

Министерство образования и науки Российской Федерации

Федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования
«Комсомольский-на-Амуре государственный технический университет»

Институт новых информационных технологий
Федерального государственного бюджетного образовательного учреждения
высшего профессионального образования
«Комсомольский-на-Амуре государственный технический университет»

А.А. Меньшиков

**МАСТЕР-КЛАСС
«ПРОЕКТИРОВАНИЕ В СВЯЗЯХ С ОБЩЕСТВЕННОСТЬЮ»**

Учебное пособие

Комсомольск-на-Амуре

2013

Меньшиков, А.А.

Мастер-класс «Проектирование в связях с общественностью»: учеб.пособие / А.А. Меньшиков. – Комсомольск-на-Амуре: ФГБОУ ВПО «КНАГТУ», 2013.– 102 с.

В учебном пособии разобраны теоретические и методические аспекты планирования и проведения PR-проектов. Приводятся ставшие хрестоматийными для профессионального сообщества PR-кампании.

Рекомендуется студентам, обучающимся по направлению подготовки «Реклама и связи с общественностью».

© Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования «Комсомольский-на-Амуре государственный технический университет», 2013

© Институт новых информационных технологий Федерального государственного бюджетного образовательного учреждения высшего профессионального образования «Комсомольский-на-Амуре государственный технический университет», 2013

Оглавление

Введение	4
1. Подготовительный этап PR-кампании.....	11
2. Этап планирования PR-кампании	20
3. Этап реализации PR-кампании.....	32
4. Заключительный этап PR-кампании	62
5. Примеры эффективных PR-кампаний в современной истории	69
Курсовой проект	102
Библиографический список	102

Введение

Тема «Организация и проведение PR-кампаний» занимает очень важное место в теории и практике современных связей с общественностью. В современной России, переживающей период постепенного укрепления рыночных отношений и роста экономики, существует насущная потребность в проведении широкомасштабных PR-кампаний. Так, например, если взглянуть на рекламные объявления на страницах ведущего профессионального журнала «Советник», то окажется, что практически каждое второе агентство готово предложить в качестве услуги «организацию и проведение PR-кампаний».

Однако корпус методической и учебной литературы по данной проблеме несколько ограничен. В первую очередь следует отметить работы зарубежных авторов: «PR: международная практика» под редакцией С. Блэка, коллективный учебник «Паблик рилейшнз». Теория и практика» и сборник «Самые успешные PR-кампании в мировой практике». Во-вторых, следует отметить работы таких российских и украинских специалистов как Л.В. Азарова, Е.А. Блажнов, В.Г. Королько, В.А. Моисеев, Ю.М. Мурашко и Г.Г. Почепцов и др. Ограниченный количественный список литературы дополняется некоторыми качественными ограничениями, среди которых следует упомянуть повторяемость и недостаточную информативность материалов.

Настоятельная потребность подготовки квалифицированных специалистов, готовых к организации и проведению не только разовых мероприятий по связям с общественностью, но и полноценных кампаний, с одной стороны, и относительная бедность отечественной научной и образовательной литературы в этой области, с другой стороны, привели к появлению этого методического пособия.

PR-кампания – это целенаправленная, системно организованная и завершенная совокупность PR-операций и обеспечивающих их мероприятий, объединенных общим стратегическим замыслом, направленная на решение конкретной проблемы организации (базисного субъекта PR) и осуществляемая технологическим субъектом (субъектами) PR на определенном этапе деятельности организации.

Под PR-операцией (операция – «отдельное действие в ряду других подобных») будем понимать отдельное действие технологического субъекта PR, непосредственно направленное на решение локальной задачи повышения и сохранения публичитного капитала организации и на гармонизацию ее отношений с целевой общественностью. Таким образом, под PR-операциями понимают и достаточно сложные PR-мероприятия, например выставки, презентации, пресс-конференции, и отдельные PR-действия, такие как размещение имиджевой статьи или интервью руководителя организации, и целый ряд промежуточных PR-форм.

Базисный субъект PR – это та организация, на решение проблемы которой направлена PR-кампания. Технологический субъект – это PR-структура, планирующая и реализующая кампанию. Технологический субъект может быть внутренним (собственная PR-служба) и внешним (PR-агентство).

Объектом PR-кампании является сознание и поведение членов целевых аудиторий организации, функционирующих в рамках конкретной проблемной ситуации.

В самом общем виде PR-кампания является частным случаем явлений более общего порядка – социально-коммуникативных кампаний. Согласно Э. Роджерсу, социально-коммуникативные (коммуникативные) кампании представляют собой «заранее спланированный комплекс действий, направленных на установление контакта с людьми и на побуждение их к действию путем использования конкретных видов информации. Кампании проводятся в течение ограниченного периода времени с конкретными задачами изменения отношения и поведения целевых аудиторий. В коммуникативных кампаниях почти всегда применяют многообразные каналы информации».

В организационном плане PR-кампания – это совокупность организационных мероприятий, реализуемых параллельно и последовательно по единому плану.

В коммуникативном плане PR-кампания, как пишут Д. Бернет и С. Мориарти, – это последовательность сообщений, передаваемых множеством различных способов, которая предназначена для достижения целого ряда долгосрочных целей.

В технологическом плане PR-кампания – это системно организованная, опирающаяся на программу (план) совокупность операций, структур и процедур, обеспечивающих решение конкретной проблемы организации/персоны посредством управления ее публичными коммуникациями. Технологическое понимание PR-кампании дает основание для ее отнесения к классу социально-коммуникативных технологий.

Соотношение понятий «PR-кампания» и «PR-деятельность организации». PR-деятельность организации является более широким понятием, чем PR-кампания. В рамках PR-деятельности осуществляются все виды PR-действий, связанных с обеспечением оптимального сотрудничества организации и ее общественности. PR-деятельность носит планомерный характер и в современных условиях выступает одним из важных компонентов эффективного менеджмента организации, реализуемых на постоянной основе. PR-кампании являются составной частью общего комплекса PR-деятельности организации. В рамках этого комплекса могут реализовываться PR-кампании различных типов. Одни PR-кампании направлены на решение какой-либо конкретной задачи в структуре текущей PR-деятельности организации; они могут быть названы плановыми внутренними кампаниями. Потребность в кампаниях другого типа возникает в случае, когда организация сталкивается с какими-либо незапланированными проблемами, с новой ситуацией на рынках, кризисом, иными форс-мажорными обстоятельствами. Такие кампании называются внеплановыми внешними кампаниями.

