технологічним суб'єктом (суб'єктами) PR на певному етапі діяльності організації [28, 31] (рис. 5.1).

Рисунок 5.1 – Суб'єкти PR-кампанії

В організаційному плані PR-кампанія - це сукупність організаційних заходів, що реалізуються паралельно і послідовно за єдиним планом.

У комунікативному плані PR-кампанія - це послідовність повідомлень, що передаються безліччю різних способів, призначених для досягнення цілого ряду довгострокових цілей.

У технологічному плані PR-кампанія - це системно організована сукупність операцій, яка спирається на програму (план), структуру і

процедури, які забезпечують вирішення конкретної проблеми організації / особи за допомогою управління її публічними комунікаціями.

Залежно від стратегічних цілей і завдань PR-кампанія передбачає проведення різного виду робіт: від створення інформаційного приводу до розробки комунікаційної стратегії в рамках довгострокової піар-кампанії. Ефективність проведення PR-кампанії залежить від ряду факторів і оцінюється в комплексі з досягнутими результатами.

PR-кампанія включає в себе три складові:

- *організаційну* (сукупність організаційних заходів, що реалізуються паралельно і послідовно за єдиним планом),

- *комунікативну* (послідовність повідомлень, що передаються багатьма способами, призначена для досягнення довгострокових цілей),

- *технологічну* (системно організована, що базується на програмі, сукупність операцій, структур і процедур, що забезпечують розв'язання конкретної проблеми організації засобами управління її публічними комунікаціями).

Об'єкт PR-кампанії – створення і поведінка членів цільових аудиторій організації, що функціонують у рамках конкретної проблемної ситуації.

PR-кампанія і її складові переслідують такі цілі:

- створення індивідуального образу компанії, робота на підвищення репутації організації;

- зміцнення стану підприємства, його комерційного статусу, положення на відповідному ринку;

- посилення позицій бренду на міжнародній арені;

- отримання довіри між організацією, її партнерами і суперниками по бізнесу;

- формування уявлення про експозицію як про ключову подію в певній галузевій сфері.

Основне завдання PR-кампаній - сформувані умови для досягнення цілей організації в області формування відносин з громадськістю. Вміст, тематична спрямованість і завдання кампаній можуть бути різними, проте існують універсальні методичні рекомендації, прийнятні практично для всіх видів PR-кампаній. При цьому кампанії можуть мати широку або вузькоспеціалізовану спрямованість.

За своїми проблематикою і засобами реалізації PR-кампанії часто вирішують ексклюзивні завдання, що обумовлює їх зміст. Серед найпоширеніших універсальних напрямів PR-кампаній виокремлюють:

- загальний (розвиток зв'язків із широкою аудиторією і ключовими групами громадськості);

- міжнародний (вплив на громадськість однієї або кількох країн);

- загальносуспільний (використання зв'язків з громадськістю в програмах в інтересах суспільства);

- суспільно-політичний зв'язок (короткострокові проекти щодо впливу на владні структури та їхні рішення, сприяння законотворчій діяльності з урахуванням конкретних інтересів організації);
- передвиборчі кампанії (участь у виборах кандидата на політичну посаду, політичних партій);
- вирішення конкретних проблем (довгострокова PR-кампанія, спрямована на вирішення конкретних проблем суспільства, організації);
- протидія кризовим ситуаціям (подолання наслідків гострих криз або надзвичайних ситуацій);
- відносини з органами місцевого самоврядування (робота з ключовими аудиторіями на місцевому рівні);
- відносини з інвесторами (вплив на наявних і перспективних інвесторів, на фінансове співтовариство загалом);
- менеджмент (участь у налагодженні корпоративних комунікацій, формуванні корпоративної культури тощо);
- відносини з персоналом (підвищення ефективності роботи персоналу або покращення психологічного клімату в колективі організації);
- маркетинг (стимулювання збуту товарів або послуг);
- здійснення спеціальних заходів (організація і проведення ювілеїв, заходів до пам'ятних дат та інших урочистостей та акцій);
- захист навколишнього середовища (стимулювання і проведення відповідних заходів);
- сприяння розвитку мистецтва (підтримка творчих організацій);
- спонсорська діяльність (організація і проведення спонсорських заходів, благодійність) [24].

До числа основних характеристик PR-кампаній відносяться:

- **Проблемна орієнтованість** – спрямованість на вирішення конкретної проблеми організації, яка постала перед нею в конкретний момент часу, усвідомлена керівництвом на рівні стратегічного менеджменту і є загрозою для діяльності організації.

Цілеспрямованість – PR-кампанія завжди спрямована на досягнення конкретної мети, яка формується явно технологічним суб'єктом PR.

- **Системність** – узгоджена система PR-операцій і заходів, які її забезпечують, тобто впорядкована сукупність дій, що має стійку структуру і спрямована на реалізацію поставленої мети.

- **Планомірність** – базується на завчасно підготовленому плані відповідно до спеціально розроблених процедур.

- **Дискретність** – обмеженість часових рамок, наявність початку та завершення.

- **Технологічність** – наявність структури, номенклатури та послідовності процедур та операцій, тобто структурований технологічний ланцюжок процедур і операцій (технологічний процес (або технологічний ряд) PR-кампанії).

- **Оптимізація та зворотний зв'язок** – оптимальне використання ресурсів, вчасність, зворотний зв'язок і оцінка ефективності PR-кампанії.

Класифікація PR-кампаній здійснюється за низкою критеріїв:

1. За предметною спрямованістю: політична, економічна, соціальна, культурна, рекреаційно-розважальна сфери (зокрема, в економічній сфері кампанії спрямовані на завоювання нових ринків і сегментів споживачів, створення нових, підтримку старих брендів, ребрендинг, PR-забезпечення бізнес-проектів, покращення репутації фірми тощо; в соціальній сфері PR-кампанії пов'язані, як правило, з проведенням соціальної політики та вирішенням соціальних проблем державного, регіонального або локального масштабу, здійснювані як державними, так і недержавними організаціями).

2. За масштабом PR-кампанії: локальні (на місцевому рівні), регіональні (на рівні регіонів), міжрегіональні (на рівні економічних районів), національні (державний рівень), транснаціональні (на рівні кількох держав, регіональних міжнародних організацій (НАТО, СНД, ЄС)), глобальні (на рівні глобальних міжнародних організацій (ООН, ЮНЕСКО)).

3. За тривалістю: короткострокові (до 1 місяця); середньострокові (1-3 місяці); довгострокові (від 3 місяців до 1 року); наддовгострокові (понад 1 рік); стратегічні (понад 5 років).

4. За типом базового суб'єкта PR-кампанії: спрямовані на приріст іміджевого капіталу організації; спрямовані на приріст іміджевого капіталу окремої особистості; змішаний варіант.

5. За типом технологічного суб'єкта PR-кампанії: виконуються внутрішніми силами; виконуються залученими PR-агентствами (фірмами).

6. За характером цільової громадськості, на яку спрямована сукупність складових PR-операцій кампанії і заходів, які її забезпечують: зовнішня (зовнішня відносно організації громадськість - реальні і потенційні споживачі товару або послуги, ділові партнери, благодійні фонди, урядові інститути тощо) і внутрішня (вибудовується і оптимізується комунікація з внутрішньою громадськістю – трудовим колективом, керівництвом).

7. За характером оптимізації: ресурсно-оптимізовані, темпорально оптимізовані, оптимізовані за ефектом.

8. За стратегією: високо інтенсивна (кампанія, що реалізується, як правило, в короткий термін за допомогою комунікативних технологій високої інтенсивності) або низько інтенсивна (має велику тривалість, характер впливу на цільову громадськість більш м'який, непрямий, опосередкований).

9. За наявністю зворотного зв'язку: односторонні (суб'єктно-об'єктний зв'язок), двосторонні (суб'єкт-суб'єктний зв'язок).

10. За стратегічною ціллю: інформування, переконання, зміни поведінки цільової громадськості.

11. За характером технологічної PR-задачі є кампанії, спрямовані на: позиціонування базового суб'єкта, підвищення іміджу базового суб'єкта, антирекламу конкурентів, контррекламу.

12. За критерієм очікуваного результату виділяють: конструктивні PR-кампанії (націлені на приріст іміджевого капіталу організації, на створення і зміцнення її відносин з цільовою громадськістю, які проводяться для своєї організації, для організацій-партнерів і потенційних союзників) і деструктивні PR-кампанії (спрямовані на зниження іміджу організації, на руйнування її репутації в очах цільової громадськості, руйнування будь-якого соціально шкідливого поведінкового стереотипу, поганої звички тощо, як правило проводяться відносно організацій-конкурентів).

13. За характером включення PR-кампаній в PR-діяльність організації виділяють планові і непланові (кризові) PR-кампанії.

14. За критерієм організації кампанії виділяють PR-кампанії повного циклу (в якій реалізовані всі складові її організаційного циклу: дослідження - планування - комунікація - оцінка ефективності) і неповного циклу (в якій відсутній хоча б один з елементів її організаційного циклу).

У процесі проведення PR-кампанії різні її види можуть комбінуватися.

PR-операція – окрема дія технологічного суб'єкта PR, безпосередньо спрямована на вирішення локального завдання підвищення і збереження іміджевого капіталу організації і на гармонізацію її відносин з цільовою громадськістю. Під PR-операціями розуміють і досить складні PR-заходи, наприклад виставки, презентації, прес-конференції, і окремі PR-дії, такі як розміщення іміджевої статті або інтерв'ю керівника організації тощо.

Головна відмінність PR-кампаній від поточного PR-забезпечення діяльності організації полягає в цілях і характері організації. Поточна забезпечуюча PR-діяльність носить безперервний характер, метою якої є - не вирішення конкретної комунікативної або сполучної з неї проблеми організації, а підтримка оптимального іміджу і репутації організації та її підрозділів у цільових аудиторій. PR-кампанія же носить проблемно орієнтований обмежений у часі характер, планується для вирішення певної задачі або проблеми і завершується тоді, коли завдання виконане або проблема знята.

Конкретні PR-заходи можуть входити як в структуру поточної PR-діяльності організації, так і в структуру PR-кампанії.

5.3 Етапи формування і проведення PR-кампаній

Етапи життєвого циклу PR-кампанії можна розглядати на різних рівнях деталізації. Проте послідовність дій найчастіше повторюється.

Доцільно виділити такі етапи підготовки і проведення PR-кампаній: аналітичний, етап планування, етап реалізації (акції та комунікація) і етап оцінки ефективності. PR-кампанії мають одну схему проведення (рис. 5.2).

Рисунок 5.2 – Схема проведення PR-кампанії

Модель проведення PR-кампанії містить: оцінку ситуації (аналіз проблеми, історії її виникнення (так званій «бекграунд»), її джерела, аналіз зовнішнього і внутрішнього середовища, причин, що породили виникнення проблемної ситуації і її масштаби; з'ясування ставлення громадськості, цільових груп та ЗМІ до проблемної ситуації; розробка варіантів можливого розвитку подій і можливих наслідків; вивчення прецедентів і аналогічних випадків з практики); визначення цілей (постановка попередніх цілей; аналіз відповідності попередніх цілей комунікаційної стратегії організації; формулювання остаточного варіанту цілей, деталізація в завданнях); вирішення питання про необхідність залучення до проведення кампанії спеціалізованого PR-агентства (прийняття рішення про самостійне проведення PR-кампанії або вибір конкретного PR-агентства); визначення та вивчення цільової аудиторії (визначення критеріїв вимог до інформації, вирішення питання про притягнення дослідницьких компаній; безпосередній процес вивчення цільової аудиторії); вибір каналів комунікації (особистих або масових), інструментів і техніки впливу в рамках PR; розробка бюджету (у тому числі побудова комбінованого трафіку витрачання коштів на кожному етапі кампанії); реалізація плану PR-кампанії; заключний контроль підсумків PR-кампанії та оцінка її ефективності (за визначеними критеріями).

Ефективне здійснення PR-кампанії вимагає загальних підходів, єдиних методик, чітких рекомендацій в базових координатах, певної повторюваності елементів і можливості тиражування результатів. Без цього не може відбуватися жодна професійна діяльність. Процес підготовки і здійснення PR-кампанії спрощено виражають формулою RACE, яку можна розгорнути в більш детальну технологічну схему з низкою етапів:

1) Одержання замовлення. PR-кампанія починається із замовлення або отримання завдання за допомогою кількох способів:

а) самостійний пошук замовлення - організація регулярних зустрічей з потенційними замовниками; участь у конференціях, семінарах та інших заходах; контакти з представниками інших PR-фірм; участь у тендерах і конкурсах на кращий PR-проект; вивчення реклами і повідомлень ЗМІ про відкриття нових підприємств, суспільно-політичні акції та іншої подібної інформації; поширення рекламно-інформаційних матеріалів про свою PR-фірму, її спеціалізацію, спектр і якість послуг. До зустрічі з потенційним клієнтом важливо попередньо вивчити його проблеми, створити сприятливу атмосферу переговорів з ним. Під час попередньої роботи PR-фірма має продемонструвати своє бачення проблем замовника, а також орієнтованість на задоволення його потреб, важливо спільно конкретизувати мету замовника;

б) реалізація PR-кампанії за пропозицією замовника - вибір замовником PR-фірми залежить від її визнання на ринку PR-послуг, творчого підходу у взаємодії з клієнтом і розв'язання властивими для паблік рілейшнз засобами його проблем, кваліфікованості, обов'язковості і точності у виконанні робіт, авторитету і досвіду її працівників;

в) виконання PR-підрозділом організації завдання керівництва – найкращий варіант, коли PR-підрозділ сам ініціює проведення PR-кампанії, беручи за основу загальну стратегію організації, її конкретні плани, зважаючи на оперативну ситуацію.

2) *Визначення мети PR-кампанії.* З'ясування специфіки ситуації, в якій опинився замовник, факторів, що спричинили її, часових рамок проведення кампанії та суми її вартості, конкретну сутність кампанії, предмет і мету майбутніх змін.

3) *Попереднє планування PR-кампанії* – розробка попереднього плану виступає базою для подальшої роботи. Попередній план потребує узгодження із замовником, бажано з офіційним (формальним) засвідченням для уникнення в подальшому непорозумінь щодо доцільності конкретних дій.

4) *Формування бюджету PR-кампанії.* Залежно від масштабу робіт за попереднім планом, визначають кошторис (бюджет) PR-кампанії. Як правило, бюджет PR-кампанії розподіляється на здійснення певних етапів

робіт у таких пропорціях (але за домовленостями із замовником і завдань PR-кампанії розподіл може відбуватись в інших пропорціях):

- а) попереднє обґрунтування завдань PR-кампанії - 5%;
- б) дослідження умов, формулювання концепції, розробка плану і кошторису PR-кампанії - 10%;
- в) реалізація PR-кампанії - 60%;
- г) аналіз ефективності, кореляція PR-кампанії, підсумовування результатів - 15%;
- г) резерв - 10%.

5) Підписання угоди, що є підставою для реалізації подальших етапів PR-кампанії, в тому числі фіксація в угоді суми витрат (у т.ч. на підготовчо-дослідну роботу) і порядок фінансування.

б) Проведення досліджень - ретельний аналіз стан справ в організації з наданням з боку замовника вичерпної і достовірної інформації. В іншому випадку замовнику не слід розраховувати на ефективну PR-кампанію.

Для проведення досліджень на підготовчому етапі PR-агентства застосовують кількісні дослідження (для вивчення ринку, аналізу конкретних даних (віку, статі, місця проживання, соціально-економічного статусу споживачів, клієнтів), а також статистичних відомостей про організацію) та якісні дослідження, завдання яких полягають більше розумінні, поясненні, інтерпретації, виробленні загальної стратегії, а не в плануванні (пояснюють, чому і як відбуваються певні події, процеси).

Результатом аналізу мають бути ідентифіковані проблеми організації-замовника, а також достовірні і систематизовані відомості про особливості соціально-економічних умов діяльності у галузі (регіоні) та інтересів організації-замовника; стан виробничих і соціально-психологічних відносин в організації; рейтинг організації; ставлення суб'єктів зовнішнього оточення до організації; стан законодавства, що безпосередньо регулює діяльність організації. За результатами проведеного аналізу формулюють пропозиції щодо майбутньої стратегії організації, моделей поведінки працівників з урахуванням внутрішньоорганізаційної культури, ключових аудиторій впливу, потрібних для цього ресурсів і заходів, а також пропонують конкретний план реалізації PR-стратегії з формулюванням передбачуваного результату.

Процес ідентифікації, оцінювання проблеми значною мірою залежить від ефективності зворотного зв'язку у спілкуванні із замовником.

7) Розробка документів PR-кампанії охоплює такі етапи:

- а) складання підсумкової довідки, яка за своєю структурою має містити: експозицію (преамбула, вступ); загальну оцінку ситуації (проблеми); загальні цілі PR-кампанії на основі аналізу ситуації; концепцію PR-кампанії і її проблемно-тематичні напрями; огляд засобів та

заходів реалізації PR-кампанії (преса, виставки тощо); передбачуваний результат за підсумками проведення PR-кампанії.

б) розробка концепції PR-кампаній, яка має ґрунтуватися на результатах досліджень і враховувати засоби і ресурси для її реалізації. Затверджена концепція є основою для перевірки ефективності PR-кампанії. Ефективним методом цієї роботи є мозкова атака - організований процес генерування ідей у результаті безперешкодного і відкритого обговорення проблем, в результаті чого обирають 1-2 ідеї для подальшої роботи;

в) розробка робочого плану з наявними найменуваннями акції, термінами її проведення, необхідними витратами, ресурсами і технічними засобами, детальний опис цілей PR-кампанії; визначення ключових аудиторій і методів впливу на них; формулювання основних гасел для кожної аудиторії; принципи вибору засобів для роботи з ключовими аудиторіями; заходи щодо роботи з управлінськими структурами для здобуття їх підтримки; методи контролю за реалізацією PR-кампанії та опис ймовірних ризиків і способів запобігання ним; можливість кореляції ходу PR-кампанії; критерії оцінювання її ефективності.

г) складання кошторису - визначають загальну суму, поетапні витрати і систему оплати з детальним описом робіт, внаслідок чого більш вмотивованою сприйматиметься сума витрат на неї.

8) Реалізація PR-кампанії - один з найскладніших етапів, на якому обирають систему здійснення PR-кампанії з призначенням відповідальних осіб. Для роз'яснення завдань, змісту, мети PR-кампанії необхідно створити комплект базових документів, який би охоплював усі її аспекти, був добре структурованим, що є запорукою оперативного пошуку потрібної інформації. У процесі здійснення PR-кампанії потрібно повне дотримання розробленого плану з одночасним моніторингом умов реалізації, застосування всіх існуючих методик в сукупності з можливостями і засобами компанії для посилення впливу PR на цільову аудиторію або окремо взяті групи. При цьому також варто координувати всі роботи. Проведення PR-кампанії слід супроводжувати належною інформаційною підтримкою в організації-замовника. На всіх етапах реалізації PR-кампанії керівник організації повинен бути поінформований щодо перспективних і поточних справ. Крім цього, варто вести облік часу - це один з найважливіших факторів при реалізації PR-акції.

9) Підведення результатів PR-кампанії. Успішність PR-кампанії залежить від точності сформульованої мети, правильного визначення ключових аудиторій, адекватного вибору засобів її реалізації і моніторингу змін, які відбуваються під впливом здійснюваних заходів. Про результативність PR-кампанії можуть свідчити:

- аналіз використання запланованих засобів і здійснення відповідних акцій;

- проміжні виміри ефективності окремих елементів PR-кампанії (оскільки реалії бізнес-середовища постійно змінюються це спонукає до внесення коректив у розроблений план, без яких неможливо досягти очікуваного результату);

- аналіз матеріалів (контент-аналіз текстів) ЗМІ;
- аналіз ефективності функціонування організації;
- вивчення динаміки розвитку громадської думки, уявлень управлінських та інших структур про організацію (вимірювання наслідків PR-кампанії - зміна громадської думки).
- вивчення динаміки звернень до організації, надісланих їй замовлень;
- результати опитувань партнерів, замовників, споживачів, виборців;
- дослідження соціально-психологічного клімату та інших показників в колективі організації;
- визначення рейтингу керівника організації;
- дослідження реакції працівників організації на матеріали ЗМІ;
- бесіди у трудовому колективі, групах за інтересами (фокус-групах).

Для з'ясування ефективності PR-кампанії беруть до уваги обсяг і характерні особливості підготовлених інформаційних продуктів, перелік осіб (організацій, ЗМІ), які їх отримали, а також кількість тих, хто відреагував на отриману інформацію. Водночас слід пам'ятати, що PR-кампанія не дає негайного результату і не приносить швидкої вигоди.

10) Складання звіту про PR-кампанію – документ, що завершує роботу, де фіксують результати всієї PR-кампанії, рекомендації на майбутнє.

11) Проведення остаточного розрахунку - бесіда з керівником організації про досвід, враження від роботи, перспективи, які відкриває здійснена PR-кампанія.

Компанії, які вкладають значні кошти у діяльність зі зв'язків з громадськістю, усвідомлюють необхідність оцінювання ефективності PR-кампанії. При цьому важливо дотримуватись деяких *правил*:

- Оцінювати PR відповідно до інших положень корпоративної стратегії.
- Вимірювати ефективність PR-програми та процес оцінювання, що не можуть розглядатися відокремлено від інших стратегічних ініціатив компанії.
- Ретельно перевіряти причинно-наслідкові зв'язки.
- Бути обережним, оцінюючи вплив PR-заходів на обсяг продажів або прибутків. Важко сказати від чого залежать отримані результати – від проведеної PR-кампанії чи від дії інших факторів. Перевірка впливу PR-акцій на рівень продажів потребує урахування впливу щорічних довгострокових тенденцій: загальногалузевих і притаманних даній конкретній організації.
- Комплексно оцінювати PR-вплив.

➤ Сприймати оцінювання ефективності PR як важливої частини PR-кампанії.

➤ Будь-який метод оцінювання ефективності PR-кампанії сам по собі має низький рівень достовірності. Науково обґрунтовані методи вимірювання ефективності мають бути зосереджені як на короткостроковому, так і на довгостроковому впливі PR.

➤ Вимірювання ефективності та результативності PR-кампанії важливе як для PR-фахівців (PR-агентств), так і для їхніх клієнтів.

Успіх кожної PR-акції (PR-кампанії) у великій мірі залежить від старанності проробки сценарію. Найбільш важливими його параметрами є:

- розподіл всіх заходів в рамках PR-акції по місяцях, днях і годинах;
- розподіл і закріплення конкретних співробітників, відповідальних за кожен захід або поді;

- список запрошених цільових і ключових аудиторій, включаючи найбільш значущі ЗМІ;

- список виступаючих, список референтної групи підтримки кожного заходу («лідери громадської думки»), експерти, почесні гості;

- функції і завдання модератора (ведучого);

- порядок запрошення гостей, канали запрошення, форма одягу, порядок реєстрації, схема під'їзду і паркування;

- послідовність виступів;

- розподіл відповідальних за складні питання і теми;

- процедура надання ексклюзивних інтерв'ю друкованим та електронним ЗМІ;

- перелік необхідних PR-документів для кожного заходу, порядок їх підготовки і поширення;

- презентаційні матеріали (слайди);

- порядок проведення ексклюзивних інтерв'ю;

- запасні варіанти на випадок нештатного (непередбаченого) розвитку ситуації;

- допоміжні заходи для неформального спілкування (фуршети, прийоми, коктейлі, ексклюзивні інтерв'ю);

- організаційна атрибутика (покажчики, таблички з прізвищами, іменами, посадами, тих, хто виступатиме, нагрудні таблички-бейджі, щити, постери, плакати, прапорці, декорації, інформаційні стенди тощо);

- міні сценарій фото і відео зйомки;

- технічне і організаційне забезпечення (транспорт, мобільний зв'язок, вантажно-розвантажувальні роботи, допоміжне обладнання - технічне звукопідсилююче, освітлювальне та проекційне, обладнання для синхронного перекладу, охорона);

- технічний секретаріат і служба реєстрації гостей і журналістів;

- виготовлення, доставка та поширення корпоративної сувенірної продукції і т.д.

- культурно-розважальна програма.

Після завершення реалізації заходу або програми зі зв'язків з громадськістю зазвичай готується підсумковий звіт, що включає в себе такі важливі компоненти:

- основні етапи;
- хід реалізації проекту в цілому;
- найбільш вдалі акції і недоліки, а також труднощі, з якими довелося зіткнутися при реалізації проекту;
- найбільш ефективні заходи, що забезпечили вирішення поставлених завдань;
- загальна ефективність PR-акції;
- відгуки в ЗМІ на проведені заходи;
- висновки, уроки та рекомендації, які необхідно врахувати при складанні наступних програм або розробці PR-заходів.

Питання для самоперевірки

1. Охарактеризуйте основні організаційні форми у сфері публік релейшнз.

2. Наведіть переваги та недоліки залучення зовнішніх PR-фахівців або PR-агентств.

3. Які причини викликали необхідність виникнення власних PR-відділів організацій?

4. Наведіть переваги та недоліки власного PR-підрозділу (відділу, служби) в організації.

5. Суб'єкти та об'єкти PR-кампанії.

6. Опишіть цілі PR-кампанії.

7. Охарактеризуйте універсальні напрями PR-кампаній.

8. Наведіть основні характеристики PR-кампаній.

9. Наведіть класифікацію PR-кампаній за різними критеріями.

10. Охарактеризуйте етапи проведення PR-кампанії.

11. Яких правил слід дотримуватись при оцінюванні ефективності PR-кампанії?

6 КОРПОРАТИВНИЙ ІМІДЖ ТА ЙОГО ВИКОРИСТАННЯ У ЗВ'ЯЗКАХ З ГРОМАДСЬКІСТЮ

6.1 Корпоративний імідж: сутність, завдання та функції

Одним із важливих аспектів загального сприйняття й оцінки організації є її імідж (образ), тобто враження, яке вона справляє. Незалежно від бажань як самої організації, так і PR-фахівців, імідж виступає об'єктивним фактором, що відіграє істотну роль в оцінюванні будь-якого соціального явища або процесу.

Поняття «**імідж**» (від лат. *imago* - «імітувати») - це штучна імітація чи репрезентування зовнішньої форми якого-небудь об'єкта і, особливо, особи. Імідж є уявним представленням про організацію, товар, людину, що цілеспрямовано формується в масовій свідомості за допомогою публіситі, реклами або пропаганди.

Імідж - це образ, репутація, якісні характеристики лідера, фірми, керівника і характер ставлення до них громадськості.

На сьогодні єдиного визначення іміджу немає, кожен з дослідників розкриває певну сторону цього поняття (табл. 6.1), але в будь-якій організації завжди існує імідж поза залежністю від того, хто над ним працює і чи працюють над ним взагалі.

Таблиця 6.1 – Підходи до визначення поняття імідж

Автори визначення	Визначення іміджу
Абаренкова В.	Імідж – поширене уявлення щодо характеру того або іншого об'єкта; у більш вузькому (стосовно пропаганди, реклами) означає цілеспрямовано сформований образ-уявлення, який за допомогою асоціацій наділяє об'єкт (явище, особистість, товар тощо) додатковими цінностями (соціальними, політичними, соціально-психологічними, естетичними тощо) та завдяки цьому сприяє більш цілеспрямованому та емоційному сприйманню.
Андрєєва Г.М.	Імідж – це специфічний «образ» сприймаючого предмета, коли ракурс сприйняття умисне зміщений і акцентується лише на певні сторони об'єкту. Тому досягається ілюзорне відображення об'єкту або явища.
Важеніна І.С.	Імідж організації – це поверхове уявлення про об'єкт, що складається в уяві людей і порівняно швидко та легко трансформується, а також не потребує обов'язкової раціональної оцінки його реальних якостей
Виханський О.С.	Імідж – це стале та поширене уявлення про особливості, специфічні якості та риси, що характерні для даного явища, товару, підприємства
Гарднер Б.	Імідж – сукупність знань, уявлень і передбачень людини про об'єкт і його оточення
Доті Д.	Імідж – це все і всі, хто має хоч якесь відношення до компанії і пропонує нею товарів і послуг. Це витвір, що постійно створюється як словами, так і образами, які химерно переміщуються і перетворюються в єдиний комплекс.

Продовження таблиці 6.1

Автори визначення	Визначення іміджу
Заруба В.Я.	Імідж – це спеціально проєктований, заснований на особливостях діяльності, закономірностях, властивостях, перевагах, якостях та характеристиках образ певного об'єкту, який цілеспрямовано вводиться (закріплюється, вкорінюється) в свідомість цільових аудиторій за допомогою комплексу маркетингових комунікацій
Королько В.Г.	Імідж – це уявлення про людину, товар чи інститут, що цілеспрямовано формується в масовій свідомості за допомогою публіситі, реклами або пропаганди
Котлер Ф.	Імідж – це сприйняття компанії чи її товарів суспільством. Це не малюнок, не калька, не розроблене до найменших деталей точне зображення, це переважно кілька основних елементів, може, одна деталь, що впливає емоційно. Під іміджем організації, як правило, мається на увазі її узагальнений портрет, який створюється в уяві різноманітних аудиторій громадськості на основі того, / що вона робить і що про неї говорять. Тобто йдеться про окремі складові іміджу, співвідношення та узгодження між ними
Олівер С.	Імідж – ментальна картинка; ідея, породжена уявою, або особистість в уявленнях людини, організації
Орбан-Лембрик Л. Е.	Імідж – це враження, яке організація та її працівники справляють на людей і яке фіксується в їхній свідомості у формі певних емоційно забарвлених стереотипних уявлен.
Петровский А. В., Ярошевский М. Г.	Імідж – це стереотипізований образ конкретного об'єкту, що існує в масовій свідомості. Як правило, поняття іміджу відноситься до конкретної людини, але може також поширюватися на певний товар, організацію, професію і т. д.
Семенов А. К.	Імідж – це навмисне спроектований в інтересах підприємства, що ґрунтується на особливостях діяльності, внутрішніх закономірностях, властивостях, перевагах, якостях і характеристиках образ, який ціленаправлено входить у свідомість цільової аудиторії, відповідає її очікуванням і вирізняє компанію від аналогічних.
Сендидж Ч.	Імідж – це образ, закріплений за маркою, тою ж, якщо не більшою, мірою важливий, як і будь-які відчутні характеристики товару
Сизоненко В.О.	Імідж - це позитивний образ будь-якої фірми, що формує стабільну конкурентну перевагу через створення загального образу, репутації, думки громадськості, споживачів і партнерів про престиж підприємства, його товари та послуги, післяпродажний сервіс
Феофанов О. А.	Імідж – це образ, уявлення, який методом асоціацій наділяє об'єкт додатковими цінностями (соціальними, естетичними, психологічними та ін.), не обґрунтованими в реальних властивостях самого об'єкту, але мають соціальну значущість для того, хто сприймає такий образ. Імідж блокує раціональне пізнання об'єкту і в той же час своєю дією створює специфічну соціально психологічну установку поведінки.

Імідж можна цілеспрямовано формувати, уточнювати або переробляти за допомогою модифікації діяльності, вчинків і заяв соціального суб'єкта.

Корпоративний імідж (імідж організації) - це цілеспрямовано сформований образ фірми (корпорації), покликаний здійснювати емоційно-психологічний вплив на громадськість, клієнтів, споживачів та інші зацікавлені сторони з метою своєї популяризації і реклами.

Корпоративний імідж - це образ організації в уяві груп громадськості.

Позитивний імідж організації - обов'язкова умова для її зростання і процвітання. Це особливо актуально в даний час, коли споживач має можливість буквально в один клік отримати всю необхідну інформацію про бренд, порівняти його з конкурентами і зробити зважений вибір. Створення бізнес-іміджу - зовсім не простий процес, але, незалежно від масштабів бізнесу, йому слід приділити належну увагу. Імідж визначає позицію компанії на ринку, то, що відрізняє її від конкуруючих фірм, привертає увагу потенційних покупців і утримує лояльність постійних клієнтів.

За дослідженнями, тільки близько 15% українських підприємців розуміють, що для закріплення на ринку, успішного вирішення фінансових проблем, їм потрібно формувати позитивну корпоративну культуру і, насамперед, позитивний імідж своїх організацій [38].

Організація повинна прославлятися не просто продукцією, а своїм «его» (особою). PR-фахівці розглядають концепцію іміджу організації насамперед з точки зору того, як остання сприймається людьми в соціальному сенсі, як впливовий суб'єкт суспільства, а не тільки як таку, що виробляє товари чи послуги.

Головна мета створення ефективного корпоративного іміджу (КІ) – спроможність за допомогою нього впливати на думки й оцінки людей - клієнтів, споживачів, покупців, а також конкурентів і партнерів (рис. 6.1).

Реалізація зазначеної мети можлива завдяки виконанню низки завдань іміджу:

- 1) підвищення престижу фірми, тому що розробка фірмового стилю свідчить про увагу фірми не тільки до питань виробництва;
- 2) підвищення ефективності реклами та заходів з просування товару;
- 3) полегшення введення на ринок нових товарів (послуг), тому що фірмі зі сформованим іміджем легше вивести товар на ринок;
- 4) підвищення конкурентоспроможності фірми, тому що в умовах товарів-конкурентів однаково високої якості конкуренція ведеться на рівні іміджу фірм.

Корпоративний імідж повинен виконувати низку **функцій**, за ступенем і характером виконання яких він може бути оцінений як ефективний чи неефективний [49]:

Рисунок 6.1 – Корпоративний імідж для різних груп соціуму

1. функція створення потрібного (заданого, запланованого) враження, яке, як правило, підпорядковане меті, визначеній на основі корпоративної стратегії (наприклад, образ консервативної чи інноваційної організації; вузькоспеціалізованої організації або диверсифікованої компанії тощо). Здійснення цієї функції залежить від реклами для привернення уваги до організації з метою збільшення продажів товару, зростання прибутку тощо;

2. функція позиціонування організації на ринку – це питання самоідентифікації, тобто усвідомлення керівництвом та персоналом компанії місця діяльності, специфіки й переваг для всіх контрагентів. В цій функції поєднуються з одного боку, демонстративна функція (чітке визначення цілей та завдань діяльності), а з іншого – адаптивна функція (забезпечення входження організації в необхідне їй соціосередовище);

3. функція стимулювання (спонукання до дій) – направлена на формування у людини готовності до дій у необхідному напрямку (формування установки, необхідної основи, що виникає з існування потреби в товарах або послугах даної організації);

4. комунікативна функція - направлена на полегшення сприйняття інформації аудиторією, забезпечення передачі характерних ознак суб'єкта, формування на основі цього сприятливого ставлення аудиторії до суб'єкта;

5. номінативна функція - спрямована на виокремлення суб'єкту серед інших, підкреслюючи його переваги та відмінні якості;

6. естетична функція – допомагає облагородити враження на аудиторію з боку організації;

7. адресна функція - стосується взаємин іміджу і його цільової аудиторії. Незважаючи на характерну пластичність та динамічність, імідж підприємства адресується певним групам суб'єктів взаємодії та конкретним групам споживачів, тож особливу увагу при його формуванні доцільно приділяти саме тим групам, від яких залежать важливі показники діяльності підприємства.

До зазначених функцій іміджу додають ще низку функцій з огляду на технологічний і ціннісний аспекти (табл.6.2).

Таблиця 6.2 – Функції іміджу організації з технологічного і ціннісного аспектів

Функція	Опис
Технологічний аспект	
міжособистісної адаптації	завдяки правильно обраному іміджу можна швидко увійти в конкретне соціальне середовище, привернути до себе увагу, оперативно встановити доброзичливі відносини.
висвітлення кращих особистісно-ділових якостей	сприятливий імідж дає можливість візуально представити найбільш привабливі якості фірми, дозволяючи людям, що стикаються з ним, пізнавати саме ці риси, що викликають симпатію чи добре розташування.
організація уваги	привабливий імідж мимоволі притягує до себе людей, він імponує їм, а тому вони психологічно легше сприймають із симпатією пропоновану продукцію.
подолання вікових рубежів	майстерно володіючи технологією самопрезентації, що конкретно проявляється у вдалому виборі моделей поведінки і виконанні різних ролей, можна комфортно себе почувати в спілкуванні з людьми різного соціального стану і професійного статусу.
ціннісний аспект	
«прославляюча»	завдяки створенню навколо корпорації ореолу привабливості, вона стає соціально затребуваною, розкутою в прояві своїх кращих якостей
комфортизації міжособистісних відносин	позитивний імідж компанії об'єктивно привносить в спілкування людей симпатії і доброзичливість, а тому моральну міру терпимості і такту.
психотерапевтична	особистість, завдяки усвідомленню своєї індивідуальної непересічності і підвищеної комунікабельності, набуває стійкий мажорний настрій і самовпевненість.

Поняття іміджу організації включає два аспекти: описовий (інформаційний), який характеризує образ організації або сукупність усіх уявлень (знань), та оцінювальний, що передбачає оцінку і певні емоції, котрі можуть проявлятися з різною інтенсивністю, оскільки певні риси образу організації можуть викликати відчуття прихильності або осуду.

Серед загальних **ознак іміджу** необхідно назвати такі:

1) імідж має бути **синтетичним**, плануватися, щоб створювати певне враження за допомогою фірмового знака, торговельної марки і сорту товару;

2) «образ організації» має бути **правдоподібним, достовірним**. Найкращий шлях до правдоподібності – стримані висловлювання;

3) він повинен бути **дієвим**. Якщо імідж вже сформувався, він взагалі стає настільки важливою реальністю, що вона обумовлює поведінку організації, а не навпаки. Спочатку імідж є подобою організації, а потім організація стає подобою іміджу;

4) образ має бути **яскравим і конкретним**. Він краще спрацьовує, якщо апелює до почуттів, швидко сприймається, коли зосереджується на певних рисах і яскраво висвітлює одну або кілька характерних ознак організації;

5) образ організації має бути **спрощеним** для уникнення небажаних ефектів. Найбільш ефективний імідж простий і такий, що швидко запам'ятовується;

6) образ повинен бути до певної міри **гнучким** і знаходитись десь між почуттями і розумом, між очікуваннями й реальністю; повинен встояти перед непередбаченим розвитком подій, змінами в смаках, відповідати бажанням різних людей.

Імідж тільки частково «належить» організації - у виді візуальної атрибутики фірмового стилю, інша його частина створюється засобами PR і живе в масовій свідомості споживача. Якщо компанія не подбає про створення потрібного іміджу, споживачі можуть обійтися власною уявою і прийти до свого варіанта іміджу, що не завжди буде виграшним для самої організації [5].

6.2 Структура та елементи корпоративного іміджу

Для здійснення процесу управління корпоративним іміджем необхідно мати чіткі уявлення про його складові й особливості психологічних процесів формування іміджу у свідомості груп осіб [40].

Кожна складова корпоративного іміджу має свою сутність і зміст, формується і розвивається за участю всіх працівників і системи зв'язків з громадськістю (рис.6.2).

При роботі над іміджем необхідно почати з розробки фірмового стилю компанії.

Фірмовий стиль - це сукупність постійно відтворюваних відмінних від інших характеристик спілкування, поведінки, традицій, притаманних фірмі, які виявляють своєрідність її ринкової взаємодії. **Фірмовий стиль** - це набір колірних, графічних, словесних, друкарських, дизайнерських постійних елементів, що забезпечують візуальну і смислову єдність товарів

(послуг), всієї вихідної від організації інформації, її внутрішнього і зовнішнього оформлення.

Рисунок 6.2 – Основні складові корпоративного іміджу

Фірмовий стиль - це передусім внутрішнє обличчя фірми, якісні характеристики, що формуються в ній самій. Однак водночас він є образом компанії, за яким про неї судить соціальне оточення.