Таким образом, плановые внутренние кампании являются элементом текущей PR-деятельности организации. Внешние внеплановые кампании выходят за рамки этой деятельности, осуществляются параллельно с ней и в отдельных, чаще всего кризисных, случаях на определенный период времени заменяют собой эту деятельность. В результате комплекс PR в организации может быть представлен в следующем виде следующей схемы:

Рис. 1. Структура комплекса PR в организации

Главные отличия PR-кампаний от текущего PR-обеспечения деятельности организации заключаются в целях и характере темпоральной (временной) организации. Текущая обеспечивающая PR-деятельность носит непрерывный характер. Ее цель – не решение конкретной коммуникативной или сопряженной с ней проблемы организации, а поддержание оптимального имиджа и репутации организации и ее подразделений у це-

левых аудиторий. В свою очередь, PR-кампания носит проблемно ориентированный ограниченный во времени характер. Кампания планируется для решения какой-либо задачи или проблемы и завершается тогда, когда задача решена или проблема снята.

Конкретные PR-мероприятия могут входить как в структуру текущей PR-деятельности организации, так и в структуру PR-кампании.

Основные характеристики PR-кампаний. PR-кампании одновременно несут в себе черты социально-коммуникативных кампаний и выступают как PR-технологии решения конкретной проблемы организации. Такая двойственная сущность PR-кампаний дает основания для описания их специфики с опорой как на теорию социально-коммуникативных кампаний, так и на теорию PR и коммуникативных технологий.

К числу основных характеристик PR-кампаний относят следующие.

Проблемная ориентированность. PR-кампания всегда направлена на решение конкретной проблемы организации, возникшей перед ней в конкретный момент времени. Эта проблема осознана руководством организации и воспринимается им как угроза организации, неиспользованная возможность, недостаточно эффективно используемый ресурс и т.п. Проблема организации, на решение которой направлена PR-кампания, может быть связана с любой сферой ее функционирования, а не только с публичными коммуникациями, репутацией и имиджевой политикой.

Проблема организации как основание для принятия решения о проведении PR-кампании неразрывно связана с целью кампании. Уровень понимания проблем и возможностей организации – это уровень стратегического менеджмента. Именно на этом уровне проблема осознается как значимая для организации и требующая решения в конкретный период времени. Проблема, таким образом, формулируется на языке менеджмента. После этого может быть определена цель PR-кампании как кампании по решению проблемы или снижению ее остроты средствами публичной коммуникации. Цель кампании формулируется уже на языке PR.

Целенаправленность. В этой характеристике находит свое выражение исходное значение термина «кампания», заимствованное из теории войн и военного искусства. PR-кампания всегда направлена на достижение конкретной цели. Эта цель должна быть в явной форме сформулирована технологическим субъектом проведения кампании.

PR-агентством или PR-подразделением организации. Цель кампании – это представленная в обобщенном, но достаточном конкретном виде модель результата, который должен быть получен в результате кампании. Характер цели является одним из важных оснований для построения типологии PR-кампаний.

Системность. PR-кампания должна представлять собой согласованную систему PR-операций и обеспечивающих их мероприятий, т.е. упорядоченную совокупность действий, имеющую устойчивую структуру и направленную на реализацию поставленной цели.

Планомерность. PR-кампания – это всегда деятельность, разворачивающаяся в соответствии со специально заблаговременно подготовленным планом в соответствии со специально разработанными процедурами.

Дискретность, ограниченные временные рамки, наличие начала и конца. PR-кампания – это социально-коммуникативная технология решения конкретной проблемы организации, когда возникает соответствующая потребность, что означает ее дискретность и конечность. Если технологический ряд кампании подготовлен и реализован правильно и его применение приводит к решению поставленных задач, то кампания может считаться успешной. Достижение поставленной цели есть конечная точка функционирования успешной PR-кампании. После этой точки кампания прекращается, поскольку потребность в ней отпадает. В случае, когда нет оснований говорить о безусловной успешности кампании, ее протяженность во времени определяется периодом между фактическим ее началом и подведением итогов воздействия кампании на репутацию организации, сознание и поведение целевых групп общественности и т.п.

Технологичность. Совокупность действий технологических субъектов по решению проблемы организации в рамках PR-кампании должна быть представлена в виде структурированной технологической цепочки процедур и операций. Такая технологическая цепочка называется технологическим процессом (или технологическим рядом) PR-кампании.

Оптимизация и обратная связь. Каждая PR-кампания разрабатывается и реализуется с учетом критерия оптимальности. Возможны различные оптимизационные критерии. Одни кампании нацелены на получение заданного результата при наиболее эффективном (минимальном) использовании ресурсов (как правило, материальных, финансовых и, как функция последних, кадровых). Будем называть их ресурсно оптимизированными PR-кампаниями. Другие исходят из необходимости получения максимального эффекта при заданных ресурсах. Это PR-кампании, оптимизированные по эффекту. Третьи нацелены на получение требуемого эффекта при заданных ресурсах в кратчайшие сроки. Это – темпорально оптимизированные PR-кампании. Любая реальная кампания представляет собой один из перечисленных видов или их комбинацию. Критерий оптимизации очевидно подразумевает обратную связь и оценку эффективности PR-кампании.

Типология PR-кампаний. PR-кампания – сложный, комплексный феномен, являющийся одновременно элементом комплекса PR-организации и одним из видов социально-коммуникативных технологий. Этим обстоятельством обусловлено наличие широкого набора подходов к построению типологии PR-кампаний, опирающихся на классификационные критерии различной природы. Рассмотрим наиболее значимые классификационные критерии.

По критерию предметной направленности выделяются PR-кампании, реализуемые в политической, экономической, социальной, культурной и рекреационно-развлекательной сферах. В ряде случаев их называют соответственно политическими, экономическими и т.п. PR-кампаниями. С нашей точки зрения, такие названия нельзя признать удачными. Более точным будет использовать полные выражения – например, PR-кампания в социальной сфере.

К числу PR-кампаний в политической сфере относятся, например, кампании по созданию и продвижению имиджа политического лидера или политической партии в ходе выборов, по поддержанию имиджа избранного политика, по PR-поддержке и продвижению конкретного политического проекта федерального или регионального масштаба (программы военной или судебной реформы, переустройства местного самоуправления и т.п.), по продвижению имиджа государства на международной арене и др.

PR-кампании в сфере экономики и бизнеса могут быть направлены на завоевание новых рынков и сегментов потребителей, на создание новых, поддержание старых брендов, ребрендинг, на PR-обеспечение крупных бизнес-проектов (например, реструктуризация естественных монополий, эмиссия ценных бумаг, слияние или разъединение крупных операторов рынка и т.п.), обеспечение репутационного менеджмента субъектов рынка и др.

PR-кампании в социальной сфере связаны, как правило, с проведением социальной политики и решением социальных проблем федерального, регионального или локального масштаба, осуществляемым как государственными, так и негосударственными организациями. Такие кампании могут быть направлены на PR-поддержку значимых социальных проектов (например, проектов развития здорового образа жизни, отказа от наркотиков, сокращения семейного насилия и др.), социальных программ, на фандрайзинг и поиск спонсоров для объектов социальной сферы, на поддержку социально значимых инициатив.

К числу PR-кампаний в культурной и рекреационно-развлекательной сферах можно отнести кампании по поддержке и продвижению крупных культурных проектов, проведению фестивалей, конкурсов, культурно-зрелищных мероприятий, по поиску

спонсоров для учреждений культуры и искусства, по созданию и продвижению брендов в сфере шоу-бизнеса, по PR-обеспечению спортивных мероприятий и т.п.

В зависимости от масштаба PR-кампании делятся на локальные (реализуемые на уровне местного сообщества), региональные (на уровне отдельных регионов, субъектов федерации), межрегиональные (на уровне экономических районов, федеральных округов), национальные/федеральные (на уровне всего государства), транснациональные (на уровне нескольких государств, региональных международных организаций, таких, например, как СНГ, Евросоюз, НАТО и т.п.) и глобальные (на уровне глобальных международных организаций – ООН, ЮНЕСКО, МОТ или глобальных межгосударственных соглашений).

По критерию длительности PR-кампании подразделяются на краткосрочные (полный цикл кампании до 1 месяца), среднесрочные (от 1 до 3 месяцев), долгосрочные (от 3 месяцев до 1 года), сверхдолгосрочные (свыше 1 года) и стратегические кампании (свыше 5 лет). К числу стратегических кампаний относятся такие, например, кампании, как национальная программа США борьбы с курением, национальные кампании по предотвращению рака, снижению риска сердечнососудистых заболеваний. Такие кампании по своей сущности и содержанию уже переходят в категорию социально-коммуникативных кампаний.

По критерию типа базисного субъекта PR выделяются PR-кампании, направленные на прирост публичного капитала организации (фирмы, компании, государственного института, политической партии и т.п.) Или отдельной личности (политического лидера, руководителя организации, звезды шоу-бизнеса и т.п.). Они могут быть обозначены соответственно как организационно и личностно ориентированные PR-кампании. Возможен и смешанный вариант организационно-личностных кампаний.

По критерию типа технологического субъекта PR кампании подразделяются на выполняемые собственными силами или привлеченными PR-структурами. Они могут быть названы автономными и неавтономными кампаниями. Первые реализуются PR-подразделениями, входящими в организационную структуру фирмы и, соответственно, штатными PR-специалистами. Вторые – PR-агентствами, привлекаемыми для работы с организацией на договорной основе. Здесь также возможен смешанный вариант, когда PR-кампания ведется на партнерских началах внутренними и внешними специалистами. Этот вариант называется смешанной неавтономной кампанией.

Одним из важнейших для классификации PR-кампаний является критерий характера целевой общественности, на которую направлена совокупность составляющих кампанию PR-операций и обеспечивающих мероприятий. Если кампания нацелена на внешнюю для организации общественность – реальных и потенциальных потребителей товара или услуги, деловых партнеров, благотворительные фонды, правительственные институты и т.п., то мы имеем дело с внешней PR-кампанией. Если же выстраивается и оптимизируется коммуникация с внутренней общественностью – трудовым коллективом, рядовыми работниками, руководителями среднего звена, менеджментом, налицо внутренняя PR-кампания.

С последней классификацией тесно связана типология PR-кампаний по критерию функционального типа целевой общественности. Существуют PR-кампании, направленные на клиентов организации, ее партнеров или конкурентов, спонсоров, органы управления, правительственные и политические организации и т.д., и т.п. Если кампания направлена только на один тип целевой общественности, то это – монообъектная PR-кампания, если на несколько типов, это – полиобъектная PR-кампания.

Как уже говорилось выше, по критерию характера оптимизации PR-деятельности выделяются ресурсно оптимизированные PR-кампании, темпорально оптимизированные PR-кампании и PR-кампании, оптимизированные по эффекту.

По критерию избранной стратегии и характера реализуемых PR-операций PR-кампании разделяются на высоко интенсивные и низкоинтенсивные. В ряде случаев их

называют интенсивными и неинтенсивными PR-кампаниями или жесткими и мягкими PR-кампаниями. Высокоинтенсивная кампания – это кампания, реализуемая, как правило, в короткий срок с помощью коммуникативных технологий высокой интенсивности. При этом целевые аудитории подвергаются массированному информационному воздействию по многим каналам. Для этих аудиторий, как правило, очевидны и субъект PR-воздействия, и цель PR-кампании. Кампания низкой интенсивности имеет гораздо большую продолжительность. Коммуникативные воздействия на целевую общественность здесь носят существенно более мягкий, чем в первом случае, непрямой, опосредованный характер. Целевые аудитории в неинтенсивной кампании могут прямо не осознавать свое функционирование в качестве участников направленной PR-коммуникации. Для них не очевиден ни источник сообщений, ни цель PR-кампании.

По критерию типа используемой базовой модели PR можно выделить односторонние и двусторонние PR-кампании, а также симметричные и асимметричные PR-кампании. Эта классификация опирается на типологию моделей PR, предложенную Дж. Грюнигом.

Здесь возможны два внутренних классификационных подхода.

Первый внутренний классификационный подход опирается на критерий наличия обратной связи между организацией и ее общественностью. По этому критерию выделяются односторонние и двусторонние PR-кампании, которые реализуют соответственно одностороннюю (без обратной связи) и двустороннюю (с обратной связью) PR-коммуникации организации.