Фірмовий стиль (табл. 6.3) - це візитівка підприємства, яка сприймається безпосередньо, візуально, запам'ятовується завдяки тому, що має складові, які впливають на органи чуттів (звуки, аромати, кольори).

Таблиця 6.3 – Візуальна атрибутика фірмового стилю

Атрибут	Сутність	Роль на ринку
Товарний знак (торгова марка, емблема) (рис.6.3)	Це офіційно прийнятий термін, що означає зареєстроване у встановленому порядку оригінально оформлене художнє зображення (оригінальні назви, художні композиції і малюнки в сполученні з буквами, цифрами, словами чи без них тощо).	Товарний знак служить для відмінності товарів чи послуг однієї особи (юридичної чи фізичної) від однорідних товарів чи послуг іншого.
Фірмовий блок	Це графічна композиція, яка об'єднує товарний знак, назву фірми, адресу (поштові та банківські реквізити) і, можливо, девіз.	Фірмовий блок може без змін використовуватися для оформлення фірмових бланків і конвертів. Він повинен бути оригінальним, помітним, легко запам'ятовуватись.

Продовження таблиці 6.3

Атрибут	Сутність	Роль на ринку
Логотип	Назва фірми, виконана графічно оригінальним способом.	Фірмова колірна гамма поряд з графічними символами служить для позначення різних товарних груп або підрозділів фірми. Колір сприяє створенню образу фірми, полегшує сприйняття інформації, робить рекламу більш привабливою і такою, що запам'ятовується. Він має емоційний вплив, що підвищує ефективність реклами.
Фірмовий шрифт	Важлива складова фірмового стилю, оскільки використання різних шрифтів може зруйнувати єдиний образ.	
Слоган (рис.6.4)	Це постійний рекламний девіз. Його можуть використовувати настільки ж часто поряд з товарним знаком.	Вдалиий слоган може виявитися не менш ефективним, ніж знак. Його легше запам'ятати, оскільки він впливає не тільки на зір, але й на слух. Слоган – не обов'язковий елемент фірмового стилю. Слогани реєструються як власність фірми, як товарні знаки.
Ділова документація	Оформлена на основі товарного знака або логотипу (фірмові бланки, конверти, візитні картки тощо).	
Набір типографських констант	Формати видання, схеми верстки, розміри рекламних оголошень, модульна сітка.	З одного боку, константа фірмового стилю забезпечує пізнаваність реклами, з іншого – стримує можливості художника-дизайнера, надаючи рекламі однаковість. Залежно від конкретних рекламних завдань ці константи можуть бути як жорстко задані, так і змінені в ході вирішення деяких завдань.

Рисунок 6.3 – Приклади товарних знаків

Чистота – чисто
«ТАЙД»!

Рисунок 6.4 – Приклади слоганів

Інформаційний дизайн передбачає розробку знаків, в ідеалі - розробку повноцінної знакової системи графічних, зображувальних, словесних, звукових та інших символів фірми, передусім це назва фірми, аббревіатура цієї назви, емблема, музичний символ, шрифти, кольори, бланки документів, конверти, візитки і т. ін.

Архітектурний дизайн - це зовнішній вигляд будинку (або під'їзду), розміщення будівель, їх планування. Тут важливо все: вигляд фасаду, під'їзду чи входу, оформлення й чистота входу та інші характеристики.

Оформлювальний дизайн включає добре продумане, логічно побудоване оформлення внутрішніх приміщень фірми, робочих місць, приймальних. Ідеться не лише про інтер'єр, меблі, обладнання, оргтехніку, а й про таке розташування внутрішніх приміщень, щоб відвідувачі або нові працівники легко в них орієнтувалися. Тому доцільно використовувати систему розпізнавальних вказівників, табличок, за допомогою яких можна легко орієнтуватися в коридорах та приміщеннях фірми.

Зовнішній вигляд працівників включає одяг, взуття, зачіску, макіяж, ювелірні прикраси і т. ін., але все це може мати різний ступінь нормативності - від уніформи, спецодягу до дрібних деталей одягу, таких як краватка, знак, бейдж тощо.

Інформаційний, архітектурний, оформлювальний дизайн та звичайний вигляд працівників можуть стати предметом цілісної розробки програми

фірмового стилю, що потребує залучення висококваліфікованих спеціалістів - дизайнерів.

Стиль управління відображає не лише культуру керівництва і підлеглих, а й певний ступінь зрілості колективу, в чому вирішальну роль відіграє особистість керівника, яка накладає неповторний відбиток на стиль і культуру управління, режим роботи, її ритм, розподіл завдань та контроль над їх виконанням.

Стиль ділових відносин - важливий елемент корпоративного іміджу, за яким відвідувачі, партнери, клієнти та інші роблять висновки про фірмовий стиль організації. Він має включати такі характеристики, як обов'язковість, особиста зацікавленість, відповідальність, точність, оперативність тощо. Вони свідчать про надійність фірми і викликають довіру до неї та її керівництва і фахівців.

Стиль поведінки визначає характер спілкування, а також вчинки окремих працівників фірми. *Для фірмового стилю важливі не лише манери працівників, а й способи розв'язання ними конфліктів, непорозумінь між собою та клієнтами, почуття гумору, культура мови, здатність зрозуміло висловлювати свої думки та наміри, а також неформальна поведінка в неробочий час, у ділових колах, компаніях тощо.*

Особиста культура - це найповніше і водночас невловиме вираження фірмового стилю та корпоративного іміджу. Особиста культура керівника, фахівців, працівників фірми визначається їхнім інтелектуальним рівнем, передусім рівнем і характером освіти, кваліфікації, особистим темпераментом і характером, елементами самовиховання, самоорганізованості і самодисципліни.

Відносини з державними закладами багато в чому визначають імідж фірми від етапу її становлення до планування і виробництва продукції, організації руху товарів до їх кінцевої реалізації як усередині країни, так і за її межами.

Відносини з державними закладами, що передбачають оформлення акцизів, ліцензій, сертифікатів якості, підготовку документації, розмитнення, оподаткування, створення необхідного банку інформаційних даних про стан ринкової кон'юнктури та вирішення інших завдань.

Взаємодія і співпраця фірми з державними закладами, їх характер та рівень визначають місце і роль фірми не лише на ринку, а й у суспільстві та державі, в міжнародних відносинах, тобто визначають важливі аспекти її іміджу.

Відносини організації із ЗМІ формуються на засадах ефективної взаємодії з ними, довіри, відкритості та взаємоповаги, тобто на основі синергетичної методології. Порушення або ігнорування будь-якого з названих принципів загрожує необ'єктивністю висвітлення в ЗМІ певних якостей і можливостей фірми, що негативно позначається на її іміджі.

Тому PR-фахівці мають бути компетентними у галузі журналістики, роботі редакцій, радіо, телебачення, газет і журналів, повинні вміти підготовлювати матеріали на високому мовно-літературному та оформлювальному рівні.

Для формування, підтримки й удосконалення корпоративного іміджу недоцільно і неможливо ігнорувати жодної складової. Слід пам'ятати і керуватися тим, що корпоративний імідж - це, з одного боку, передумова ефективних зв'язків з громадськістю, а з іншого - гарантія ефективного функціонування організації.

За іншим поглядом загальний вигляд структури іміджу організації, складові елементи якої потребують детальнішого розгляду наведено на рис. 6.5.

Рисунок 6.5 – Структура іміджу організації

Корпоративна культура – це сукупність цінностей, правил, звичаїв, традицій, норм етики бізнесу та управління, які не закріплені законодавством, але надзвичайно важливі для успішної діяльності підприємства. Цінності організації – це своєрідний комплекс духовно-світоглядних елементів, які відрізняють організацію та їх співробітників від інших.

Імідж керівника (або засновників організації) включає уявлення про їх здібності, наміри, мотиви, ціннісні орієнтири, психологічні характеристики, зовнішність, харизму на основі сприйняття таких характеристик як: соціально-демографічна приналежність, зовнішність, особливості поведінки, вчинки та параметри не основної діяльності.

Імідж персоналу – це узагальнений образ персоналу, що розкриває найхарактерніші для нього риси: професійну компетентність, досвід, мобільність, акуратність і точність виконання обов'язків, інформованість, ерудиція, вільне володіння мовами, соціально-психологічні характеристики співробітників, соціально-демографічні і фізичні дані, рівень освіти, візуальний імідж (діловий стиль в одязі; акуратна зачіска).

Цей імідж формується через прямий контакт із співробітниками. При цьому кожен співробітник розглядається як «образ», за яким судять про персонал загалом. Отже, важко переоцінити роль співробітників, які працюють безпосередньо з клієнтами, в процесі створення цілісного позитивного іміджу.

Фірмовий стиль - існує фізично, реалізуючись у продукції підприємства, його інтер'єрах, документації, упакуванні, фірмовому одязі, в усіх видах рекламних матеріалів тощо. Фірмовий стиль створюється кольоро-графічними, вербальними, пластичними рішеннями, тобто певними елементами (товарний знак, логотип, фірмові кольори, фірмові шрифти, формати видань, салоган). Іншими елементами фірмового стилю можуть бути сувенірна продукція з фірмовою символікою, гімн підприємства, єдина форма одягу, корпоративна «легенда», оформлення інтер'єру офісу, виставкових залів, торгових залів тощо.

Імідж товару – уява людей про відносно унікальні характеристики, які, на їх думку, характерні для даного товару, тобто можливість задовольнити вигоди, які очікує споживач від купівлі товару, а саме: технологічна якість, споживча якість, цінова конкурентоспроможність, наявність послуг, які супроводжують товар. Імідж товару формують: - функціональні цінності товару – основна користь або послуга, яку забезпечує товар; - додаткові атрибути – те, що забезпечує унікальність товару, його індивідуальність (назва, дизайн, упаковка, якість тощо).

Ділова репутація (бізнес-імідж організації) – уявлення про підприємство як суб'єкт ділової активності. Ділова репутація підприємства містить морально-етичні та ділові ознаки менеджменту підприємства, стабільні партнерські відносини з постачальниками тощо. В якості основних детермінант ділової репутації організацій виступають: сумлінність/несумлінність в здійсненні підприємницької діяльності, обсяг продажів, відносна частка ринку, інноваційність технологій і ступінь її освоєння; етика бізнесу, довгострокові інвестиції, асортимент товарів/послуг, гнучкість цінової політики, доступ до збутових мереж, вартість брендів тощо.

Соціальний імідж – уявлення широкої громадськості про соціальні цілі та роль організації в економічному, соціальному й культурному житті суспільства, підтримка національних соціальних проектів, дотримання прав людини. Соціальний імідж сприяє збільшенню продажів, яке відбувається завдяки підтримці населення саме тих компаній, які постійно і публічно підтримують і реалізують соціальну відповідальність.

Імідж роботодавця - залучення і утримання професійних кадрів, рівень оплати праці, турбота про персонал, якість соціального пакета, система управління персоналом.

Екологічна відповідальність підприємства – проявляється у екологічній відповідальності, яка полягає у зменшенні рівня забруднення

довкілля, мінімізації і утилізації відходів, раціональному використанні ґрунтів тощо, що впливає на імідж підприємства, яке відображає не тільки інформацію про виробничу, економічну, соціальну та науково-технічну його діяльність, але також про характер, масштабність екологічних заходів.

Корпоративна ідентичність полягає не тільки у створенні свого знака, свого образу, свого стилю, а й у тому, як цей образ сприймається громадськістю, клієнтами, державними закладами, тому корпоративний імідж необхідно рекламувати, просувати в певному напрямку, використовувати у різноманітних стосунках і взаємодіях.

Добре рекламований корпоративний імідж допомагає організації виходити на нові ринки, знаходити спільну мову з місцевою владою, з потенційними клієнтами і партнерами.

У просуванні й використанні корпоративного іміджу найважливішу роль відіграють ЗМІ, які пропонують і пояснюють громадськості, партнерам та клієнтам якісні характеристики й можливості фірми, використовуючи різні засоби, методи, ритуали.

Одним з основних засобів спілкування з журналістами стає прес-реліз. Ефективним методом просування іміджу фірми є презентація як самостійна акція, що організується і проводиться спеціалістами PR-служби спільно з керівництвом фірми для представлення фірми, її нової продукції, досягнень і можливостей. Для просування корпоративного іміджу використовується й така форма роботи із ЗМІ, а через них - і з цільовою аудиторією, як прес-конференція.

Використовується багато інших форм і методів просування і реалізації корпоративного іміджу, але всі вони, безумовно, пов'язані з використанням PR, системи комунікацій і ЗМІ.

6.3 Класифікація видів іміджу організації

Корпоративний імідж - це комплексне поняття, яке потребує аналізу, виходячи з різних перспектив. Розглянемо три можливі підходи до видів іміджу: функціональний, за якого виділяються типи іміджу залежно від різного типу його функціонування; контекстний, за якого типи знаходять в різних контекстах реалізації і порівнюють близькі іміджі.

Функціональний підхід виокремлює кілька різновидів іміджу в сучасній науці: дзеркальний, поточний, бажаний, корпоративний і множинний (табл. 6.4) [49].

Відповідно **до контекстного підходу імідж класифікують**: за ступенем проєктивності; за об'єктом; за охопленням; за відповідністю суті, стрижневою ідентичністю об'єкта:

Таблиця 6.4 – Типи іміджу за функціональним підходом

Тип іміджу	Характеристика
Дзеркальний імідж	своєрідний аналог власного уявлення про себе. Зазвичай цей варіант іміджу більш позитивний, тому його мінус - мінімальне врахування сторонньої думки. Цей імідж може визначати характеристики як лідерів, так і організацій.
Поточний імідж	зумовлений поглядом ззовні, в його основу покладено сприйняття об'єкта аудиторією (громадськістю, споживачами, клієнтами, постачальниками, журналістами тощо). За такого типу найважливішим завданням є не тільки сприятливий, але і вірний, правильний тип іміджу.
Бажаний імідж	специфічний ідеал, до якого прагнуть, які уявляє себе суб'єкт, є особливо важливим для нових структур, які тільки створюються, оскільки може виступати у вигляді єдино можливого. Кожен прихід нового в стару структуру теж відразу ув'язується з його новим бажаним іміджем.
Корпоративний імідж	імідж організації, що передбачає її цілісне сприйняття, а не окремих підрозділів або результатів її роботи (і репутація, організації, і її успіхи, і ступінь стабільності).
Множинний імідж	утворюється при наявності низки незалежних структур замість єдиної корпорації.

1) за ступенем проєктивності імідж може бути поточним і бажаним. Опис поточного іміджу стає вихідною точкою стратегій як основи для ідеї зростання. Формування поточного іміджу потребує виконання низки завдань (формулювання мети щодо цільового планування і напрямку розвитку іміджу для встановлення довіри між корпорацією і ринком; уточнення тенденції розвитку ринку, особливості реалізації купівельної поведінки на ньому; визначення особливостей сприйняття сфери діяльності організації громадськістю та аудиторіями; SWOT-аналіз конкретного ринку в цілому; опис іміджу компанії в контексті та в постійному порівнянні з іміджами конкурентів; проведення аналізу переваг, позиціонування тощо).

2) за рівнем охопленням аудиторії виділяють:

– моноімідж – це створення сталого образу об'єкта, однакового серед однорідної групи громадськості або аудиторії; зазвичай охоплює широкі верстви громадськості;

– мультиімідж – створення спеціального іміджу послуг, товарів, споживачами яких є різні групи населення.

3) за ознакою суті, стрижневої ідентичності об'єкта виокремлюють адекватний і неадекватний імідж організації, що відображає міру проєктної помилки на стадії формування якісних характеристик проєкту:

– адекватний імідж відбиває сутність, цінності та принципи суб'єкта самого по собі і разом з тим збігається з цінностями і потребами громадськості; цей вид володіє високою надійністю;

– неадекватний імідж фіксує розбіжність суті, цінностей і принципів суб'єкта із сутністю, цінностями і принципами уявлень про суб'єкта у свідомості цільових і контактних аудиторій, громадськості.

Комплексний підхід до типології іміджу ґрунтується на різноманітних критеріях, що відбивають багатосторонній характер функціонування організації в системі суспільних відносин.

а) за спрямованістю прояву корпоративний імідж буває:

– зовнішнім - виявляється переважно в зовнішньому середовищі, орієнтованому на клієнтів чи споживачів (фірмовий стиль, логотип, слоган, інтер'єри офісу, зовнішній вигляд персоналу тощо);

– внутрішнім - формується як враження про роботу і відносини персоналу (культура і етика поведінки, особливості ділового спілкування, традиції тощо).

Між цими типами іміджу можуть бути тісні функціональні зв'язки, які є бажаними, оскільки розбіжності викличуть недовіру до організації та її діяльності. Процес створення зовнішнього і внутрішнього іміджу організації супроводжується формуванням корпоративної культури.

б) за емоційним забарвленням імідж може бути:

– позитивним, покликаним визвати відповідні емоції до прототипу іміджу, тобто повагу, доброзичливість тощо (на його досягнення спрямована вся діяльність з формування іміджу);

– негативним, що має на меті формування негативних емоцій з боку реципієнта відносно носія іміджу, тобто презирство, ненависть тощо (частіше використовується в політиці та створюється за допомогою так званого «чорного PR» та антиреклами; у комерційної діяльності зустрічається рідше, але найчастіше така робота здійснюється неявно, опосередковано, з використанням психологічних технологій «таємного примусу»).

в) за цілеспрямованістю (механізмом формування та поширення) виділяють:

– природний імідж, який виник у масовому уявленні стихійно, а його створення та впровадження найчастіше розтягуються на досить тривалий період. Він є результатом практичної діяльності організації і складається стихійно, без спеціальних PR-акцій і реклами;

– штучний імідж, який цілеспрямовано створюється, впроваджується у масове сприйняття (рекламою або PR-акціями) і не в повній мірі відповідає характеру і результативності діяльності організації. Цей процес може тривати мінімальну кількість часу, але такий образ швидко зникає. Саме тому він потребує постійної підтримки та актуалізації, аж доки ця необхідність не зникне. Фахівцями наголошується, що на перших етапах роботи по зв'язкам з громадськістю (або рекламної діяльності) домінують штучні іміджі, що прикрашають реальність, надалі відбувається їхня взаємна адаптація і зближення.

Класифікації іміджу за емоційним забарвленням та механізмом формування й поширення найчастіше тісно переплітаються, результатом чого є чотири основних типи іміджу: стихійний позитивний, стихійний негативний, штучний позитивний, штучний негативний.

г) за мірою раціональності сприйняття імідж буває:

– когнітивний, що дає «суху» спеціальну інформацію і орієнтований головним чином на людей обізнаних, вузьких фахівців;

– емоційний, чуттєвий, орієнтований на широку аудиторію, призначений викликати сильну емоційну реакцію - досягається шляхом маркетингового аналізу ринку, вилучаючи з нього суспільні групи, на які він буде направлений, групуючи їх по: віку, статі, національності, рівню добробуту, територіальній причетності (робиться висновок, необхідний для формування іміджу, який матиме масштабний характер, і загалом, буде емоційним).

д) за змістом виділяють: імідж керівника (і його команди); імідж організації (корпоративний імідж); імідж території (міста, регіону, країни).

Кожен з наведених типів іміджу має свою специфіку, яка і визначає стратегію і методи його формування, особливості PR-роботи та рекламної діяльності.

6.4 Етапи формування та управління корпоративним іміджем

Ефективне формування іміджу організації – це цілеспрямована робота, кероване подання інформації із заздальгідь очікуваним результатом її впливу. Інформація повинна доводитись до аудиторії усіма каналами маркетингових комунікацій із застосуванням таких основних засобів як: фірмовий стиль, візуальні засоби, оригінал-макети, вербальні (словесні) засоби, реклама, паблік рілейшнз (PR-заходи) тощо, тобто все те, що стимулює збут [5]:

1. Фірмовий стиль – основа іміджу, головний засіб його формування.

2. Візуальні засоби – дизайнерські прийоми формування іміджу, які включають створення пакування, оформлення вітрин, офісів, виставок, розробку макетів оголошень.

3. Оригінали-макети можуть бути різними, але один елемент (деталь), є постійно присутнім у всіх позиціях, робить цілу серію макетів пізнаваними. Важливу роль грає також колір.

4. Вербальні (словесні) засоби – спеціально підібрана стилістика, орієнтована на споживача.

5. Рекламні засоби – використані в кожному конкретному випадку рекламні засоби, що сприяють формуванню сприятливого відношення.

6. PR-заходи – продумані, сплановані, постійні зусилля по встановленню і зміцненню взаєморозуміння між підприємством і громадськістю. Це виставки, презентації, прес-конференції, спонсорські

заходи. При проведенні PR-заходів необхідно, щоб специфіка фірми відповідала специфіці проведеного заходу. Важливим є також відношення цільових груп до проведених PR-акцій, масштаб аудиторії акції, що спонсорується.

Кожен засіб формування іміджу має свої особливості, але усі вони доповнюють один одного, створюючи єдиний комплекс. Робота над іміджем є складною та охоплює багато процесів і людей, але є дуже необхідною у разі, якщо підприємство хоче закріпитися на ринку та мати перспективи для свого подальшого розвитку [5].

Формування іміджу являє собою поетапний циклічний підхід (рис. 6.6), пов'язаний з життєвим циклом організації - будь-яке підприємство проходить протягом свого життя чотири основних етапи (табл. 6.5), при цьому він деталізується і набуває свого сталого виду (рис. 6.7) [18].

Рисунок 6.6 – Цикл формування іміджу організації

Кожному етапу життєвого циклу відповідає своя зовнішня і внутрішня іміджева політика, покликана забезпечити максимальний прибуток на даному етапі розвитку і підготувати «плацдарм» для благополучного проходження наступного етапу. Успішність проходження кожного подальшого етапу визначається адекватністю іміджевої політики попереднього етапу, тож пропонують такі кроки з формування та управління іміджем підприємства залежно від етапу його життєвого циклу (табл. 6.6) [18].

Таблиця 6.5 – Основні завдання іміджевої політики на етапах життєвого циклу підприємства [18]

Іміджева політика	Етапи життєвого циклу підприємства			
	Становлення	Розвиток	Стабільність	Спад / Відродження
	Формування підприємства з прицілом на певний сегмент ринку	Затвердження підприємства на захоплених позиціях і стабільна діяльність	Інноваційна діяльність підприємства з метою розширення ринку при стабільно міцному положенні на займаних позиціях (кульмінація існування підприємства - «золотий вік»)	Трансформація підприємства, що приводить або до його відмирання, або до чергового інноваційного витка і відродження

Рисунок 6.7 – Наповнення змісту корпоративного іміджу на етапах його формування

Таблиця 6.6 – Формування та управління іміджем залежно від етапу розвитку підприємства

Етап розвитку підприємства	Заходи з формування внутрішнього іміджу	Заходи з формування зовнішнього іміджу
Стадія становлення	<ul style="list-style-type: none"> - визначення оперативних та перспективних цілей функціонування підприємства і складання планів діяльності; - сегментація ринку відповідно до планів; - створення товарного знаку, логотипу підприємства; 	<ul style="list-style-type: none"> - розсилання інформаційних листів про створення, цілі і загальну стратегію підприємства потенційним партнерам і клієнтам; - зовнішня реклама робить акцент на унікальності пропонованих підприємством послуг або товарів

Продовження таблиці 6.6

Етап розвитку підприємства	Заходи з формування внутрішнього іміджу	Заходи з формування зовнішнього іміджу
	<ul style="list-style-type: none"> - підбір персоналу; - розроблення загального стилю підприємства, концепції зовнішнього оформлення офісу; - проведення маркетингових досліджень і складання прогнозів розвитку підприємства за допомогою разових залучень експертів; - створення початкової бази даних реальних і потенційних клієнтів 	
Захоплення певної ніші на ринку	<ul style="list-style-type: none"> - упровадження і зміцнення традицій підприємства серед співробітників для створення корпоративного духу; - створення загального стилю офісу підприємства відповідно до його традицій; - активізація маркетингових досліджень, створення прогнозних та інноваційних дослідницьких структур на підприємстві 	<ul style="list-style-type: none"> - підкреслення в рекламі стабільної діяльності підприємства; - постійний зв'язок (у т. ч. зворотний) з існуючими клієнтами; - реклама технологій підприємства в рекламних виданнях; - застосування соціальної реклами, що одночасно може використовуватися для апробації інноваційної діяльності підприємства; - активне використання товарного знаку, логотипу, слоганів підприємства у всіх видах іміджевої діяльності; - початок PR-діяльності
«Золотий вік підприємства»	<ul style="list-style-type: none"> - стимулюванням інноваційної діяльності: персонал бере участь у курсах підвищення кваліфікації, перепрофілюванні тощо; - відкриття філій підприємства в регіонах; - створення пробних нових напрямів діяльності; - постійна підтримка прямого і зворотного зв'язку з клієнтами 	<ul style="list-style-type: none"> - початок рекламної кампанії інноваційних проєктів підприємства; - активна участь в суспільному житті: публічні заходи різного рівня; - розширення соціальної реклами, благодійність

У табл. 6.6 розглянуто три етапи, а четвертий етап трансформації підприємства приводить або до його стагнації та банкрутства, або до чергового інноваційного витка і відродження. Якщо підприємство вийшло на інноваційний шлях розвитку, то весь цикл запускається знову, але набагато швидше, адже вже існує база – опора на колишні традиції.

Процес формування і розвитку іміджу можна представити в такий спосіб (рис. 6.8) [12].

Примітка. На вході розташовується первинний імідж; на виході сформований (покращений) імідж. Після оцінки початкового іміджу отримують конкретні результати існуючого іміджу. Потім починається етап розробки конкретного плану, в ході цього етапу формуються певні під етапи та дії. Потім настає етап реалізації плану, після якого з'являється сформований (покращений) імідж, який необхідно оцінити.

Рисунок 6.8 – Процес формування і розвитку корпоративного іміджу

Етап 1 - оцінка початкового іміджу. Проводиться оцінка образу організації за окремими компонентами корпоративного іміджу, важливим є правильний збір інформації та вибір потрібного джерела інформації, що звільняє дослідників від зайвих зусиль. Можливо використовувати метод опитування й анкетування за сегментами споживачів, персоналу і дослідників та інші. Дослідження здійснюється за планом з можливістю його поточного коригування за необхідності. Зібрані дані аналізуються, і на їх основі формується інформація про первинний (початковий) імідж.

Етап 2 - розробка плану з розвитку (поліпшення) іміджу. Важливо розробити стратегію розвитку, яка включає цілі, завдання, місію, конкурентні переваги, сегменти ринку, корпоративну культуру та інші компоненти. При розробці даної стратегії важливо направити її на конкретні цільові аудиторії (споживачі, партнери, акціонери, персонал організації, ЗМІ та інші зацікавлені особи). Для початку потрібно зрозуміти той образ, який хоче побудувати організація, а також включити заходи щодо коригування образу. В рамках планування важливо приділити увагу [5, 6]:

- досягненню переваги компанії, тобто відмінним рисам організації (наприклад, сервісне обслуговування, якість продукції (послуг), інноваційні технології виробництва тощо);

- розвитку внутрішнього іміджу організації (заходи з формування корпоративної культури, аспекти управління організацією, кадрова політика, створення сприятливого психологічного клімату в колективі, мотиваційна політика тощо);

- вдосконалення зовнішнього іміджу (розробка заходів з врахуванням відчутних елементів: фірмова символіка; інтер'єр; назва організації; логотип тощо).

Окремо слід звернути увагу на розробку заходів щодо PR-діяльності організації для формування сприятливого ефективного іміджу у

контактних цільових груп. Спонсорство і суспільно корисна діяльність з висвітленням у ЗМІ допоможе організації формувати ефективний імідж.

Етап 3 - реалізація створеного плану потребує чіткого зосередження на дотримуванні заходів розробленого плану із залученням спеціальної команди з відповідними знаннями та навичками (етап потребує значних зусиль, витрат часу, залучення людського ресурсу).

Етап 4 - оцінка сформованого іміджу. По завершенні реалізації запланованих заходів необхідно оцінити отриманий імідж за допомогою спеціальних інструментів і методів (власних або існуючих) для розуміння відповідності запланованих результатів очікуванням. У разі виявлення невідповідності усі дії розпочинаються з початку.

Потрібно відзначити, що кожен з етапів повинен супроводжуватися спеціально створеною системою контролю, яка повинна працювати за принципом безперервності на кожному етапі.

Серед загальних підходів до формування та управління іміджем підприємства виділяють чотири підходи: виробничий; комунікаційний; клієнтський; кадровий (табл.6.7).

Таблиця 6.7 – Характеристика підходів до управління іміджем підприємства

Підхід	Сутність	Характеристика	
		позитивна	негативна
1	2	3	4
Виробничий	акцент на якість продукції, соціальна відповідальність, турбота про споживачів та клієнтів	залучення фінансових інвестицій та підвищення економічної ефективності виробництва; заходи з професійного розвитку персоналу; постійне підвищення якості продукції	незначна увага до формування корпоративної культури та створенню внутрішнього іміджу компанії; недооцінка важливості використання ЗМІ та роботи з контактними аудиторіями
Комунікаційний	ядро «маркетингових» програм складають заходи з планування конкурентної боротьби, просуванню продажів, проведення PR-кампаній	встановлення оптимальної цінової політики та налагодження стійких зв'язків зі споживачами продукції; проведення маркетингових досліджень, інтенсивних рекламних кампаній, PR-акцій, спрямованих на формування емоційного іміджу	рідко використовуються заходи, спрямовані на формування іміджу персоналу та керівництва підприємства; побудова іміджу організації майже цілком зводиться до формування іміджу товару
Клієнтський	формування певної культури взаємовідносин з клієнтами та партнерами, налагодження зворотного зв'язку	диференціація заходів налагодження зв'язку із зовнішнім середовищем підприємства; упровадження сервісного обслуговування	рідко використовуються заходи з формування внутрішнього іміджу

Продовження таблиці 6.7

1	2	3	4
Кадровий	заходи, спрямовані на формування внутрішнього іміджу	використання засобів стимулювання виробничого процесу, мотивації персоналу і забезпечення соціальних гарантій	недостатнє використання засобів формування зовнішнього іміджу підприємства

Побудова моделі іміджу, її наповнення конкретною інформацією про підприємство, чітка ідентифікація «цільового» іміджу для цільових груп громадськості необхідні для результативності іміджевої політики. Лише на основі і в результаті моделювання іміджу може проводитися успішна робота над створенням та оптимізацією матеріальних і віртуальних носіїв іміджу. Отже, моделювання іміджу та процесу управління корпоративним іміджем – основа професійного іміджмейкінгу [6, 18].

6.5 Місце і роль особистого іміджу керівника у формуванні корпоративного іміджу

Оскільки саме керівник є головним стратегом та обличчям компанії, його особистість впливає на те, як буде сприйматись сама організація в бізнес-середовищі.

Професійний імідж керівника – це комплексне поняття, яке включає низку аспектів: манера поведінки, ораторські навички, здатність вселяти довіру, вміння мотивувати інших, зовнішній вигляд, грамотність та ерудованість, повага з боку колег, активна позиція в професійній сфері, зацікавленість в розвитку організації, вміння брати на себе відповідальність прийняття рішень та дії своїх підлеглих, висока працездатність та ділова енергійність, виражені лідерські якості, націленість на результат, активність під час прийняття та реалізації тактичних та стратегічних заходів, бажання до розвитку компанії та саморозвитку.

Місце і роль особистого іміджу керівника у формуванні корпоративного іміджу визначаються двома групами чинників:

1) чинники, що зумовлюють функціонування фірми в соціальному середовищі. До них належать: необхідність організації та управління нею; об'єктивно існуючі зв'язки фірми з громадськістю, клієнтами, державними закладами, споживачами; необхідність ідентифікації індивідуальних, групових і суспільних інтересів;

2) особистісні чинники, або якісні характеристики керівника (рис. 6.9).

Рисунок 6.9 – Характеристики керівника, що впливають на формування корпоративного іміджу

Почуття, або пристрасті, М. Вебер розумів як орієнтацію лідера на сутність справи, пристрасну самовідданість їй.

Відповідальність за справу є «провідною зіркою» управлінської діяльності лідера, а для поєднання пристрасті й відповідальності потрібен окомір.

Окомір - це здатність лідера внутрішньо зібрано віддаватися впливовій реальності, дистанціюватися щодо людей і речей (тобто окомір - це розсудливість, розумна позиція керівника стосовно будь-якої справи).

В сучасних умовах керівник повинен також мати багато інших якісних характеристик, таких як високо аналітичний розум, професійна компетентність, інноваційність мислення, схильність до суспільної діяльності, вміння генерувати ідеї, приймати правильні рішення і впроваджувати їх у життя, послідовність принципів і переконань за достатньо розвиненої готовності до сприйняття альтернативних думок,

сильна воля, цілеспрямованість, наполегливість, непохитна віра у правильність обраної мети та шляхів її досягнення.

До компонентів іміджу керівника відносять індивідуальні риси особистості (зовнішність, психотип, темперамент, темп мови, манеру поведінки тощо); соціальний статус (займана посада, походження, рівень доходу), який впливатиме на стиль спілкування з колегами, партнерами, конкурентами, державними установами; цінності (внутрішні правила і норми, на базі яких людина приймає рішення), які впливатимуть на культуру організації в цілому; особиста місія (позиція особи стосовно бачення як особистого та майбутнього організації, якою керую.

Імідж керівника можна розділити на «внутрішній» (сприйняттям керівника в очах персоналу організації) і «зовнішній» (сприйняття керівника зовнішнім середовищем - суспільством, партнерами, конкурентами, ЗМІ та ін.). Іноді «внутрішній» імідж керівника відрізняється від «зовнішнього», водночас саме «внутрішній» імідж прямо впливає на формування «зовнішнього» (наприклад, співробітники організації можуть висловити свою думку про керівника у ЗМІ, колегам тощо).

Створення іміджу є свідомим конструюванням тих чи інших властивостей і якостей суб'єкта, які роблять його привабливим для громадськості і дозволяють вирішити конкретні завдання.

Формування іміджу керівника потребує кропіткої роботи з відповідною реакцією на внутрішні та зовнішні зміни та тренди, тож виділимо низку рекомендацій щодо формування сприятливого внутрішнього іміджу керівника: здійснювати правильне враження, особливо вперше в новому колективі; детально підбирати стиль одягу; виконувати обіцянки; шукати баланс між лояльністю та жорсткістю; розвивати комунікативні навички; не зловживати дружніми та родинними зв'язками; хвалити підлеглих тощо.

Історичний досвід і сучасний розвиток суспільних відносин переконливо свідчать про те, що базові та інші важливі якості керівника організації безпосередньо впливають на формування й удосконалення корпоративного іміджу та його просування в системі зв'язків з громадськістю за допомогою саме цих зв'язків.

Головна функція іміджу приведення дій керівника відповідно до очікувань підлеглих. Тобто, чим однозначне інтерпретуються дії людини, чим легше їх пояснити, тим більше ступінь розуміння і, відповідно, позитивної оцінки цих дій.

Імідж керівника також відіграє мотивуючу функцію - прагнення бути схожим на лідера може стати хорошим стимулом для розвитку підлеглих.

Імідж керівника є невід'ємною частиною структури сфери управління. Володіючи ним, керівник демонструє свій професіоналізм. Ефективність розвитку і функціонування організації неможлива без сформованого позитивного іміджу керівника, який сприяє підвищенню його професійного авторитету, створенню позитивної репутації організації в соціумі. Імідж

керівника організації є емоційно забарвленим образом, що формується в свідомості суспільства і спрямованим на вирішення низки завдань.

У процесі формування або корекції іміджу перед керівником стоїть завдання самореалізації, яка виражається в необхідності приведення своєї неординарної, унікальної системи установок у відповідність з професійними і загальноприйнятими цінностями; при формуванні іміджу керівника організації потрібно звернути найбільшу увагу на особливості моральної, комунікативної, ціннісної, емоційно-вольової сфер особистості керівника, які і складають основу управлінського іміджу.

Керівник будь-якої організації, як правило, прагне до створення позитивного особистого іміджу, але відомі випадки, коли індивідуум цілеспрямовано йде на створення негативного, скандального образу. Такий крок, як правило, властивий політичним, громадським діячам, а також представникам шоу-бізнесу, рідше він властивий керівникам комерційних структур, оскільки в даному випадку клієнт задумується, чи варто віддавати свої гроші за товар або послугу, вироблені компанією, керівник якої має негативний імідж.

За інших рівних умов позитивний імідж керівника організації буде її конкурентною перевагою.

Імідж є мобільною категорією і має підкріплюватися реальними вчинками, інакше він перестане надавати позитивні впливи, тьмяніє і може зазнати докорінних змін.

6.6 Взаємозалежність іміджу та репутації організації

В сучасних екстремальних умовах вижити організації досить часто допомагає раніш сформована репутація і завойована довіра акціонерів, партнерів і клієнтів.

Необхідно розрізняти такі поняття, як «репутація» і «ділова репутація компанії».

Репутація (франц. *reputation*) - створена загальна думка про якість, переваги та недоліки кого-небудь, чого-небудь. Позитивна репутація (складається з цілого набору компонент, зокрема, якість товару, послуги, обслуговування, а також аура з позитивних чуток, позитивних відгуків та рекомендацій) захищає організацію від несприятливих зовнішніх впливів. Якщо до того ж клієнтами або партнерами фірми є шановані люди, то їх репутація за принципом позитивної індукції поширюється і на неї.

Репутація - це динамічна сутнісна характеристика поведінки організації, що формується в суспільстві протягом досить тривалого періоду. Вона складається на основі сукупності інформації про те, яким чином і якими методами будує свою поведінку організація в певних ситуаціях. Якщо сприятливий імідж залучає нових споживачів, то

створювана роками репутація змушує їх залишатися вірними зробленому вибору. Репутація побічно гарантує, що організація «не підведе» [6].

Ділова репутація - це об'єктивно складена і підтверджена практикою сукупність раціональних думок про організацію всіх агентів, в тій чи іншій формі взаємодіючих з нею (співробітників, інвесторів, кредиторів, аналітиків, влади, ЗМІ тощо). Це комплекс знань про підтверджені переваги і недоліки організації, який в кінцевому рахунку визначає політику контрагентів по відношенню до неї. Репутація безпосередньо відображає характер соціально-економічних відносин, що склалися у зовнішньому та внутрішньому середовищі організації.

Ділова репутація - сукупність даних, що дають змогу охарактеризувати особу (як фізичну, так і юридичну) на предмет професійних можливостей, результативності, порядності тощо. Ділова репутація допомагає ухвалити рішення про можливу подальшу співпрацю або партнерство.

Ділова репутація компанії, що працює в умовах інформаційного розвитку бізнесу, є її головним нематеріальним активом, який має значну вартість і формується за рахунок таких активів компанії, як репутація, імідж і фінансова стійкість компанії.

Ділова репутація є своєрідною оцінкою діяльності юридичної особи або пов'язаної з нею фізичної особи (керівник, засновник або кінцевий бенефіціар), яка ґрунтується на висновках щодо ділових якостей та морального обличчя цих суб'єктів, дотримання ними вимог законодавства та належного виконання договірних зобов'язань перед партнерами й співробітниками.

Імідж створюється і змінюється відносно швидко, головними інструментами формування і коригування іміджу виступають реклама і зв'язки з громадськістю. Стійка репутація будується значно довше, однак і довше «експлуатується» [6].

Результати PR-досліджень показують, що процентне співвідношення складових успіху, наприклад недержавних організацій, складається таким чином:

- актуальність проблем, якими займається організація - 15-20%;
- рівень кваліфікації персоналу організації, ефективність її роботи - 30-35%;
- репутація, імідж, рівень контактів - 45-55%.