Односторонняя PR-кампания – это кампания, опирающаяся на отношение между организацией и целевой общественностью субъект-объектного типа, исключающее обратную связь и влияние целевой общественности на организацию. Двусторонняя PR-кампания – это кампания, опирающаяся на отношение между организацией и целевой общественностью субъект-субъектного типа с обратной связью, подразумевающей возможность влияния целевой общественности на коммуникации и деятельность организации.

Второй внутренний классификационный подход опирается на критерий характера взаимодействия между организацией и ее общественностью. Под характером взаимодействия в данном контексте понимается соотношение возможностей влияния организации и ее общественности друг на друга. Если эти возможности носят равновеликий характер, то речь идет о симметричной коммуникации и опирающейся на нее симметричной PR-кампании. Если один из участников PR-взаимодействия (организация, целевая общественность, либо какой-нибудь сегмент целевой общественности) в ходе кампании имеет преимущественные возможности влияния на другого участника, то тогда это асимметричная PR-кампания.

Учитывая, что исходное коммуникативное взаимодействие в ходе PR-кампании, как правило, несимметрично, поскольку активной действующей стороной, инициирующей коммуникацию, выступает организация, базисный субъект PR, асимметричную и симметричную PR-кампании можно определить следующим образом.

Асимметричная PR-кампания – это кампания, в которой организация обладает преимущественными возможностями влиять на сознание и поведение целевой общественности и использует эти возможности в ходе взаимодействия, а возможности общественности влиять на деятельность организации несоизмеримо меньше либо в принципе отсутствуют.

Симметричная PR-кампания – это кампания с соизмеримым или примерно равным влиянием организации и ее общественности друг на друга.

По критерию стратегической цели выделяются PR-кампании, нацеленные на информирование, на убеждение и на изменение поведения целевой общественности.

Разработчики PR-кампании обычно избирают какой-либо один целевой уровень, самым низким из которых является распространение информации среди требуемых

групп общественности. Кампаниям более высокого уровня обычно предшествует введение в действие целевых кампаний низкого уровня. Так, например общенациональная кампания по борьбе с курением должна включать в себя такие компоненты, как информирование курильщиков о последствиях курения, убеждение их в необходимости бросить курить, мобилизация их на окончательное прекращение курения и на борьбу с желанием закурить снова.

PR-кампании, направленные на информирование общественности, обычно стремятся к некоему диапазону конкретных задач и результатов: повышению уровня знаний, росту осознания возможных последствий, альтернатив или доступной помощи, а также возрастанию понимания важности той или иной идеи у членов целевых аудиторий.

Кампании, нацеленные на убеждение общественности, могут иметь точно такие же задачи, но, кроме того, они стремятся создать новые стереотипы отношений и поведения или же изменить уже сложившиеся стереотипы у членов целевых аудиторий.

Мобилизационные PR-кампании, стоящие на более высоком целевом уровне, опираются на нижние уровни коммуникационного воздействия с целью способствовать или препятствовать изменению поведенческого стереотипа. Конкретные результаты могут включать в себя проявление нового поведения, участие в деятельности какой-либо группы или введение в действие межличностных каналов общения. Во всех этих случаях происходит явное изменение поведения.

Критерий характера решаемой технологической PR-задачи дает основание для выделения PR-кампаний следующих видов:

- кампания, направленная на позиционирование базисного субъекта PR;
- кампания, направленная на возвышение имиджа базисного субъекта PR;
- кампания, направленная на антирекламу конкурентов;
- кампания, направленная на отстройку от конкурентов;
- кампания, направленная на контррекламу.

Возможны также комбинированные PR-кампании, в которых решаются несколько из названных выше задач, или комплексные кампании, где представлен весь спектр задач.

По критерию ожидаемого результата выделяются конструктивные и деструктивные PR-кампании. Конструктивная кампания нацелена на прирост публичного капитала организации, на созидание и укрепление ее отношений с целевой общественностью. Такие кампании проводятся для своей организации, для организаций-партнеров и потенциальных союзников. Деструктивная кампания, напротив, направлена на снижение имиджа организации, на разрушение ее репутации в глазах целевой общественности. Деструктивные кампании проводятся в отношении организаций-конкурентов. При этом необходимо не выходить за рамки этического кодекса PR. Деструктивные кампании не обязательно носят социально-негативный характер. Например, деструктивная кампания может быть направлена против организации, исповедующей идеи агрессивного национализма, противоправного или асоциального поведения. Также целью деструктивной кампании может быть разрушение какого-либо социально вредного поведенческого стереотипа, дурной привычки и т.п.

Как уже отмечалось, критерий характера включения PR-кампаний в PR-деятельность организации дает основания для их классификации на плановые и неплановые. К числу неплановых кампаний относятся кризисные PR-кампании.

Наконец, по критерию организации кампании выделяются PR-кампании полного и неполного цикла. PR-кампания полного цикла – это кампания, в которой реализованы все составляющие ее организационного цикла: исследование – планирование – коммуникация – оценка эффективности. PR-кампания неполного цикла – это кампания, в которой отсутствует хотя бы один из элементов ее организационного цикла.

Целесообразно выделить четыре этапа подготовки и проведения PR-кампаний: аналитический, этап планирования, этап реализации (акции и коммуникация) и этап оценки эффективности.

1. Подготовительный этап PR-кампании

Различные авторы по-разному называют (и характеризуют) начальный этап проведения PR-кампании, однако сходятся во мнении, что в нем можно выделить определенные фазы.

Фаза определения проблемы или возможности.

Классификацию проблем, потенциально являющихся поводом для PR-кампании, можно проводить по разным основаниям.

1. Проблемы разделяются на внешние и внутренние, по этому признаку Могут быть условно выделены соответственно «внешние» и «внутренние» PR-кампании.

2. Проблемы можно классифицировать по степени определенности их постановки. Принято выделять определенную постановку проблемы и неопределенную постановку проблемы.

Определенная постановка проблемы не требует длительного предварительного анализа ситуации и фокусированного исследования. Обычно этот вариант предусматривает крайне короткий аналитический этап, затем сразу следует переход к планированию и реализации кампании.