Як видно, репутація і імідж організації - важливий елемент, а отже, необхідно постійно приділяти увагу і докладати відповідних зусиль для створення і підтримки потрібного іміджу та репутації.

Поняття «ділова репутація» тісно пов'язане з категорією «імідж», однак їх не слід ототожнювати, в таблиці 6.8 в концентрованому вигляді представлено різницю іміджу і репутації.

Таблиця 6.8 – Відмінні характеристики іміджу та репутації організації

	Імідж організації	Репутація організації
Визначення	набір відчуттів і образних, емоційно забарвлених уявлень людей, що виникають щодо сукупності характеристик даної організації та її продуктів	сукупність ціннісних переконань і раціональних думок про організацію та її продукти, що об'єктивно склалася у людей і підтверджена практикою, на основі отриманої інформації, особистого досвіду взаємодії або опосередкованого контакту
Ступінь відображення сутнісних якостей організації	відображає переважно поверхнєве емоційно-чуттєве сприйняття організації	комплексне поняття, що відображає якісні та кількісні характеристики організації
Основа формування	може базуватись на якійсь одній характеристиці організації	формується на основі комплексу якісних та кількісних характеристик організації
Об'єктивність/ суб'єктивність	більшою мірою суб'єктивний	більшою мірою об'єктивна
Раціональність / ірраціональність	іраціональний, не потребує обов'язкового усвідомлення та критичної оцінки	раціональна, передбачає свідому оцінку реальних якостей
Підстави формування	не завжди заснований на реальних якостях організації, іноді в основі іміджу є вигадані події і властивості	заснований на реальних, сутнісних якостях і особливостях діяльності організації, що продемонстровані раніше
Ступінь достовірності	може бути надуманим і іноді не відповідає дійсності	в цілому відповідає дійсності
Спрямованість впливу	працює переважно на залучення нових споживачів	працює на залучення нових та утримання існуючих споживачів
Зв'язок з перетворенням і в організації	не потребує обов'язкових перетворень самої організації	невідривно пов'язана з процесами перетворень самої організації
Зв'язок з практикою	не завжди підтверджується практикою	підтверджується практичною взаємодією
Час формування	формується відносно швидко	формується тривалий час
Час та повнота втрати (негативізації)	втрачається швидко і повністю	втрачається не одразу та «за аспектами» - в тій частині, що торкнулась негативізація
Роль ЗМІ у формуванні	може формуватись в значній мірі за рахунок ЗМІ, часто у відриві від реальної діяльності	формується в практичній діяльності, що відображається ЗМІ
Можливість застосування кількісних вимірювань	достатньо проблематично, за певною можливістю, наприклад через вивчення суспільної думки та вподобання аудиторії	за певними характеристиками репутації кількісна оцінка можлива (наприклад, через рейтинги, економічні показники, методики оцінки гудвілу тощо)

Саме до завдань публік релейшнз входить робота над авторитетом, репутацією організації, позиціонування суб'єкта (влади, організації, фірми), тобто створення і розвиток його іміджу. Якщо цього не робити, то даний суб'єкт буде незрозумілий громадськості, імідж його буде складатися стихійно, що в кінцевому рахунку збільшить опір суспільного середовища щодо діяльності цього суб'єкта.

Оптимальним є варіант не суперечливості іміджу і репутації, коли імідж формується природним чином паралельно з репутацією.

Формування репутації відбувається, головним чином, в процесі суспільної діяльності організації, через відкрите поширення інформації про неї, а також іноді внаслідок «витоку» відомостей, приховуваних самою організацією. Популярним і дієвим механізмом формування і іміджу, і ділової репутації організації виступають PR і реклама. Однак, якщо процес вичерпується рекламою і PR протягом обмеженого проміжку часу, можна з упевненістю говорити про іміджеву кампанію [6].

Репутація є стійкою думкою про якість і переваги організації в діловому світі (в певному сегменті ринку). Найважливішими складовими репутації є:

- наявність сильної організаційної культури;
- високий авторитет першої особи і топ-менеджменту компанії;
- популярність організації на ринку як комбінація фінансових можливостей і тривалого лідерства за якістю продукції, що випускається;
- відкритість організації та вміння адаптуватися до трендам ринку;
- інноваційність стратегії - використання інновацій і інноваційних технологій;
- присутність не тільки на внутрішньому, а й на міжнародних ринках;
- соціальна відповідальність;
- порядність та етичність поведінки як організації в цілому, так і її окремих співробітників;
- законослухняність - відмова від використання «чорного» і «сірого» PR, схем тіньового управління і розподілу прибутку тощо.

Результуючими характеристиками стійко сформованої позитивної репутації - *супербренд* - є: надійність, довіра, підтримка, позитивні рекомендації.

В даний час дослідники виділяють п'ять комплексних системних складових репутації організації:

- етика у відносинах із зовнішніми партнерами - виконання зобов'язань, відповідальність, кредитна історія, порядність, відкритість;
- етика у відносинах з внутрішніми партнерами (корпоративне управління) - відповідальність менеджерів перед акціонерами, мажоритарних акціонерів перед міноритарними, фінансова прозорість бізнесу;

- ефективність менеджменту - рентабельність, нарощування оборотів, ринкова експансія, інновації;
- якість продукції, послуг;
- репутація топ-менеджерів.

Важливим фактором, який формує ділову репутацію, є часовий, оскільки не завжди споживач здатний витратити багато часу, щоб задовольнити свою потребу. Отже, з огляду на те, що споживачі оцінюють, ділова репутація залежатиме від здатності підприємства:

- забезпечити високу якість продукції;
- дотримуватись оптимального співвідношення «ціна-якість»;
- економити час споживача;
- забезпечити споживачам гарантійне та післягарантійне обслуговування тощо.

Репутація визначає якісну відмінність компанії від своїх конкурентів. Вплив ділової репутації може бути як позитивним, так і негативним. Гарна репутація компанії допомагає їй:

- надати додаткову психологічну цінність продуктам і послугам;
- залучити нових споживачів у разі, якщо перед ними стоїть вибір між функціонально схожими товарами або послугами;
- залучити в компанію більш кваліфікованих співробітників і збільшити задоволеність роботою вже наявного персоналу;
- збільшити ефективність реклами і продажів, забезпечити підтримку дистриб'юторів, рекламних агентств, постачальників і ділових партнерів, підвищити інтерес з боку інвесторів;
- зібрати кошти на фондовому ринку, підвищити конкурентоспроможність, вистояти в разі кризи.

При негативній репутації:

- знижується підсумкова вартість бізнесу;
- менше партнерів зацікавлені у співпраці;
- інвестори не вкладають свої гроші;
- люди не купують франшизу;
- клієнти йдуть до конкурентів;
- знижується вплив організації на тренди і настрої аудиторії;
- низька мотивація співробітників тощо.

До проявів ділової репутації можна віднести:

- товар підприємства, його якісні характеристики, місце походження товару, зовнішня форма;
- комерційні позначення, які можуть бути об'єктами інтелектуальної, промислової власності, а саме: найменування підприємств та інші позначення, які можуть бути використані для розпізнавання діяльності підприємства; назви творів чи спеціальні позначення творів; товарні знаки (марки), оформлення, форма товару, його упаковка та інші елементи зовнішнього вигляду, зокрема фарби, кольорові гамми тощо;

– засоби ведення реклами (усна реклама, реклама з використанням зображень) та рекламні заходи.

Завдати шкоди діловій репутації можна, зокрема, через:

– змішування в уяві споживача інформації щодо різних підприємств на ринку і, отже, прибуток завдяки використанню ділової репутації отримуватиме неналежне підприємство. Таке змішування можна здійснювати з використанням матеріальних проявів ділової репутації;

– пониження ділової репутації через поширення неправдивої, неточної або неповної інформації про підприємство, що означає дискредитацію способу ведення чи результатів його господарської (підприємницької) діяльності, у зв'язку з чим знижується вартість його нематеріальних активів.

Імідж і репутація організації – нематеріальні активи, цінність яких полягає у збільшенні матеріальних активів за рахунок високого кредиту довіри з боку зовнішньої і внутрішньої цільової аудиторії. Вони забезпечують утворення мережі ділових партнерів, стабільність кадрового складу, що в підсумку позначається на рентабельності, цінності акцій організації, а також позитивній динаміці доходів [49].

При оцінці репутації організації / бізнес-структури враховується безліч параметрів: якість менеджменту; якість продукту / послуги; здатність організації залучити й утримати кваліфікованих фахівців; фінансова стійкість бізнесу; рентабельність активів; інвестиційна привабливість бізнесу; орієнтованість виробництва на використання нових технологій; соціальна орієнтованість бізнесу; робота по збереженню і захисту довкілля тощо. У західних дослідженнях можна зустріти кілька десятків приватних показників ділової репутації компанії, однак єдине, з чим погоджуються всі, - репутація коштує дорого і вимагає значних інвестицій. У міжнародній практиці бухгалтерського обліку питання відображення ділової репутації організації (good will - позитивна ділова репутація; bad will - негативна ділова репутація) також є досить складними.

Репутація є дуже вразливою категорією, що потребує заходів з формування, збереження та коригування. Формування і підтримка репутації - справа витратна - вимагає вкладень в аналітичні і маркетингові розробки, в зв'язки з громадськістю, в бренд, в висококваліфікованих працівників. Репутаційний менеджмент також передбачає участь у благодійних та іміджевих проектах. Відповідальність за управління репутацією лежить на вищому керівництві організації, проте в самому процесі формування та підтримки репутації бере участь кожен співробітник.

Репутація працює не тільки на підвищення стійкості організації, але і на збільшення її вартості. Солідна позитивна ділова репутація допомагає організації вистояти в разі виникнення проблем або криз, є

підтвердженням володіння організацією унікальними діловими якостями і здібностями, що дозволяють їй успішно вести конкурентну боротьбу на відповідному ринку товарів/послуг. Вона в різних аспектах відображає суспільну оцінку реальних можливостей організації, виступає основою її конкурентного імунітету, запорукою її життєстійкості.

6.7 Створення іміджу в публічному управлінні

Серед функцій PR в органах державної влади важливе місце посідає створення та підтримання позитивного іміджу органа державної влади. Низький рівень довіри населення до органів влади може лежати в основі внутрішньої загрози національній безпеці держави. Підвищення і підтримання високого рівня довіри громадян є наслідком якісної роботи з управління позитивним іміджем органів державної влади.

Головною метою PR-діяльності органів державного управління є створення зовнішнього й внутрішнього соціально-політико-психологічного середовища, сприятливого для успіху організації, забезпечення необхідної поведінки цього середовища по відношенню до установи.

PR-діяльність можна здійснювати за кількома напрямками, орієнтованими на різні кола громадськості (широку чи місцеву громадськість) чи на досягнення визначених цілей (побудову іміджу установи, подолання кризових явищ тощо).

Процес розбудови іміджу органів державного управління має органічно поєднуватися з реалізацією заходів щодо структурної перебудови державного управління, яке охоплює державний апарат і його зв'язки з громадянами, громадськими організаціями, політичними партіями, підприємницькими структурами, народним господарством, суспільством у цілому. Усе це в кінцевому рахунку виводить на рішення створення позитивного іміджу органів державного управління, на базі визначених у Конституції України принципів єдності державної влади. Наступним магістральним напрямом у технології побудови міцного позитивного іміджу є здійснення комплексу заходів з його правового забезпечення, з акцентом на вирішення статусно-організаційних проблем, пов'язаних із визначенням правового статусу спеціальної служби (управління), аналогічного тому, який обслуговує центральні органи виконавчої влади.

Основними сферами й напрямками PR-діяльності є: робота зі ЗМІ (відносини із широкою громадськістю), відносини з підприємствами, установами, організаціями, партіями, рухами, фондами, відносини з місцевою громадськістю, із місцевими органами управління, відношення з інвесторами, управління кризовими ситуаціями.

Побудову іміджу можна описати як комунікативне програмування, оскільки йдеться про відбір найбільш сприятливих форматів. Вектор

спрямованості дій органів державного управління в напрямі співпраці з громадською думкою у XXI ст. стає все необхіднішим та професійним.

Значну увагу дослідники приділяють президенту країни як уособленню нації та представнику держави на міжнародній арені. Для інституту президентства важливу роль в побудові іміджу відіграє стиль прийняття політичних рішень.

Формування позитивного іміджу органів державного управління, на думку французьких фахівців, **можливе лише за наявності таких передумов:**

1. Політичних - лише за наявності сильної та стабільної політичної влади можливе ефективне функціонування державного апарату. Водночас, посилення виконавчої влади є необхідною умовою, але не є достатньою умовою.

2. Фінансових - побудова іміджу органів державного управління неможлива без плану її фінансового забезпечення. Формування міцного, позитивно-корпоративного іміджу в цілому коштує дорого, на першому етапі необхідно підвищити заробітну плату певним категоріям службовців, придбати технічне обладнання, побудувати або відремонтувати та реставрувати приміщення.

Процес формування позитивного іміджу органів державної влади безпосередньо пов'язаний з проблемою зміни усталених стереотипів у населення в питаннях функціонування органів державної влади в регіоні і роботи державних службовців. Якщо орган державної влади намагається відігравати позитивну роль у суспільстві, як це має бути, то структура й функції політичних інститутів повинні бути переглянуті. Зниження довіри пояснюється багатьма причинами. Одні з них містяться у поведінці окремих посадових осіб, інші пов'язані з неприйнятним типом політичного лідерства. Люди незадоволені органами державного управління, апаратом, який проводить незрозумілу йому політику, коли процес прийняття ключових державних рішень відбувається за закритими дверима. Людям не подобається низька якість державних послуг, вартість утримання державного апарату й ставка податків. Для організації побудови іміджу органу державного управління і уникнення плутанини й непорозумінь, необхідно технологію розділити на дві основні стадії, кожна з яких поділяється на кілька етапів (рис. 6.10).

1. Розробка стратегій. 1. Обґрунтування стратегій: а) визначення головних напрямів; б) дослідження електорального середовища. 2. Опрацювання стратегії: а) пошук пріоритетних напрямів; б) визначення «образу» органу державного управління й основних меж, а також його стилю.

2. Розробка тактики та її реалізація. 1. Хронологічне створення технології: а) опитування (міське чи регіональне); б) хронометраж (вибір дати її початку). 2. План технології: а) вибір засобів масової інформації та

визначення найбільш ефективних засобів політичної комунікації; б) кінцевий план (необхідні й додаткові корисні засоби та методи інформації).

Рисунок 6.10 – Побудова іміджу органу державного управління

Побудову іміджу (технологія завоювання довіри), можна розглядати як основний фактор у формуванні міцного позитивного іміджу органів державного управління.

Слід виділити три основні канали комунікації, завдяки яким формується імідж будь-якої державної організації (офіційні канали, неофіційні, напівофіційні канали). Нижче наведено методику, застосовуючи яку можна швидко визначити імідж організації за 12 основними ознаками, які формують імідж державної організації:

- ❖ висвітлення діяльності організації на телебаченні, незалежно від того, яка інформація про організацію превалює - позитивна чи негативна. Значення має той факт, що ця установа періодично згадується у випусках теленовін;

- ❖ висвітлення діяльності організації на державних каналах радіо, на радіостанціях FM-діапазону;

- ❖ висвітлення діяльності організації в газетах і журналах - не має значення, з'являються статті про організацію переважно в державних чи в приватних друкованих виданнях;

- ❖ висвітлення діяльності організації в мережі Інтернет (на сьогодні є обов'язковою умовою формування іміджу будь-якої організації, у тому

числі й в Україні) - найчастіше організація має або власну веб-сторінку, або веб-портал, або інформацію про організацію можна відшукати в мережі Інтернет;

❖ вигляд будови, в якій розміщується організація - презентабельний вигляд формує позитивний імідж організації. Якщо зовнішній вигляд не викликає довіри в людей, найчастіше формується негативний імідж;

❖ наявність охорони - коли на вході до офісу будь-якого відвідувача зустрічає охоронець, це свідчить на користь позитивного іміджу, у разі відсутності - імідж ризикує стати негативним;

❖ інтер'єр будинку - продумане оформлення інтер'єру, меблювання - свідчить про гарний смак керівників організації, в іншому разі, де інтер'єр вимагає оновлення, це буде негативно впливати на імідж;

❖ ставлення до відвідувачів, формують перші особи цих державних організацій, їх заступники і прості службовці. Після візиту до будь-якої організації людина ділиться своїм досвідом з власним оточенням спілкування, формуючи в такий спосіб імідж організації;

❖ чутки - явище має психологічні і соціологічні аспекти, чутки циркулюють у суспільстві, у тому числі й у державних організаціях і залежно від того, мають ці відомості позитивний чи негативний характер, може змінюватись імідж організації в очах громадян країни;

❖ напівофіційні канали: демонстрації, мітинги і пікети - на підтримку даної державної організації або покликані висловити протест стосовно її діяльності також мають значення при формуванні іміджу установи, причому характер виступу має другорядне значення, головне, реакція людей на дії, здійснювані організацією.

Створення позитивного іміджу в умовах сучасної інтернет-комунікації, в першу чергу, слід розглядати як досягнення найбільш органічної присутності влади в інтернет-просторі, яка може бути досягнута за допомогою ефективного використання інформаційно-комунікаційних технологій.

Інформаційно-комунікаційні технології, використовувані державною владою в роботі над власним іміджем, можна умовно розділити на «традиційні» (інтернет-ЗМІ (в тому числі Інтернет-сайти) і «нові» (соціальні мережі і блоги). Кожен з цих видів має великі можливості щодо формування іміджу при їх використанні в майбутньому. Якісно іміджевий потенціал «традиційних» і «нових» інформаційно-комунікаційних технологій можна оцінити на підставі таких критеріїв:

- вплив на «зовнішній» імідж державної влади;
- вплив на «внутрішній» імідж державної влади;
- організація компетентної і змістовної зворотного зв'язку;
- організація оперативного зворотного зв'язку.

Західний дослідник К. Вілер виділяв два напрямки в роботі по створенню позитивного іміджу органів державної влади в процесі політичної інтернет-комунікації:

1) організаційний - покращення вигляду:

- розробка інформаційної політики державного органу відповідно до загальної концепції державної іміджевої політики - розробка і законодавче затвердження єдиної концепції (стратегії) іміджевої політики державних органів і організацій. В тому числі, затвердження переліку державних органів, присутність яких в соціальних мережах є обов'язковою, а також критерії оцінки роботи державних органів з інтернет-ресурсами.

- введення в державні освітні стандарти підготовки державних службовців компетенцій з іміджевого супроводу роботи державних органів, в тому числі і в інтернет-просторі. В рамках спецкурсів лейтмотивом має бути активне використання інформаційно-комунікаційних технологій в рамках ідеологічної роботи з метою інформаційного протиборства деструктивним діям, а також навчання тому, як необхідно працювати з інтернет-сайтами та сторінками в соціальних мережах державного органу. Створенню позитивного іміджу державного органу сприятиме засвоєння учнями навичок моніторингу громадської думки та аналізу активності влади і громадян в інтернеті в сфері діяльності державного органу.

- створення додаткових державних інтернет-видань або інформаційних агентств, що сприятиме балансу в інформаційному просторі між достовірною та спотвореною або деструктивною інформацією, що надається опозиційними або комерційними ЗМІ, а також посилить присутність державних органів в інтернет-мережі.

- розробка і впровадження спеціального програмного забезпечення на основі інформаційно-комунікаційних технологій, що дозволяє проводити якісну оцінку інтернет-ресурсів державних органів.

2) інструментальний - поліпшення роботи з донесення інформації до громадськості. Серед ключових рекомендації державним органам з управління своїм іміджем в інтернет-просторі можна виділити:

1. Робота з інтернет-ЗМІ, які є ключовою аудиторією, з якою потрібно встановити комунікацію в процесі побудови іміджу. Основа взаємовідносин з будь-якими типами ЗМІ - формування постійного інформаційного потоку з наданням точної інформації, не спростовуючи достовірні відомості, а надаючи власну версію і пояснюючи свою позицію. Така інформація повинна бути максимально конкурентоспроможною, відповідати прийнятним в сучасній медіасередовищі стандартам. Для забезпечення ефективної комунікації з журналістами, необхідно будувати відносини на рівноправній партнерській основі.

2. Робота з сайтами державних органів - на сьогодні сайт державного органу - необхідний інструмент інформування громадян про

свою діяльність, інструмент взаємодії з населенням та надання йому певних послуг, а також інформаційно-технологічного забезпечення ідеологічної роботи і сучасний засіб її проведення. В даний час за роботу сайтів в організаціях або державних органах відповідають прес-центри, відділи інформації, сектори інформаційних технологій і / або інші структурні підрозділи, де робота часто може зводитися до їх технічної підтримки. Фахівці відділу, які супроводжують роботу сайту, повинні відстежувати динаміку відвідуваності сайту, проводити експрес-опитування з метою постійного коректування сайту, розвивати надання консультаційних послуг в режимі реального часу і розширювати спектр онлайн-послуг. Залучення користувачів до інтернет-голосування, а також до участі в форумах на сайтах державних органів є серйозним показником відкритого взаємодії влади і населення. Отже професійний підхід до супроводу роботи веб-сайту будь-якого органу влади дозволить не тільки забезпечити підтримку його позитивного іміджу, а й забезпечити реальне просування у формуванні електронного уряду.

3. Робота з соціальними мережами, які наразі стрімко розвиваються, і все говорить про те, що призначена для користувача активність в рамках цих інтернет-сервісів буде динамічно зростати. Соціальні мережі надають широкий спектр можливостей для пошуку цільової аудиторії та впливу на громадську думку, що особливо важливо враховувати в PR-діяльності органів державної влади при роботі з соціальними мережами. Так, через соціальні мережі можна випробувати якийсь PR-проект, можна транспортувати фрагменти офіційного сайту, організувати обговорення проблематики та інтересів держструктури, зондувати суспільні настрої, ініціювати групове спілкування, впроваджувати ідеї органу влади, створювати стійке коло однодумців державних інтересів, проектувати погляди і думки, що відображають елементи державної політики тощо. Соціальні медіа як сучасні інтернет-технології надають можливість владі орієнтуватись на потреби громадськості та використовувати їх для більшого залучення громадян, бізнес-структур та громадських організацій в інтернет-комунікацію.

Активна і «якісна» присутність державних органів в інтернет за допомогою традиційних і нових каналів забезпечить, захист національного інформаційного простору від різних деструктивних дій та сприятиме зміцненню довірчого і лояльного ставлення населення до влади в процесі формування її позитивного іміджу.

Побудова іміджу органу державного управління нерозривна пов'язана з розробкою і підтримкою іміджу лідерів та партій, який виступає одним з важливих елементів політичних зв'язків із громадськістю. Імідж являє собою найважливіший структурний компонент в політичній сфері, за допомогою якого владні структури підтримують зв'язки з населенням і намагаються цілеспрямовано впливати на нього.

Імідж формується протягом усієї політичної діяльності того чи іншого представника влади, політика (або партії), і складається якщо не роками, то досить тривалий період часу, і політичні консультанти повинні працювати постійно.

Технології формування іміджу політика повинні корелюватися з основними політичними стереотипами, поширеними в тому чи іншому суспільстві. Імідж політика має бути простим, легко зчитується і асоціюватися з позитивними уявленнями про суб'єктів політичної влади.

За вираженим в іміджі ознаками люди впізнають свого політика, трактують політичні події і визначають свої потреби. Іміджу завжди притаманна певна штучність, сила, яка переконує, стійкість рис іміджу, їх яскравість, певна простота і деяка гнучкість. Політикам слід пам'ятати, що один раз сформований яскравий і успішний імідж надалі не можна змінити, тому дані риси будуть задавати політику рамки поведінки на всю подальшу діяльність.

Французький політолог Р.-Ж. Шварценберг, ґрунтуючись на класичних театральних амплуа, запропонував таку класифікацію «ідеальних» іміджів політичних лідерів:

1. «Спаситель Вітчизни». Лідер, який виступає в якості героя, рятівника про якого складають міфи і легенди, і з'являється в найскладніші і найвідповідальніші моменти.

2. «Батько нації». Авторитарний лідер, цар-батюшка, своєрідний «батько сімейства», строгий, але справедливий;

3. «Чарівний лідер». Лідер, який в першу чергу прагне не стільки переконати аудиторію в своїй правоті, скільки сподобатися їй;

4. «Свійський мужик». Лідер - простак, свій хлопець для будь-якої аудиторії.

На думку американського соціолога Д. Бурстін, політичний імідж повинен відповідати ряду вимог, для того щоб політик був легко сприйнятим виборцями. Серед них:

- Штучність. Імідж, спеціально створений образ, сконструйований для досягнення певних цілей.

- Переконливість. Імідж політика має володіти переконливою силою, звертаючись тим самим до цінностей і установок виборців.

- Інертність. Імідж, сформований одного разу, важко піддається коригуванню.

- Яскравість і реалістичність. Імідж повинен бути яскравим і достовірним. Це завдання здійснюється за допомогою сучасних засобів масової комунікації.

- Простота і гнучкість. Простота одне з найважливіших властивостей іміджу політика, оскільки полегшується сприйняття іміджу аудиторією, а гнучкість залишає політику простір для маневру.

Зростає також вплив Інтернету в політичному процесі, що пов'язано в тому числі, з деякою недовірою з боку громадян до традиційних ЗМІ. Інтернет стає джерелом прозорості дій політичних інститутів і конкретних політиків. У ситуації, коли спектр політичного процесу доповнюється полем інтернет-простору, інтернет-технології стають одним з найважливіших інструментів формування іміджу, проведення безперервної і довгострокової кампанії щодо його підтримки. Завдяки використанню Інтернету реальністю стає безпосередній діалог лідера з послідовниками.

Посилити ефективність іміджу політика можна шляхом приєднання чужих іміджів. Так, у виборчій кампанії кандидати в президенти намагаються оточити себе знаменитими особами (відомі імена представників наукового, культурного та спортивного середовища).

У свою чергу до заниження іміджу можуть привести асоціації політика з негативним об'єктом, використання контрреклами, спрямованої проти політика, наклеювання ярликів, прізвиськ, які акцентують увагу на єдиній характеристиці об'єкта, представляючи його в негативних тонах.

Питання для самоперевірки

- 1. У чому полягає сутність іміджу? Назвіть його основні характеристики.*
- 2. Корпоративний імідж: сутність, етапи формування, основні характеристики.*
- 3. Охарактеризуйте типи іміджу за різними ознаками.*
- 4. Як пов'язані між собою корпоративний імідж та ділова репутація?*
- 5. З чого складається корпоративна репутація?*

7 ПАБЛІК РІЛЕЙШНЗ У КРИЗОВИХ СИТУАЦІЯХ

7.1 Типологія криз, причини та передумови виникнення кризових ситуацій

Кожна організація, нажаль, в той чи інший період часу стикається з кризовою ситуацією будь-якого походження.

Криза - це подія, з вини якої компанія потрапляє в центр не завжди доброзичливої уваги ЗМІ та інших цільових аудиторій, які з певної причини цілком законно цікавляться діями організації.

Криза - це несподіваний випадок або ряд подій, що виходять з-під контролю, що переривають нормальне функціонування організації і викликають наполегливу і небажану увагу громадськості, шкодить чи загрожує завдати шкоди репутації організації.

Кризи можуть бути пов'язані із стихійними лихами, форс-мажорними обставинами, розголошенням конфіденційної інформації про компанію, її проекти, розробки або співробітників. Для некомерційних організацій ситуація часто ускладнюється браком фінансових ресурсів.

В PR-літературі наведено численні підходи до класифікації криз. Найбільш популярною є класифікація Д. Ньюсома, А. Скотта і Дж. Турка залежно від походження і наслідків кризи (табл. 7.1).

Таблиця 7.1 – Класифікація криз за походженням і наслідками

Катастрофічні	руйнівні: раптові людські жертви і руйнування
	неруйнівні: несподівані погрози, але втрати, якщо трапляються, відстрочені
Природні	землетруси, лісові пожежі, урагани тощо
	засухи, епідемії тощо
Навмисні	акти тероризму, в тому числі навмисне псування продуктів, що призводить до людських жертв або пошкодження власності
	загрози використання вибухівки, отруєння продуктів, насильницьких захоплень, розголошення секретів, умисні чутки та інші зловмисні дії
Ненавмисні	вибухи, пожежі, отруєння, інші аварії
	проблеми на виробництві з відстроченими наслідками, біржові крахи, банкрутства

Деякий інший підхід до типологізації криз пропонують С. Катліп, А. Сентер і Г. Брум виділяючи сценарії кризи за тривалістю її розвитку [54]:

1) **Несподівані кризи (раптові кризи)** - найбільш складний тип криз, які відбуваються настільки раптово і несподівано, що залишається дуже мало або зовсім немає часу для підготовки і планування антикризової PR-програми. Сюди можна віднести авіакатастрофи, землетруси, терористичні акти, крах літака, пожежа, загибель першої особи, масові заворушення (стихійні або організовані ззовні). Такі кризи вимагають завчасного

узгодження плану дій, який дозволив би уникнути непорозумінь, суперечок і неоперативності реагування.

2) **Назріваючі кризи** - дають більше часу для вивчення і планування PR-дій, однак можуть моментально вибухнути. До них криз можна віднести незадоволення працівників і несприятливий моральний клімат в колективі, істотні зловживання й образи під час роботи, надмірні надії на державні замовлення тощо. В даному випадку PR-завдання фахівця полягає в тому, щоб переконати вище керівництво вжити коригувальні кроки (скорегувати інформаційне поле) перш, ніж криза досягне руйнівної фази.

3) **Безперервні кризи (постійні кризи)** - можуть тривати місяцями або роками, незважаючи на зусилля керівництва щодо їх подолання. Поза межами контролю PR-фахівців, наприклад, можуть знаходитися плітки або спекуляції, що повідомляються ЗМІ або передаються з вуст в уста.

Також можна класифікувати кризи на:

- економічні та фінансові кризи (падіння рівня зайнятості, зростання цін на споживчі товари, зниження рівня життя громадян, скорочення державних асигнувань на освіту і охорону здоров'я, пов'язані з курсами валют, з біржами тощо);

- технічні кризи (викликані зношеністю техніки або помилками в виробничих процесах);

- управлінські або організаційні кризи - пов'язані з організацією виробництва і управлінням людськими ресурсами. Їх основними факторами є: стагнація і бюрократизація структур, зростання частоти конфліктів між підрозділами, менеджерами різних рівнів управління, плутанина, безвідповідальність, хаос і втрата контролю над низкою структурних одиниць, відтік ресурсів і серйозні проблеми в фінансово-господарській діяльності організації внаслідок навмисних або помилкових дій деяких адміністраторів, розбалансованість загальної системи управління, зниження рівня координування і інтеграції діяльності різних служб;

- соціальні кризи виникають при загостренні протиріч і зіткненні інтересів різних соціальних груп і часто є продовженням економічних криз. Основними факторами соціальних криз є: значне зниження якості життя громадян, безробіття, злидні, зростання числа серйозних захворювань, погіршення криміногенної обстановки, корумпованість суспільства, повне руйнування системи цінностей, в тому числі і духовних. Різновидом соціальної кризи є демографічна криза, негативними проявами якого є перевищення показників смертності над показниками народжуваності, негативні міграційні процеси, що викликають відтік кваліфікованих фахівців, брак продуктивних кадрів в економіці тощо;

- психологічні кризи - найбільш яскраво проявляються в періоди великих змін в суспільстві, в умовах нестабільності і падіння рівня життя

людей. Фактори психологічної кризи: це поява неврозів, які купують масовий характер, зростання незадоволеності громадян своїм соціальним становищем, емоційна спустошеність у людей, втома від змін, загострення почуттів невпевненості, страху, масове зростання кількості серцево-судинних та інших захворювань внаслідок посилюється стресове навантаження, погіршення соціально-психологічного клімату в суспільстві (в колективі підприємства). У бізнесі психологічна криза проявляється як відсутність у підприємців бажання інвестувати в бізнес, виробництво, невіра в поліпшення ситуації, прагнення вивести капітали з країни;

- політичні і урядові - характеризуються гострими протиріччями в політичному устрої суспільства, що зачіпають інтереси різних соціальних груп, правлячих еліт, опозиційних партій. Факторами політичних криз є: різке зниження легітимності влади, її знецінення в очах громадян, відсутність у влади можливості управління відбуваються в суспільстві процесами, зміна правлячої верхівки, відставка уряду тощо. Урядова криза пов'язана з обмеженням або неможливістю державно-адміністративного впливу;

- екологічні кризи - викликані природними, стихійними явищами, такими як: землетруси, урагани, пожежі, кліматичні зміни, повені, а також часто вони є результатами життєдіяльності людини.

За іншою класифікацією компанія або персона може зіткнутися з такими видами криз як:

- репутаційні, коли ділова репутація компанії страждає через помилки керівництва або внаслідок агресивної антиреклами з боку конкурентів (наприклад, підробні логотипи компанії і або фейкові сторінки в мережі Інтернет);

- конфронтаційні, коли замовник піддається різкій критиці з боку окремих цільових груп, що може привести навіть до бойкоту продукції компанії;

- управлінські: зниження авторитету керівництва, порушення злагодженої роботи підрозділів і служб підприємства, внутрішні конфлікти;

- кризи зловмисної поведінки - наприклад, терористичні акти, розголошення секретів, умисне розпускання чуток, загрози отруєння продуктів;

- технологічні або виробничі: різні техногенні катастрофи і аварії.

Деякі фахівці поділяють кризи на внутрішні (такі, що виникають з вини самої організації) і зовнішні (коли причиною кризи слугує хтось або щось за межами організації).

Кризи бувають прямими (або реальними), наприклад коли в газетах з'являється інформація, що продукт компанії неякісний, і опосередкованими (або віртуальними).

Кризи можуть протікати явно і легко виявлятися, а можуть бути малопомітними і йти в прихованій формі. Найбільш небезпечні кризи, що зачіпають систему в цілому. У такій ситуації утворюється низка складних проблем, вирішення яких залежить від своєчасності їх виявлення і професіоналізму в управлінні організацією, муніципальним утворенням, державою.

Кризи бувають найрізноманітнішими за змістом і формою, проте PR-фахівці мають справу переважно з соціальними наслідками природних криз та з кризами соціального походження. Завдання PR-фахівців – запобігати цим кризам, вирішувати або усувати їх найбільш небезпечні суспільні наслідки. Соціальні кризи здебільшого можна передбачити і управляти їх перебігом.

Симптоми кризи також різні:

- компрометуючі статті у ЗМІ;
- зниження рівня збуту продукції;
- зменшення кількості потенційних клієнтів;
- захоплення запланованої частки ринку конкурентом тощо.

Будь-яка криза - це не миттєва позиція, а певний процес (табл. 7.2).

Таблиця 7.2 – Стадії виникнення кризи

<i>Стадія</i>	<i>Назва</i>	<i>Характеристика</i>
1	Зародження проблеми	Виникнення вихідної проблеми (зазвичай дрібної та незначної), яка стає першопричиною кризи, що настає
2	Обговорення і планування	Аналіз вихідної проблеми і можливих варіантів реакції; вибір найпривабливішого варіанта
3	Матеріалізація вихідної проблеми	Прояв перших труднощів, народжених вихідною причиною
4	Перша реакція	Вибір оперативної реакції об'єкта та його прояву
5	Вторинний вплив	Наступні проблеми, які є наслідком першої реакції об'єкта, а також реакції «третьох осіб»
6	Боротьба	Гарячкові та тривалі намагання об'єкта обернути ситуацію на свою користь
7	Компроміс	Момент виснаження ресурсів об'єкта, коли той змушений іти на поступки
8	Регрес	Негативізація іміджу об'єкта, різке падіння його авторитету і зменшення можливостей, спричинені виснаженням ресурсів і визнанням факту поразки через компроміс із його боку

Кризи мають потенціал раптово зруйнувати або серйозно пошкодити репутацію організації. Серед конфліктних подій, які найбільш часто зустрічаються в комерційній діяльності і можуть спровокувати кризу виділяють: витік інформації; лихо, створене людьми; юридичні проблеми; екологічні проблеми; поведінка керівного складу організації; неточне інформування преси тощо.

Складність кризової ситуації полягає в її новизні. Це завжди нова ситуація, до якої компанія часто виявляється непередготовленою. Необхідно пам'ятати, що головним правилом роботи в момент кризи повинна бути попередня підготовка до неї. Тоді криза перестає бути новою і несподіваною. Коли керівник слідує заздалегідь розробленим сценарієм поведінки, він відчуває себе впевнено.

Якими б гострими і масштабними не були кризи (критичні ситуації), для їх подолання або зменшення негативних чи навіть руйнівних наслідків, завжди потрібно вживати відповідних заходів.

Антикризовий PR і консалтинг - це комплекс високоефективних технологій, орієнтованих на прогнозування, виявлення та усунення кризи, управління кризою та вихід із неї, а також регулювання її наслідків.

Існують певні сигнали, які показують, що криза виникла і розвивається. Компанія часто виявляється непередготовленою до кризи і не завжди спроможна правильно зреагувати на сигнали кризової ситуації. Фрейзер Зейтель сформулював сім попереджувальних сигналів розвитку кризи:

1. **Здивування або раптовість** (криза приходить, як правило, несподівано, тому часто PR-фахівець дізнається про кризу, одержавши дзвінок від журналіста з вимогою надання інформації та роз'яснень).

2. **Недостатність інформації** (одночасно починає відбуватися низка подій, за якими вже важко простежити, розходяться чутки і організація потрапляє в ситуацію звернень за роз'ясненнями).

3. **Ескалація подій** (стає важко відстежувати події і надавати інформацію в звичній нормальній манері, організація прагне реагувати на все акуратно, але події розгортаються надто швидко).

4. **Втрата контролю** (не тільки події відбуваються одночасно, також відбувається масове нашарування інформаційних ситуацій, коли стає надто важко контролювати поширення чуток).

5. **Зростаюча зовнішня перевірка /наростання втручання зовнішніх сил** (оточення сповнено чутками, всі вимагають відповіді - ЗМІ чекають реакції з боку організації, громадськість вимагає відповіді, споживачі хочуть знати, що відбувається тощо).

6. **Облога / ментальність загнаного в кут** (виникає відчуття загальної негативної налаштованості, при цьому найлегшим, здається, взагалі не надавати ніякої інформації, щоб це не було використано проти компанії).

7. **Паніка** (виникає стан паніки, під час якого важко переконати кого б то не було вжити дій, розповісти про те, що відбувається).

Типовими помилками, на думку американських PR-фахівців, які зазвичай здійснюють організації в умовах кризи, є:

1. Коливання, які породжують у громадськості враження про нерішучість, байдужість, некомпетентність або відсутність підготовки.

2. Туманні висловлювання, що призводять до думки про нещирість та бездушність, до відчуття нечесності й нечутливості.

3. Помста, що збільшує напругу і нагнітає емоції замість того, щоб заспокоювати громадськість.

4. Брехня або ухилення, які породжують ще більші проблеми, оскільки ніщо не може замінити правди.

5. Просторікування або розп'яткування, які дратують своєю безпідставною пишномовністю.

6. Конфронтація, що дає привід іншим роздувати проблему і нагнати обстановку, «підготовує» кризу, не даючи їй згаснути..

7. Судове оскарження, яке неминуче робить кризу ще більш очевидною і здатне призвести до менш розумної розв'язки.

7.2 Управління кризою. Розробка превентивних антикризових PR-заходів

Найбільш помилкова реакція на кризу – це надія на те, що громадськість не дізнається про те, що сталося і відсутність будь-яких дій. Таку манеру поведінки називають «страусиною політикою», а її наслідком є запізніла реакція на кризову ситуацію, тобто реакція на кризу після того як інформація стала надбанням громадськості.