И в случае неопределенной постановки проблемы, и в случае определенной результатом данной фазы является собственно формулировка проблемы. Существует ряд требований к формулировке проблемы:

- в ней должен содержаться вопрос «Что происходит сейчас?», и она должна быть построена в настоящем времени;
- в ней не должно упоминаться о виновниках (людях или обстоятельствах) проблемы;
- ее постановка не должна подразумевать возможность решения – это следует сделать на более позднем этапе формулировки цели и задач PR-кампании;
- она должна быть непосредственно связана с постановкой цели и задач, более того, можно сказать, что формулировка цели представляет собой «перевернутую» формулировку проблемы или возможности.

Очевидно, что по своему характеру возможности, как и проблемы, весьма разнообразны. Они могут быть внешними и внутренними, финансовыми и организационными, «событийными» и «несобытийными». Ю. Мурашко выделяет следующие группы основных факторов, связанных с возможностями:

- 1) потенциал предприятия;
- 2) емкость потребительского рынка;
- 3) конкуренция и инвестиционный климат.

Возможности, связанные с потенциалом предприятия, можно классифицировать следующим образом:

- возможности управления;
- финансовые возможности;
- возможности производства;
- кадровые возможности.

Анализ возможностей, связанных с потенциалом рынка, должен отвечать на вопрос: сколько и каких товаров необходимо иметь на рынке, чтобы наиболее полно удовлетворить существующие и возможные потребности покупателей? Среди факторов, формирующих возможности, связанные с емкостью рынка, для PR наиболее значимы:

- уровень доходов населения;
- объем и условия предоставления потребительского кредита;
- сумма сбережений населения;
- уровень образования и профессиональный состав реципиентов;

– общие требования потребителя к товару (новизна и технический уровень изделий, качество их изготовления, бесперебойность в эксплуатации, уровень послепродажного технического обслуживания и характер предоставляемых услуг, соотношение цены изделия и эффекта его использования);

– специфические требования потребителя к товару (ассортимент, качество изделия, его внешний вид, способ упаковки и маркировки, товарный знак, географические и климатические условия использования, действующие технические стандарты, привычки и вкусы потребителей, наконец, «имиджевые» требования к товару в целом).

Возможности, связанные с конкуренцией и инвестиционным климатом, непосредственно связаны с решением чисто PR-задач, которые упоминались выше (например, «отстройка от конкурентов»).

Анализ возможностей, связанных с конкуренцией, целесообразно проводить по следующей схеме.

1. Выделение основных групп конкурентов (например, фирмы, предлагающие аналогичный вид продукции на тех же рынках; фирмы, обслуживающие другие рынки аналогичной продукцией, выход на которые в данный момент является вероятным; фирмы, производящие товары-заменители, способные вытеснить данный продукт с рынка).

2. Анализ следующих моментов их деятельности:

- а) реальные цели рынка, занятого конкурентами;
- б) жизненный цикл их товаров или услуг;
- в) поведение конкурентов в проведении своих PR- и рекламных компаний;
- г) используемые конкурентами методы продвижения своих товаров и услуг и стимулирования потребителей;

д) возможность проведения кампании по антирекламе (например, при реализации конкурентами товаров-заменителей обязательно проверяется их соответствие действующим нормам и стандартам).

3. Выделение тех характеристик товаров или услуг, которые могут отражать их отличия от товаров или услуг конкурентов либо по степени соответствия конкретной общественной потребности, либо по степени затрат на ее удовлетворение.

4. Возможное создание новостного информационного показа на основе выявленных конкурентных преимуществ.

Наиболее существенными составляющими инвестиционного климата являются:

- потенциальные возможности потребителя/инвестора;
- потенциальные возможности рынка потребителя/инвестора;
- общие и специальные требования потребителя/инвестора;
- особенности законодательной базы в данный момент в данном регионе.

Таким образом, выявление возможностей в целом закономерно включает в себя следующие фазы: поиск (анализ) возможностей → формулировка возможностей → использование возможностей в рамках PR-кампаний. Фаза определения проблемы или возможности может считаться завершенной тогда, когда они сформулированы. После этого становится возможным переход к предварительной постановке цели и задач PR-кампаний.

Фаза фокусированного исследования.

По статистике применения методов исследования в связях с общественностью чаще всего прибегают к анкетным опросам. Это связано с меньшей по сравнению с качественными методами социологических исследований стоимостью «полевого» этапа анкетирования при высоком уровне репрезентативности метода.

Так, например, проведение фокус-группы предполагает почасовую арендную плату за съем помещения, заработную плату модератору фокус-группы, применение цифровой аудио-видеоаппаратуры, оплату труда ассистента модератора, который снимает

стенограмму фокус-группы (переводит аудио-видеозаписи фокус-группы в печатный текст), материальное поощрение «экспертам», участвовавшим в фокус-групповом исследовании. Расходы на анкетирование существенно скромнее. В них входит стоимость тиражирования анкеты, оплата труда интервьюеров – исполнителей полевого этапа анкетирования, работа ассистента по переводу статистики ответов респондентов, представленных в анкетах, буфер компьютерной программы, на которой будет проводиться аналитика данных ответов.

Для сравнения приведем данные о средневзвешенной стоимости социологических работ в г. Комсомольске-на-Амуре по состоянию на 2011 год.

Распечатка одной анкеты в условиях типографии в зависимости от ее объема составляет от 30 до 90 копеек. Объем тиража анкет, достаточный для Комсомольска-на-Амуре и с учетом вероятного брака, находится в пределах 600 единиц. Оплата труда интервьюеров является сдельной и варьируется от 10 до 50 рублей за одну анкету в зависимости от объема анкеты, типа выборки и срочности опроса. Работа ассистента оплачивается по договоренности, составляет, как правило, 10 % от стоимости одной внесенной в буфер программы анкеты. Таким образом, если оплата интервьюера 50 рублей за анкету, то за такую же анкету ассистент получит 5 рублей. Суммируем полученные затраты и получаем стоимость полевого этапа анкетирования. В приведенном примере максимальная стоимость полевого этапа составит 33 540 рублей.

Почасовая оплата работы модератора фокус-группы находится в интервале от 1500 до 5000 рублей. Работа ассистента снимающего стенограмму фокус-группы оценивается по-разному. Стоимость повышается, если ассистенту вменяется в обязанность регистрирование перформативных аспектов таких, как жестикулирование, интонация, время паузы в общении и т.д. Максимальная сумма, на которую претендует ассистент, согласно сложившейся в городе практике проведения фокус-групп, равняется 5 000 рублей за один астрономический час стенографирования аудио- видеозаписи. Аренда оборудованного помещения стоит 500 рублей в час. Подарочные наборы экспертам, в которые могут входить сувенирная продукция с символикой фирмы, канцелярские принадлежности, подарочные сертификаты, конфеты и цветы в зависимости от тематики фокус-группы, в среднем ограничены бюджетом в 300-400 рублей на человека. В фокус-группе участвуют от 5 до 12 человек. Как показывает практика проведения таких исследований, если экспертов будет меньше пяти, то фокус-группа получится неинформативной, если же экспертов будет больше двенадцати, то фокус-группа выходит из-под контроля модератора, который должен направлять ее ход. При тринадцати и более экспертов между ними начинаются разговоры на посторонние темы, особенно в конце фокус-группы, когда максимално сказывается фактор усталости. Кроме того, при большом числе экспертов гораздо труднее создать обстановку коммуникативной открытости, важную для получения социологически значимых ответов. В приведенном примере максимальная стоимость проведения одной фокус-группы, рассчитанной на 1,5 астрономических часа, составит 22 950 рублей.

Одной фокус-группы редко бывает достаточно. Первая фокус-группа является пилотной. Для конкретизации полученной в ходе ее концепции требуется еще две и более фокус-группы. Таким образом, в приведенных примерах максимальная стоимость проведения фокус-группового исследования превышает стоимость полевого этапа анкетного опроса в более чем 2,05 раз.

Анкетирование делится на сплошное и выборочное. Сплошное анкетирование предполагает опрос 100 % целевой аудитории, выборочное анкетирование репрезентативно при опросе только определенной части целевой аудитории, социальные установки которой отражают структуру общественного мнения всей целевой аудитории.

Необходимо ввести основные понятия методологии анкетного опроса.

Генеральная совокупность – это целевая аудитория исследования, состоящая из натурального числа потенциальных респондентов опроса.

Под генеральной совокупностью понимается все множество социальных объектов с их общими и специфическими свойствами, сторонами и взаимосвязями (например, рабочий класс, учащиеся, пенсионеры и т. д.). Для того чтобы определить, кто входит в такую совокупность, надо выделить один или несколько признаков и в зависимости от того, обладают или не обладают лица данными свойствами (свойством), исследователь включает или не включает их в эту совокупность.

Респонденты – представители генеральной совокупности, принявшие своими ответами на вопросы социолога участие в исследовании.

Выборочная совокупность, или выборка – часть генеральной совокупности, обладающая качеством социологической репрезентативности по отношению к ней.

Практика социологических исследований показывает, что попытки точно отразить генеральную совокупность весьма иллюзорны. Самые точные данные, полученные на основе изучения генеральной совокупности, характеризуют ее весьма приблизительно. В этом отношении выборочная совокупность дает не меньшую, хотя и не большую точность. Порой, обследуя небольшую совокупность, можно уделить намного больше внимания каждому ее члену и поэтому получить более обстоятельное знание в сравнении с поверхностным обследованием каждого члена генеральной совокупности, чем больше выборочная совокупность, тем меньшей точности в измерении величины мы добиваемся.

Репрезентативность социологическая – это способность выборочной совокупности отражать существенные социальные характеристики генеральной совокупности, исследуемые социологом. Репрезентативность выборки обеспечивается рядом процедур, в том числе правильным определением генеральной совокупности, техникой отбора лиц для наблюдения, типом выборки и др.

Ошибка репрезентативности – это переменная, зависящая от изменчивости изучаемого свойства. Если бы все единицы совокупности были одинаковыми, как, например, возраст призывников данного года, то, зная показатель свойства одной единицы (одного призывника), можно было бы предполагать, что и все остальные единицы имеют такой же показатель. На самом же деле свойства различных людей варьируются (изменяются) довольно существенно. Например, возраст людей колеблется от 1 года до 100 лет и более. Чем неоднороднее совокупность, тем больше величина статистической ошибки. А соответственно, тем больше объем выборки.

При сплошном анкетировании выборочная совокупность совпадает с генеральной, поэтому его применение ограничено временными, финансовыми и трудовыми ресурсами, которые имеются в распоряжении социолога. Сплошное анкетирование применяется при исследовании малых социальных групп, профессионально-трудовых, религиозных, субкультурных и так далее. Гораздо чаще используется выборочное анкетирование.

Сущность выборочного метода заключается в том, что на основе изучения некоторой части сравнимых по избранным параметрам объектов (в социологии это называется выборочной совокупностью) можно сделать неполное, но правильное умозаключение о всей совокупности исследуемых объектов (генеральной совокупности). Не случайно среди социологов популярен афоризм о том, что выборка есть прикладная философия социологии. Качество выборки – важнейший критерий точности и качества всего социологического исследования. Только корректная организация выборки в социологических исследованиях дает возможность получить правильное и точное социологическое знание.

Выборочный метод занимает в социологии особое место. В этой области широко используются достижения математической и общей статистики, сложилась особая терминология, частный категориальный аппарат.

Основные вопросы выборочного исследования можно сформулировать следующим образом.

- Какое наименьшее число трудящихся необходимо обследовать, чтобы сделать научно обоснованное заключение о генеральной совокупности?

- Каким образом отбирать этот минимум, избегая открытой тенденциозности отбора, “запрещающей” равные шансы каждого члена генеральной совокупности попасть в выборку?

- Как выяснить причины и интервал неизбежных ошибок выборки? Можно ли ликвидировать или снизить их роль в социологическом исследовании?

- Какой может быть возможная типология приемов и ошибок организации выборки, какие специфические требования выдвигает организация выборки? И так далее.

Обычно исследователь имеет возможность изучить лишь часть объектов. С этой целью и формируется выборочная совокупность.

Ошибки при организации выборки принципиально неизбежны.

Целесообразно всякий раз подсчитывать полученную ошибку репрезентативности, чтобы читатель представлял себе границы точности и правильно интерпретировал полученные результаты.

В основе формирования любой выборки лежат два основных принципа. Первый требует избегать систематической ошибки при отборе лиц для наблюдения, второй - добиваться максимальной точности при определенных затратах сил и времени.