Одним з найважливіших завдань в умовах кризи є визначення цільових аудиторій, тобто тих, кому буде направлятися необхідна в період кризи інформація.

Стратегія інформування цільових аудиторій і ЗМІ в умовах кризи, яка дозволяє зменшити негативну реакцію, зберегти і зміцнити позитивний імідж компанії в очах персоналу, партнерів і споживачів товарів / послуг, має включати таке:

- створено антикризовий комітет для захисту інтересів потерпілих;
- прийняті необхідні рішення, за якими відстежується виконання роботи;
- запропонований проект, який передбачає значні поліпшення;
- з цього приводу організовані спеціальні громадські заходи;
- видатні діячі і широкі верстви громадськості висловилися в підтримку компанії;
- існують аналітичні розробки, що вказують на процес нормалізації;
- плани компанії на перспективу суттєво оновлені;
- діють програми підтримки потерпілих.

Будь-яка криза характеризується тим, що нею складно управляти.

Основні програми управління кризою це: визначення областей ризику; запобігання кризовим ситуаціям; підготовка антикризової програми дії; безпосередньо управління кризою.

У кризовій ситуації величезну роль відіграють ЗМІ, тож жорстка ситуація ще більше посилює взаємини з пресою. Необхідно заздалегідь вибудувати з нею хороші відносини, що надалі принесе користь при вирішенні конфліктної ситуації.

Завдання PR-фахівця - не допустити, щоб криза нанесла збиток стану організації і обернути будь-яку несприятливу подію на свою користь. Поведінка організації під час кризи впливає на відношення до неї громадськості після її закінчення. Дії в нестандартних ситуаціях ускладнюються відсутністю часу для ухвалення рішення і стресом у людей, що зіткнулися з кризою.

Одна з функцій PR-фахівця - розробити сценарії дій, які перетворять кризу на рутинну процедуру. Це дозволить організації діяти досить ефективно в непередбачених кризових обставинах. Дана функція включає:

- ❖ Визначення найбільш вразливих місць організації, включаючи імідж.

- ❖ Виявлення найбільш вірогідних ситуацій розвитку подій і встановлення пріоритетів.

- ❖ Створення набору проблем і рішень для кожного кризового сценарію.

- ❖ Чітке визначення двох основних моментів: що конкретно робити і що саме говорити, якщо криза трапилася.

При попередній підготовці до кризової ситуації необхідно:

- сформувати кризову команду та призначити відповідальних осіб за дії, переговори і передачу інформації громадськості;

- створити інформаційний центр і гарячі телефонні лінії, за якими преса може дізнатися про розвиток подій - один з основних моментів реагування організації на кризу;

- постійно оновлювати передану ЗМІ інформацію - передавати пресі свіжі відеоматеріали, щоб телебачення не показувало одні і ті ж старі сюжети.

PR-стратегії, які використовуються під час кризи, умовно можна поділити на:

- 1) *регресивну* - ігнорування кризи;

- 2) *агресивну* - розроблення та впровадження PR-акцій, спрямованих проти «ображчиків»;

- 3) *оборонну* - виправдовування перед суспільством (громадськістю), розроблення заходів, спрямованих на подолання кризи, уникнення негативних наслідків, переведення уваги суспільства із загостреної проблеми на іншу, бажано не пов'язану з діяльністю підприємства;

- 4) *комбіновану* - поєднання кількох стратегій.

Антикризовий PR у бізнесі складається з таких стадій:

- 1) ідентифікація фірми;

- 2) формування корпоративної ідеології;

3) робота зі ЗМІ.

1) Ідентифікація фірми полягає у визначенні основних іміджевих характеристик. До них належать: ярлик (первинний, вторинний, третинний), діловий символ, інформація для споживачів, відмітні риси і переваги, вади, що задекларовані, задекларована стратегія розвитку, соціальна місія.

Ярлик - зазвичай це найстійкіша характеристика, що майже не піддається коригуванню.

Первинний ярлик - це поняття, яке найбільш коротко і доступно характеризує те, чим займається підприємство. Він складається із одного-двох слів. Наприклад, «Одеський державний екологічний університет» асоціюється з навчанням за екологічними спеціальностями.

Вторинний ярлик - це уточнення первинного. До нього входять поняття масштабності і того, як підприємство здійснює свою діяльність. Достатньо назватися просто «виробником», «дистриб'ютором».

Третинний ярлик - це персоніфікована характеристика ступеня довіри аудиторії до діяльності підприємства. Аудиторія намагається опосередковано оцінити ступінь надійності підприємства. Іноді підприємці не хочуть себе афішувати, але свою діяльність пов'язують з відомим ім'ям акціонера чи ділового партнера.

Діловий символ - динамічне поняття, яке характеризує організацію в розвитку. Види ділових символів наведено в табл. 7.3.

Таблиця 7.3 – Види ділових символів

Діловий символ	Характеристика
Стабільності	Підходить для компаній, які вже мають міцну позицію на ринку. Такий символ викликає підвищену довіру
Стрімкого розвитку	Годиться для всіх компаній, починаючи від новостворених, які ще нічого не мають. Такі компанії асоціюються з енергією молодості, великими перспективами, розширенням впливу тощо
Соціальної значущості	Годиться для тих компаній, які переживають не зовсім вдалі для себе часи. Чисто економічна успішність замінюється на більш значущу - соціальну
Нових технологій	Годиться для тих сфер, де регіональний ринок ще не зовсім розвинений і фірмі на перших порах достатньо важко. Якщо вдається визнати фірму «піонером», то це може нейтралізувати будь-які сумніви щодо її надійності та перспектив
Тіньового бізнесу	Допомагає приписати фірмі більші можливості, ніж вона має насправді

Інформація для споживачів, коли ті проявляють до підприємства безпосередній інтерес. Для запобігання кризовій ситуації підприємство у своїй публічній діяльності має надати чіткі відповіді на кожне запитання споживачів. Якщо хоча б на одне запитання відповіді не буде, споживач

може сказати, що він зовсім незадоволений, що відіб'ється на іміджі фірми.

Відмітні риси і переваги діагностуються і в антикризовому ПР на них ставиться наголос. До них належать: переваги товару (послуги) перед конкурентними; переваги пакування; переваги приміщення; система знижок і пільгових цін; зручні години роботи і місце розташування; кадрові відмінності; особливості сервісу.

Вади, які задекларовані, - зазвичай це визначені підприємством 2-3 незначні вади, на яких у PR-акціях навмисно акцентується увага для запобігання пошуку інших, суттєвіших.

Щоб запобігти кризі, **задекларована стратегія розвитку** має бути спрямована на виконання специфічної мрії обивателя щодо тієї галузі, в якій діє підприємство.

Соціальна місія підприємства забезпечує терпимість суспільства до діяльності підприємства; має здійснюватися в одному напрямі, оскільки багатоплановість (розпорошеність) негативно сприймається суспільством.

2) Корпоративна ідеологія включає в себе ідейне наповнення, торгові марки, бренди, слогани, фірмовий стиль, вимоги до персоналу і кадрову політику, рівень і компоненти сервісу, авторитет і імідж керівництва. Запровадження корпоративної ідеології у життя досягається генеруванням основних принципів не тільки ззовні, але і всередині колективу. Дотримання принципу «єдності» у фірмовому стилі дає змогу уникати «казусів», які надалі могли б стати причиною виникнення кризи. Для уникнення кризи потрібно дотримуватися певних основних правил щодо персоналу і кадрової політики: не приймати на роботу людей з кола найближчих родичів чи знайомих; тих, кого щось не влаштовує на підприємстві; незадоволених вихідними умовами; тих, хто йде на підприємство, сподіваючись на «нову перспективу». Щоб запобігти кризі, потрібно чітко визначити критерії, за якими компанія вибудовує кадрову політику.

3) Заходи антикризового PR у роботі зі ЗМІ. Крім традиційних новин, інших друкованих матеріалів у антикризовому ПР використовують: прес-конференції, прес-релізи, інтерв'ю, спростування, корпоративні видання, спонсорство, лобіювання, судові позови, захист інформації, комерційний шпіонаж, управління чутками провокування, створення випадкових перешкод, побічне маніпулювання, саботажні технології, налагоджування зворотного зв'язку зі споживачами і партнерами тощо.

Виходячи з необхідності постійно бути готовою до виникнення критичних ситуацій, організація повинна проводити відповідну упереджувальну роботу ще на етапі зародження проблеми. З цією метою американськими PR-фахівцями в 1970-х роках був розроблений і описаний процес управління проблемами. Сам термін «управління проблемами» належить Говарду Чейсу, який так сформулював його суть: «Управління

проблемами – це здатність зрозуміти, мобілізувати, координувати та підпорядкувати всі функції планування стратегії і тактики, всю майстерність PR досягненню єдиної мети – активній участі в розробці політики щодо громадськості, від якої залежить доля людей та інституту».

Процес управління проблемами, на думку Говарда Чейса, охоплює 5 послідовних кроків, а саме:

- 1) ідентифікацію проблем, на які потрібно звернути особливу увагу;
- 2) аналіз і визначення меж кожної проблеми з точки зору її впливу на місцеві групи громадськості;
- 3) виявлення і демонстрацію альтернативних варіантів стратегії;
- 4) реалізацію програми дій, спрямованої на поширення позицій організації і вплив на сприйняття проблеми;
- 5) оцінку результатів виконання програми з точки зору досягнення мети організації.

До цих кроків можна також додати б) передбачення проблем.

Як правило, процес управління проблемами вимагає їх передбачення за 1,5-3 роки до можливого переростання в кризу.

Як і управління процесом PR у цілому, реалізація управління проблемами також повинна починатися з визначення проблеми за допомогою традиційних, як формальних, так і неформальних методів дослідження.

Потім мають бути ретельно оцінені можливі наслідки загострення проблеми, визначені пріоритети. Цю роботу краще доручити спеціально створеному проблемному комітету, до складу якого можуть входити керівники всіх структурних підрозділів організації та юрисконсульти.

Далі, після проведення такої аналітичної роботи, організації потрібно зробити заяву про свою позицію з окремих проблем, довести до відома громадськості напрямки своєї політики.

Нарешті, для досягнення бажаних результатів організація має скласти план дій та реагування на проблеми. Тут важлива координація всіх видів роботи.

Ресурси антикризової PR кампанії включають: час; грошові кошти; інтелектуальні здібності; досвід співробітників; зв'язки; доступ до інформації.

У кризовій ситуації важлива здатність організації мобілізувати всі доступні ресурси при нестачі ресурсу «час».

Основні принципи антикризового PR:

а) Час - основний фактор у кризовій ситуації, тому позитивне рішення кризової ситуації багато в чому залежить від часових характеристик. Якщо криза назріває або вже трапилась, слід повідомити про це в мінімальний термін. У країнах Заходу цей термін чітко дотримується, де про проблему прийнято повідомляти в період 3-6 годин. У вітчизняній практиці компанії можуть повідомляти про кризу в протягом однієї доби. Перша доба

кризової ситуації є вирішальною. PR-фахівець повинен розуміти, що чим довше немає жодних відомостей і коментарів від перших осіб компанії, тим складніше буде боротися згодом з чутками з боку конкурентів, громадськості та ЗМІ. Створення нових інформаційних приводів для громадськості і журналістів, дозволить антикризовій команді контролювати інформаційний простір. Варто відзначити, що вся інформація від початку і до кінця кризи повинна нести позитивний характер. Таким чином, мінімізуються ризики, при яких негативна інформація може піти в тінь.

б) Відкритість - необхідно виступити з офіційною заявою для ЗМІ не пізніше 12 годин з моменту виникнення кризової ситуації, а також відповідати на всі питання журналістів.

в) Координація і централізація - всі антикризові PR-комунікації повинні бути централізовані: краще, якщо з представниками ЗМІ та громадськістю буде спілкуватися один представник компанії, авторитету якого звикли довіряти. Це допоможе уникнути поширення неузгоджених і несприятливих версій, коментарів, думок.

г) Моніторинг - з першої хвилини виникнення кризової ситуації необхідно проводити регулярний моніторинг інформаційного поля, щоб зрозуміти, звідки виходить джерело негативної інформації і як змінюється порядок. Це допоможе PR-фахівцю за необхідністю оперативно скоригувати програму дій.

д) Інформування - крім PR-комунікацій зі ЗМІ, необхідно проінформувати співробітників компанії, ключових клієнтів і партнерів про те, що сталося, а також про заходи, які приймаються по нейтралізації наслідків кризи.

Якщо говорити в цілому, то протягом перших найбільш критичних після виникнення кризи годин першочерговими є два запитання: що робити і що говорити. Щоб уникнути подальшого поглиблення PR-кризи, організація повинна якомога швидше оцінити ситуацію, визначити найбільш вразливі місця в ній, звернувши особливу увагу на можливу загрозу життю людей і небезпеку забруднення навколишнього середовища. Причому в полі зору має знаходитися не просто проблема спостереження за найбільш вразливими місцями, а оцінка їх з точки зору помітності та можливості повернути до себе надмірну, емоційно забарвлену увагу. Якщо подібних місць декілька, їх необхідно проранжувати залежно від ступеня значущості. Дуже важливо передбачити сценарії ймовірного розвитку кризових подій і заздалегідь підготувати проекти повідомлень і заяв.

Потім організація повинна розпочати практичні дії, спрямовані на приборкання і подолання кризової ситуації.

PR-фахівці рекомендують зробити такі кроки:

1. *Зайняти чітку, недвозначну позицію* – організації необхідно бути достатньо гнучкою, щоб реагувати на зміни у розвитку подій, але в той же час дотримуватися своєї принципової позиції і відстоювати її.

2. *Залучити до активних дій вище керівництво* – яке має наочно доводити іншим свою участь у подоланні кризи (присутність в критичних місцях, поява на публіці).

3. *Організувати присутність на місці подій*. Керівники зобов'язані з'являтися там, де ситуація найбільш критична.

4. *Активізувати підтримку з боку «третьої партії»* - слід заручитися підтримкою своєї позиції з боку відомих аналітиків, провідних каналів інформації, авторитетних незалежних вчених або фахівців, а також юридичних органів.

5. *Централізувати комунікації* - терміново призначити людину, що відповідає за поширення інформації та уповноважена виступати з заявами від імені організації, і сформувати команду для забезпечення її роботи.

6. *Налагодити співпрацю із ЗМІ* - потрібно сприймати засоби інформації як своїх друзів-опонентів і роз'яснювати їм свою точку зору щодо кризи.

7. *Не ігнорувати своїх службовців* - тримати співробітників у курсі справи.

8. *Дивитися на кризу широко* - необхідно уникати зайвого нагнітання окремих ситуацій.

9. *Заздалегідь думати про позиціонування організації* після подолання кризи - концентрувати увагу на повідомленнях про ті кроки, які зробить організація для подолання кризи.

10. *Здійснювати постійний моніторинг та оцінювання* перебігу кризи. Вивчення громадської думки у кризових ситуаціях має бути всеохоплюючим. Потрібно перевіряти, чи спрацьовують інформаційні повідомлення щодо широкої громадськості, що спрацьовує краще, а що гірше, і робити відповідні корективи.

Цілі оволодіння кризою:

- 1) потрібно негайно покласти край кризі;
- 2) звести до мінімуму збитки;
- 3) відновити довіру до себе.

Пітер Грін називає 4 частини, як повинна містити кожна ефективна кризова PR-програма:

- ідентифікація галузей ризику;
- відвернення виникнення криз (за допомогою змін, основаних на попередній ідентифікації галузей ризику);
- підготовка (щоб уміти швидко діяти, коли криза виникне);
- власне менеджмент кризи.

Завдяки подібній програмі з попередньою ідентифікацією кризових галузей, як вважає Пітер Грін, можна взагалі відвернути велику кількість криз, оскільки багато з них спричинені незадовільним менеджментом.

За Пітером Гріном підготовка до кризи має включати:

а) визначення команди за менеджментом кризи з можливими варіантами замін і чітко окресленими ролями учасників, включаючи відповідального за зв'язки з пресою, координатора і відповідального за всю команду;

б) підготовка набору процедур, які зможуть розв'язати виникаючі випадковості; дії при цьому мають перетворитися на стандартні. Сюди ж слід віднести наявність списків потрібних контактів і каналів комунікацій;

в) системи фізичної підтримки ситуації, які дадуть можливість управляти кризою незалежно від можливого руйнування самої організації;

г) тренування всіх членів організації, котрі будуть задіяні в кризі з її виникненням.

Американські PR-спеціалісти пропонують такі необхідні кроки на випадок кризової ситуації:

- призначення особи, яка має довіру журналістів і котра зможе виступати від імені компанії;

- створення інформаційного центру, де ЗМІ зможуть отримувати свіжу інформацію і працювати над своїми матеріалами;

- постійний потік інформації, навіть у ситуації, коли немає змін чи вони негативні;

- доступність - надання телефону для дзвінків у неробочий час, номер особистого мобільного телефону;

- фіксування змісту дзвінків, що дасть можливість знати, які питання цікавлять журналістів найбільше;

- чесність - не слід ні перебільшувати, ні приховувати факти.

Однією з важливих умов оволодіння кризовою ситуацією стає планування. Найбільшої шкоди плануванню готовності до кризи завдає існуюча легковажна думка, що цього, нібито, «не може бути». Сем Блек пропонує 6 етапів підготовки кризового плану [53]:

1. Аналіз можливого набору проблем.

2. Підготовка плану.

3. Відбір команди.

4. Забезпечення засобами зв'язку.

5. Тренування.

6. Ділові ігри.

В загальному вигляді структуру кризового плану дій можна представити таким чином:

- а) можливі сценарії розвитку

- б) можливі ризики та складні питання

- в) склад кризової команди, розподіл ролей та контакти

- г) процедура затвердження заяв
- д) план дій в разі кризи
- е) check list
- ж) проект заяви, питання та відповіді.

Існують певні стандарти управління кризовими ситуаціями, які отримали назву «Правила Тайленола» і полягають в такому:

- необхідно зробити все, щоб керівник компанії став доступний для преси;

- необхідно попросити вибачення, висловити жаль у зв'язку з тим, що сталося;

- необхідно терміново відкликати продукт.

Ігнорування «Правил Тайленола» може підірвати репутацію компанії і завдати великої шкоди в кризовій ситуації.

7.3 Комунікації в кризових ситуаціях

Найефективнішим в умовах кризи є спілкування, яке дуже швидко надає відверті та повні відомості ЗМІ, що знаходяться в епіцентрі подій.

Водночас, слід враховувати й негативний бік – недосвідчені інформатори і коментатори, які висловлюють здогадки або користуються надто емоційною мовою.

Інформаційні матеріали та інші повідомлення повинна централізовано готувати спеціальна команда людей, призначених керівництвом організації. Активну допомогу їм повинні надавати працівники юридичної служби або радники, яких можна запросити з інших профільних установ.

Після розробки плану реагування на кризу, інформування внутрішньої і зовнішньої громадськості про стан організації і створення спеціальної команди наступним дуже важливим кроком, спрямованим на вихід із кризи, є призначення прес-секретаря, що користується абсолютною довірою, оскільки ця людина створює сприятливий психологічний тон подолання складних проблем.

Виходячи з факту, що інформованість безлічі людей значною мірою залежить від ЗМІ, фахівці, які намагаються подолати кризу, повинні своєчасно надавати засобам інформації якомога точнішу інформацію. Це особливо важливо з точки зору необхідності боротьби з чутками, що нагнітають кризову ситуацію, негативно впливають на імідж організації та довіру до неї.

На думку американського фахівця з питань комунікації в умовах кризи Уолтера Джона, найчастіше поширенню чуток сприяють такі обставини:

- відсутність автентичності між інформацією з офіційних джерел і каналів масової комунікації;
- неповнота у змісті інформації;

- виникнення сумнівів через поширення неправдивої інформації;
- відсутність задоволення, необхідного для людського «єго» (задоволення від володіння інформацією «для службового користування»);
- тривала затримка у прийнятті рішень, спричинена важливістю цього питання.
- поява у персоналу організації почуття, що він не може контролювати ситуацію або подбати про свою долю;
- наявність серйозних організаційних проблем;
- надмірність організаційного конфлікту і міжособистісних антагонізмів.

Тож Уолтер Джон пропонує таку стратегію боротьби з чутками:

1. Перш ніж розпочати планування і якусь коригувальну дію, проаналізувати масштаби поширення, серйозність причин і вплив чуток.
2. Проаналізувати конкретні причини, мотиви і джерела поширення чуток.
3. Поговорити з людьми, на яких подіяли чутки або які зазнали збитків через їх поширення, домогтися взаєморозуміння з ними, висловити свою стурбованість із приводу поширення чуток і готовність активно боротися з ними.
4. Без зволікання надати повну і автентичну інформацію щодо конкретної справи.
5. Припинити неправдиві чутки за допомогою контрчуток, доручивши це надійним колегам або довіреним особам.
6. Зібрати разом офіційних і неформальних лідерів, тих, хто формує громадську думку, та інших впливових людей, щоб обговорити і прояснити ситуацію, заручитися їх підтримкою.
7. Поширюючи правду, уникати посилянь на чутки.
8. Провести збори з відповідальними особами та іншими впливовими людьми на місцевому рівні, щоб у разі необхідності спростувати чутки.

Однак чутки не завжди можна припинити повністю. Нерідко є випадки, коли організації змушені поступатися.

В ситуації кризи довіру до самої компанії як до ньюзмейкера нерідко падає, тому PR-фахівцю часом доводиться ще й знаходити лояльно налаштованих сторонніх ньюзмейкерів. Вирішуючи ці завдання, компанії користуються різними методами, найбільш затребуваними серед яких є:

- Spin doctor - сукупність методів щодо виправлення негативних наслідків освітлення в ЗМІ будь-яких подій, що стосуються компанії, тобто «Перекручування подій» і подача їх в більш вигідному контексті (боротьба з «чорним» PR);
- Спічрайтинг - ефективна підготовка виступів перед групами громадськості;

-Перфоманс - технологія прискороного формування іміджу, як правило, спеціалізована діяльність з «виробництва» дій і вчинків, що створюють у громадськості «потрібне» враження про компанію.

Отже, кожна компанія повинна мати власний план антикризового PR, який допоможе утримати контроль над ситуацією навіть у разі вкрай швидкого її розвитку. Керівництво компанії також має подбати про вироблення власної репутаційної позиції. Адже найчастіше досить появи негативної інформації про компанію або про її продукцію у ЗМІ - і репутація може бути підірвана. При цьому компанія повинна реагувати на будь-яку інформацію, що стосується її інтересів. Будь-яка негативна інформація повинна бути компенсована позитивними цільовими повідомленнями, які завжди можуть бути знайдені і належним чином сформульовані. Тож абсолютно не важливо, через які канали надходить інформація, оскільки найважливішим є визначення порядку передачі інформації, відображення і пояснення подальших кроків компанії щодо виходу з кризової ситуації.

Питання для самоперевірки

- 1. Назвіть передумови виникнення кризових ситуацій.*
- 2. Охарактеризуйте види криз.*
- 3. Назвіть етапи управління кризою.*
- 4. Які існують проблеми в управлінні кризою?*
- 5. Перелічте попереджувальні сигнали розвитку кризи.*
- 6. Які комунікації здійснюються в ситуації кризи?*
- 7. Виділіть особливості управління кризою за допомогою PR.*
- 8. Які складові має включати підготовка до кризи за Пітером Гріном?*
- 9. Яким чином можна протидіяти чуткам?*
- 10. Охарактеризуйте поняття «Spin doctor».*

ЛІТЕРАТУРА

1. Балабанова Л.В., Савельєва К.В. Зв'язки з громадськістю. Донецьк: ДонДУЕТ. 2007. 394 с.
2. Барна Н.В. Іміджелогія: навч. посібн. Київ: Університет "Україна", 2007. 217 с.
3. Білан Н. І., Нетреба М. М. Організація роботи прес-служб: навч. посіб. К : Видавничо-поліграфічний центр «Київський університет», 2015. 304 с.
4. Білоус В.С. Зв'язки з громадськістю (паблік рилейшнз) в економічній діяльності: навчальний посібник. Київ: КНЕУ, 2005. 275 с.
5. Бондаренко С.М., Ліфар К.В. Імідж організації: сутність, зміст та основні етапи формування. *Київський національний університет технологій та дизайну*. 2014. №2(11). С.1-7.
6. Бугрим В.В. Іміджологія / Іміджмейкінг: навч. посіб.; Київ. нац. ун-т ім. Тараса Шевченка. Київ : Київський університет, 2013. 255 с.
7. Вежель Л. М. Основи зв'язків із громадськістю навчальний посібник Київ: ВПЦ «Київський університет», 2011. 123 с.
8. Гапоненко В. А., Рихлік В. А. Зв'язки з громадськістю: навч. Посібник. Київ: КНЕУ, 2015. 238 с.
9. Гримська М. І. Зв'язки з громадськістю: підруч. для студентів вищ. навч. закл. Харків: Фоліо, 2015. 413 с.
10. Дуброва О. С. Ділова репутація підприємства: практичні аспекти управління. *Економіка та держава*. 2009. №12. С. 38-41. http://www.economy.in.ua/pdf/12_2009/13.pdf (дата звернення: 10.04.2021).
11. Євтухова С. М. Паблік рилейшнз. Навчально-методичний посібник. Херсон: Видавництво ХДУ, 2015. 151 с.
12. Зацерківна М. О. Вивчення зв'язків із громадськістю як виду діяльності та функції управління: методологічний аспект. *Вісник ХДАК*. Випуск 52. 2018. С.160-168. URL: http://nbuv.gov.ua/UJRN/haksk_2018_52_17 (дата звернення: 25.04.2021).
13. Зубарева М. А. Прикладні антикризові PR-технології: навч. посіб. Острого: Видавництво Національного університету «Острозька академія», 2014. 162 с.
14. Історія зв'язків із громадськістю: конспект лекцій / укладач Н. С. Подоляка. Суми: Сумський державний університет, 2016. 158 с.
15. Кальна-Дубінюк Т. П., Буряк Р. І. Паблік рилейшнз: навч. посіб. для консалтингу. Ніжин: Видавець ПП Лисенко М.М. 2010. 204 с.
16. Кендюхов О. В., Янгельська К. Ю. Паблік рилейшнз в корпоративному брендингу: механізм управління та методологія оцінки: монографія. Донецьк: Донец. нац. техн. ун-т. 2010. 225 с.
17. Кияниця Є. Основні моделі зв'язків з громадськістю в соціально-культурній сфері. *Інтегровані комунікації*. 2016. №1. С. 36-42. URL:

<https://intcom.kubg.edu.ua/index.php/journal/article/view/17/7> (дата звернення 24.03.2021)

18. Колодка А.В. Комплексна схема управління іміджем підприємства на етапах його життєвого циклу. *Маркетинг і менеджмент інновацій*. 2016. №1. С. 131-141.

19. Королько В. Г., Некрасова О.В. Зв'язки з громадськістю. Наукові основи, методика, практика. Підручник. Київ: Києво-Могилянська академія. 2009. 832 с.

20. Кочубей Л. О. PR у політичній сфері: підручник. Київ: НАН України, Ін-т політичних і етнонаціональних досліджень ім. І.Ф. Кураса, 2013. 472 с.

21. Кузнецова О. Д. Засоби масової комунікації: посібник. Львів: ПАІС, 2005. 200 с.

22. Куліш А. П. Практика PR «по-українському». Київ: АДЕФ-Україна, 2015. 335 с.

23. Курбан О. В. PR у маркетингових комунікаціях: навчальний посібник. Київ: Кондор, 2016. 246 с.

24. Мойсеєв В. А. Паблік рілейшнз: навч. посіб. Київ: Академвидав, 2007. 224 с.

25. Основи реклами та зв'язків з громадськістю: підручник / за заг.ред. В. Ф. Іванова, В. В. Різуна. Київ: Видавничо-поліграфічний центр «Київський університет», 2011. 431 с.

26. Палеха Ю. І. Іміджологія: Навч. посіб. / За заг. ред. З. І. Тимошенко. Київ: Вид-во Європ. ун-ту, 2005. 324 с.

27. Панченко О. В. PR у системі ефективних маркетингових комунікацій. *Ефективна економіка*. 2011. №12. URL: <http://www.economy.nauka.com.ua/?op=1&z=869> (дата звернення 5.04.2021)

28. Пізнюк Л. В. Паблік рілейшнз: навчальний посібник для дистанційного навчання. Київ: Університет «Україна», 2005. 239 с.

29. Поплавський М. М. Азбука паблік рілейшнз: навч. посіб. для студ. вищ. навч. закл. 2 вид., доп. і перероб. Київ: Дельта, 2007. 288 с.

30. Почепцов Г. Г. Паблік рілейшнз: навчальний посібник. 2-е вид., випр. и доп. Київ: Знання, 2004. 376 с.

31. Примак Т. О. PR для менеджерів і маркетологів: навчальний посібник. Київ: Центр учбової літератури, 2013. 202 с.

32. Про рекламу: Закон України від 3 липня 1996 р. № 270/96-ВР. *Відомості Верховної Ради України*. 1996. № 39. С. 181.

33. Про інформацію: Закон України від 2 жовтня 1992 р. № 2657-XII. *Відомості Верховної Ради України*. 1992. № 48. С. 650.

34. Разумов Д. Зв'язки з громадськістю (Паблік рілейшнз). URL: <https://aboutmarketing.info/internet-marketynh/pr/pablik-rileyshnz/> (дата звернення 10.03.2021)

35. Романовський О. Г., Серета Н. В., Воробйова Є. В. Основи паблік рилейшнз: навч.-методичний посібник. Харків: НТУ «ХП», 2015. 176 с.
36. Ромат Є. В., Бучацька І. О., Дубовик Т. В. Зв'язки з громадськістю (базовий курс): навчальний посібник. Київ: КНТЕУ, 2016. 284 с.
37. Савельєва В. С., Єськов О. Л., Вакуленко В. М. Організаційна поведінка: навч. посіб. Київ: Центр учбової літератури, 2012. 240 с.
38. Сілецька Н. В. Роль іміджу у забезпеченні сталого розвитку сучасного бізнесу. *Вісник Бердянського університету менеджменту і бізнесу*. 2017. №2(38). С. 59-63.
39. Слісаренко І. Ю. Паблік рилейшнз у системі комунікації та управління: навчальний посібник. Київ: МАУП, 2001. 103 с.
40. Строчук Ю. В. Сутність та значення позитивного іміджу для підприємства. *Вісник Національного університету «Львівська політехніка»*. 2010. №684: Проблеми економіки та управління. С.243-248
41. Сучасний виборчий PR: навчальний посібник / За ред. В. В. Лісничого. Київ: ВД «Професіонал», 2004. 384 с.
42. Сучасні PR-технології: навчально-методичний посібник / Уклад. А. М. Зленко. Бориспіль: Ризографіка, 2018. 260 с.
43. Теробус О. Л. PR у системі масових комунікацій. *Науковий вісник Волинського національного університету імені Лесі Українки*. 2010. №21. С. 188-191. URL: <https://core.ac.uk/download/pdf/153579526.pdf> (дата звернення 28.03.2021).
44. Тихомирова Є. Б. Зв'язки з громадськістю: Навчальний посібник. Київ: НМЦВО, 2001. 560 с.
45. Тихомирова Є. Б. Паблік рилейшнз у глобалізованому світі: монографія. Київ: Науково-видавничий центр «Наша наука і культура», 2006. 489 с.
46. Тодорова О. Інновації в комунікаціях: Інноваційний PR-інструментацій в соціальних комунікаціях сучасного бізнесу. Київ: Інтерконтиненталь України, 2015. 176 с.
47. Холод О. М. Комунікаційні технології: Підручник. Київ: Центр учбової літератури, 2013. 211 с.
48. Чупира Л. О. Складові процесу управління паблік рилейшнз. *Сучасні проблеми розвитку підприємств харчової промисловості: теорія та практика*. 2013. С. 154-155.
49. Шавкун І. Г., Дибчинська Я. С. Формування іміджу організації: навчальний посібник. Запоріжжя: ЗНУ, 2016. 111 с.
50. Шевченко О. В., Яковець А. В. PR: теорія і практика: [підручник]. К.: «Бізнесполіграф», 2011. 464 с.
51. Щедрина О. І., Агутін М. М. Інтернет-технології в бізнесі: навч. посіб. Київ: КНЕУ, 2012. 303 с.
52. Яцько Н. Б. PR та маніпуляції: практичний словник. Київ: Видавець Карпенко В.М., 2013. 472 с.

53. Black Sam Introduction to Public Relations. London: Modino Press Ltd, 1989. 240 c.

54. Effective public relations / Scott M. Cutlip, Allen H. Center, Glen M. Broom. 9th ed. Upper Saddle River, N.J.: Pearson Prentice Hall, 2006. 486 pp.

55. Grunig J. E., Hunt T. Managing Public Relations. New York: Holt, Rinehart and Winston. 1984. 550 pp.

Таблиця А.1 – Порівняльна характеристика зв'язків із громадськістю, пропаганди та неформальних вербальних комунікацій

Порівняльні параметри	Зв'язки з громадськістю (PR)	Пропаганда	Неформальні вербальні комунікації
1	2	3	4
Мета	Створення доброзичливої суспільної думки та завоювання позитивного ставлення цільових аудиторій, окремих соціальних груп	Досягнення маркетингових цілей комунікатора, популяризація ідей, програм, здійснення корисного впливу на суспільну думку	Інформаційний вплив на громадськість для поширення інформації про певну організацію та її діяльність на підставі власних переконань індивіда
Найтипівші способи поширення	Засоби масової інформації та акції для формування суспільних зв'язків	Особистий контакт	Особистий контакт
Характер проведення заходів	Неперервний та систематичний процес	Разовий, непостійний	Разовий, непостійний
Система	Інтегрована	Неінтегрована	Неінтегрована
Об'єкт	Ідеологія, світосприйняття, мода, стиль тощо	Ідеологія, світосприйняття, мода, стиль, діяльність фірми (певної організації), товар (послуга)	Товар (послуга), діяльність фірми (певної організації)
Предмет	Суспільні процеси та взаємозв'язки	Взаємозв'язок індивіда із суспільством через коло його знайомих	Взаємозв'язок індивіда із суспільством через коло його знайомих
Постановник завдань	Керівництво фірми, партії, уряд	Керівництво фірми, партії, уряд	Індивід (працівник фірми або споживач)
Охоплення аудиторії	Широке	Одиничне, немасове	Одиничне, немасове
Вартість проведення	Переважно висока	-	-
Основне завдання	Збільшення товарообігу, поліпшення економічних показників підприємства через формування доброзичливого ставлення суспільства до фірми та її товару; популяризація політики організації	Отримання користі комунікатором через поширення чуток	Вихід емоцій, викликаних ознайомленням із товаром та його придбанням

Продовження таблиці А.1

1	2	3	4
Принципи	Реальність, сумлінне служіння суспільству, чесність, відкритість, науковість, системність, оперативність, комплексність, етичність, партнерство, демократизм, альтернативізм, громадський консенсус, технологічність, довгостроковість	Реальність, оперативність, альтернативізм, технологічність, оперативність, довіра, нестійність	Демократизм, довіра, технологічність, емоційність, опікування, добровільність, стихійність, нестійність, короткостроковість
Функції	Дослідно-аналітична, прогностична, інформаційно-комунікативна, організаційно-технологічна, управлінська, лобювання, консультативно-методична, регулятивно-контрольна	Інформаційно-комунікативна, пропагандистська, управлінська, маніпулятивна	Інформативно-комунікативна, регулювання емоційного стану індивіда, пропагандистська
Довіра до інформації	Відносно висока, оскільки її подають у вигляді новин від імені авторитетних осіб	Висока	Висока
Контроль за інформацією	Часто можливий	Можливий на виході, проте з подальшим поширенням інформації через збільшення кола осіб він стає неможливим	Неможливий
Можливість самостійного існування	Можливе	Можливе	Майже не можливе
Інструменти	Публікації: щорічні звіти, брошури, статті, інформаційні бюлетені, журнали, аудіовізуальні матеріали, які виходять з ініціативи та за погодженням керівництва фірми (підприємства).	-	Публікації: статті, вірші, книжки, які друкують за матеріалами власника і з його власної ініціативи.
	Новини: формування новин із будь-якої події.	Новини, факти: поширення "чуток", байок, пліток	Новини: поширення "чуток".

Продовження таблиці А.1

1	2	3	4
	Заходи: прес-конференції, семінари, виставки, змагання, конкурси, ювілеї; субсидіювання різних культурних або спортивних заходів, тематика яких пов'язана з діяльністю фірми в непрямий спосіб.	Розповіді на неформальних зустрічах, проголошення тостів; згадування певних фактів у неформальних бесідах, під час приватного листування або телефонних розмов тощо.	Заходи: згадування індивідуумом у побутових розмовах особисто, телефоном, у листах про те, який товар або фірма йому сподобались чи не сподобались.
	Виступи: інтерв'ю, переговори, виступи на зустрічах, часто підготовлені фахівцями.	-	Виступи: самостійно підготовлені індивідуумом тости, доповіді; проведення переговорів, де пропагандист із власної ініціативи згадує про те, що йому сподобалось або не сподобалось
	Фінансова підтримка певної події у фірмі.	-	-
	Засоби візуальної ідентичності: власний візуальний образ фірми або її керівництва, логотип, папір для письма з водяними знаками, брошури, печатки, ділові форми, візитні картки, стиль і дизайн приміщень, фасон уніформи	-	-

Таблиця Б.1 – «4 моделі PR» Дж. Грунінга та Т. Ханта

Модель	Характер комунікації	Головна мета та завдання	Де може бути використана зараз
Прес-агентство	Одностороння, повідомлення всієї правди не обов'язкове	<i>Мета</i> - пропаганда. <i>Завдання</i> : надавати допомогу організації в контролюванні тих груп громадськості, від яких залежить її робота. Пропагування організацією своєї продукції та послуг будь-яким способом. Повідомлення тільки частини правди про організацію	Спорт, театр, просування товарів на ринок
Інформування громадськості	Одностороння, повідомлення правди важливе	<i>Мета</i> – поширення серед населення правдивої і точної інформації. <i>Завдання</i> : поширюючи достовірну інформацію, враховувати інтереси організації і громадськості в цілому, тобто реалізувати прагнення бути представниками загальних інтересів	Державні громадські, політичні, некомерційні структури
Двостороння, асиметрична	Двостороння, незбалансована	<i>Мета</i> - переконування. <i>Завдання</i> : захист інтересів установи, впливати на думку громадськості шляхом переконування. Зворотний зв'язок використовується здебільшого для того, щоб з'ясувати ставлення громадськості до організації та відшукати шляхи, як змінити його на користь організації, тобто сформувані відповідну думку громадськості, впливаючи на неї певним чином	Комерційні організації
Двостороння, симетрична	Двостороння, збалансована	<i>Мета</i> - взаєморозуміння. <i>Завдання</i> : налагодження ділових стосунків зі «своєю» громадськістю, які були б прийнятні для обох сторін для досягнення гармонійних відносин між керівництвом організації та громадськістю, яка має вплив на цю організацію. Обидві сторони сприймаються як групи, що дійшли спільної згоди	Контрольовані й бізнес

Навчальне електронне видання

СМІРНОВА Катерина Володимирівна

PR МЕНЕДЖМЕНТ

Конспект лекцій

Видавець і виготовлювач

Одеський державний екологічний університет

вул. Львівська, 15, м. Одеса, 65016

тел./факс: (0482) 32-67-35

E-mail: info@odeku.edu.ua

Свідоцтво суб'єкта видавничої справи

ДК № 5242 від 08.11.2016