Систематическая ошибка возникает в силу объективных и субъективных причин и сводится к тому, что с одной и той же ошибкой измеряется каждый член совокупности.

Первый вопрос, с которым обычно сталкивается исследователь: каков должен быть объем выборки, чтобы на основе ее изучения можно было сделать обоснованный, достоверный вывод о всей генеральной совокупности? Объем выборочной совокупности зависит от степени распространения изучаемого свойства.

Чем меньше вероятность появления признака, тем больше будет выборка. Вероятность сочетания двух, трех, четырех признаков резко уменьшается, поэтому выборка заметно увеличивается. Например, расчет выборки по 37 признакам определил бы ее объем в 27 тыс. человек.

Объем выборочной совокупности зависит также от величины ошибки, которая допускается при ее формировании. Обычно исследователи исходят из того, что в каждой выборке содержится некоторая ошибка.

Какие величины ошибок допускаются? Величина ошибки может составлять 1, 3, 5 %. Если она превышает 5 %, то суждение не считается достоверным.

Чем меньшую ошибку допускаем, тем большим должен быть объем выборочной совокупности, и наоборот. В практике социологических исследований ученые решают противоречие между затратами сил и средств и допускаемой ошибкой.

Выборка бывает пропорциональная и непропорциональная. Пропорциональная отражает генеральную совокупность по основным изучаемым признакам. Довольно часто в социологических исследованиях применяется непропорциональная выборка.

Часто начинающие социологи задают вопросы: правда ли, что выборка должна составлять 5% от генеральной совокупности? На основе изложенного можно сделать вывод, что в одном случае достаточно опросить 5% населения, в другом случае это будет явно недостаточно, в третьем случае - слишком много. Например, 5% от 145 млн. населения страны составляет более 7 млн. человек. Физически обработать такой объем информации пока что невозможно.

Как видим, формирование выборки дело сложное, требует учета многих факторов.

Расчет выборки. Количество членов выборочной совокупности, или иначе говоря, объем выборки можно определить по следующей формуле:

$$n = \left(\frac{t\sigma_x}{m_{(\text{доп.})}} \right)^2,$$

где n - объем выборки;

σ_x - средняя квадратическая ошибка;

t - отношение “максимальной” ошибки к средней квадратической ошибке, устанавливаемой в зависимости от требуемой степени достоверности и в предположении, что действительная ошибка не превзойдет максимальную;

$m_{(\text{доп.})}$ - допустимая ошибка выборки (выражается в процентах).

Средняя квадратическая ошибка вычисляется по формуле

$$\sigma_x = \sqrt{\frac{\sum(x - \bar{X})^2}{n}},$$

где \bar{X} - средняя арифметическая признака в изучаемой совокупности;

n - число обследованных лиц;

\sum - знак суммирования.

Показатель $m_{(\text{доп.})}$ выражается в процентах; он может принимать значения 1, 2, 3, 4 и 5%. Больше 5% допускать ошибку нежелательно.

Значение t зависит от вероятности того, что действительная ошибка не превышает допустимую. Так, при вероятности $P = 0,997$ $t=3$. При вероятности $P = 0,994$ $t=2$.

Если ошибка не должна превышать 2%, то объем выборки

$$n = \left(\frac{3 \cdot \sigma_x}{2} \right)^2$$

Необходимое количество наблюдений (объем выборки) изменяется обратно пропорционально квадрату допустимой ошибки, прямо пропорционально дисперсии признака и надежности заключения выражаемого t .

Приведенная формула применима собственно к случайной повторной выборке. Для бесповторной выборки формулы будут иными. Кроме того, эта формула применяется в том случае, если мы раньше изучали этот признак и нам известны его средняя арифметическая (\bar{X}) и средняя квадратическая ошибка (σ_x).

Если же эти данные неизвестны, т.е. мы впервые принимаемся за изучение признака, то можно воспользоваться формулой для определения его доли:

$$n = \frac{t^2 pq}{m^2_{(\text{доп.})}};$$

где n - объем выборки;

p и q - вероятности появления признака в выборке;

$pq = \sigma^2$ - средняя квадратическая ошибка для альтернативных признаков.

В том случае, если неизвестны p и q , берут их наибольшее значение: $p=0,5$ и $q=0,5$. Тогда $pq=0,25$. Этим обеспечивается большая надежность результатов. Приведенные формулы применимы для однородных выборок. Они даны лишь в качестве

примеров. Существуют и другие методы расчета выборки, хотя математический аппарат достаточно однороден во всех случаях.

Другая задача - как отобрать сотрудников для обследования?

В практике социологических исследований обычно используются следующие типы выборок.

Случайная выборка заключается в том, что каждый член генеральной совокупности имеет шанс попасть в выборку.

Техника отбора бывает повторной и бесповторной. В урну закладываются номера членов генеральной совокупности, из них выбирается столько номеров, сколько составляют выборку. Номера идентифицированы с фамилиями людей.

Бесповторная случайная выборка заключается в том, что номер в урну не возвращается. Если номера возвращают в урну (если повторно попадает тот же номер его снова возвращают), выборка называется повторной случайной выборкой.

Другой метод отбора - систематический. Он заключается в том, что исследователь берет алфавитный список, например, список избирателей, определяет шаг и затем отбирает фамилии тех лиц, которые будут обследованы. Например, из списка, насчитывающего 3000 фамилий, нам надо отобрать 300 человек, т.е. шаг равен 10. Берем в списке 5-ю фамилию, затем 15-ю, 25-ю и так до конца. В итоге мы отберем 300 человек для обследования.

Типическая (стратифицированная, районированная) выборка позволяет увеличить репрезентативность и точность исследования. Она заключается в том, что, например, предприятия распределяются по некоторым типам. Можно выделить крупные, средние и мелкие предприятия и случайно выбирать единицы из этих трех генеральных совокупностей.

Серийная (гнездовая) выборка заключается в следующем. Случайным образом отбираем, например, учебные группы в вузе, а в группе опрашиваем каждого. Обычно исследователи используют серийную, гнездовую выборку в том случае, когда проводят опросы рабочих по месту их работы.

Фаза анализа ситуации.

Сущностью данного подэтапа являются определение основных факторов, способных повлиять на ход именно данной PR-кампании. Основываясь на предварительно выявленных проблемах/возможностях и данных фокусированного исследования, формулируют главную цель данной фазы – определение «видения» ситуации для подготовки создания теоретической модели проведения кампании. Для достижения этой цели необходимо решить следующие задачи.

1. Осуществление общего анализа ситуации с точки зрения связи организации с другими субъектами, влияющими на ее деятельность. Типичные вопросы, на которые следует найти ответ на данной фазе:

Какова предыстория существующей ситуации, на выход из которой направлена PR-кампания?

Какова современная ситуация в организации?

Каково окружение организации?

Какими видятся перспективы организации?

Каковы внешние и внутренние, зависимые и независимые факторы, влияющие на ситуацию?

Какие проблемы и возможности связаны с ситуацией?

Каковы основные факторы риска для данной ситуации?

Каковы сильные и слабые стороны позиции организации в данной ситуации?

Очевидно, что на данной фазе целесообразно использование метода SWOT-анализа.

2. Описание характера существующих связей организации с общественностью:

- общая характеристика групп общественности и характера связей с ними данной организации (аудит общественности). Результатом такого аудита должно стать предварительное описание данных групп по критерию интенсивности связей: центральные, полупериферийные, периферийные;

- вскрытие «явных» негативных стереотипов и установок общественного мнения по отношению к организации;

- изучение позитивных отношений общественности (по группам) к организации.

3. Раскрытие специфики взаимоотношений организации с другими организациями. Здесь следует, во-первых, определить связи и их характер с другими субъектами, вовлеченными в процесс, во-вторых, проанализировать соотношение плюсов и минусов организации с плюсами и минусами конкурентов.

4. Предварительное исследование имиджа организации:

- определение основных составляющих имиджа организаций данной отрасли;

- выявление имиджевых преимуществ/недостатков данной организации по отношению к конкурентам;

- изучение аспектов имиджа, формирующих негативные и позитивные установки у конкретных групп общественности.

В результате должна быть получена общая схема (формула) составляющих имиджа.

5. Предварительный анализ коммуникаций организации:

- анализ коммуникационных потоков организации (где, когда, по каким каналам, как часто, с каким эффектом и т.д.);

- анализ видов, типов коммуникации организации;

- анализ коммуникационного климата организации (степени ее открытости/закрытости в глазах общественности);

- анализ соответствия коммуникативных сетей и структуры организации;

- предварительный анализ «понятности» и «доходчивости» сообщений для различных групп общественности.

Таким образом, анализ ситуации в сжатом и первоначальном виде как бы дублирует основные итоги аналитического этапа в целом. Основной особенностью данной фазы является то, что выявление проблемы протекает в форме дискуссий и обсуждений специалистов организации, определяется как бы «внутреннее видение» ситуации.

Фаза характеристики и моделирования ситуации.

Основываясь на предварительном анализе ситуации, результатах проведенных исследований и выявленных проблем/возможностей, целесообразно перейти к определению характеристик и к созданию модели ситуации. Можно сказать, что на «входе» этой фазы мы имеем выявленную *проблему/возможность*, на «выходе» – предварительную сформулированную цель PR-кампании. Данная фаза непосредственно связана с этапом планирования PR-кампании, плавно перетекает в него.

В общем виде концепцию PR-кампании в виде гипотезы можно сформулировать в следующем виде: «Если мы осуществим определенный вид PR-деятельности по отношению к определенным (целевым) группам общественности, то можем ожидать соответствующих результатов / реакций».

Проиллюстрируем данное положение. Агентству N было поручено проведение PR-кампании по информационному обеспечению и формированию имиджа крупного спортивного состязания.

В ходе предварительного анализа и исследования было выяснено, что данное спортивное состязание проводится в четвертый раз, однако проблема заключалась в том, что освещение события мирового значения в СМИ и информирование общественности не соответствовало его уровню. Очевидно, что выявленная проблема позволяет в

общем виде определить цель PR-кампании: обеспечить соответствующее информационное обеспечение данного соревнования, сформировать привлекательный имидж мероприятия.

Таким образом, модель кампании в виде гипотезы заключалась в том, что необходима продуманная система освещения спортивного состязания в СМИ и с помощью специальных мероприятий; кроме того, в рамках данной модели были определены возможности сотрудничества с администрацией города, в котором проводилось это соревнование, спонсорами и рекламодателями.

В качестве базовых характеристик были выделены основные целевые группы (как основные – те, на которые направлена PR-кампания, так и «поддерживающие»), основные направления необходимой деятельности в PR-кампании, ее основные этапы («подготовительный» – до проведения соревнования и «организационный» – во время него); особое внимание уделялось работе со СМИ.

Базовые характеристики модели позволили определить структуру инициативно-творческой группы по реализации проекта. В нее вошли: менеджер проекта, группа по привлечению спонсоров, группа по работе с информационными спонсорами, группа по взаимодействию с администрацией города, группа по подготовке спецмероприятий, пресс-центр и аналитический отдел. Участие (или использование возможностей) в PR-кампании администрации города и крупных спонсоров заставило агентство сформулировать дополнительные цели PR-кампании для данных участников проекта («привлечение внимания общественности к деятельности администрации города в области поддержки культуры и спорта» и «продвижение брэнда» спонсоров).

Как уже говорилось, постановка целей PR-кампании представляет собой «перевернутую» формулировку проблемы / возможности и окончательно (в «легитимном» виде) осуществляется на этапе планирования. На данной же фазе аналитического этапа происходит, скорее, предварительная проработка, анализ, классификация задач и целей будущей кампании.

Несмотря на уникальную природу каждой организации, можно выделить общие составляющие процесса выявления проблем / возможностей и определения целей и задач:

- выявление целевых групп общественности;
- расстановка приоритетов;
- постановка целей, направленных на конечный результат, выработка возможных решений;
- постановка целей, направленных на процесс, конкретизация решений;
- выявление отношений между конкретными видами деятельности в ходе кампании, между стратегией и конечными целями.

Таким образом, основная задача фазы характеристики и моделирования ситуации – переход от проблемы/возможности к началу формулировки конкретных, направленных на достижение ее целей механизмов, составляющих PR-кампании. Данная проработка находит свое стратегическое, тактическое, креативное решение на этапе планирования PR-кампании.

2. Этап планирования PR-кампании

Завершив исследовательскую и аналитическую деятельность, необходимо перейти к этапу планирования кампании. С. Катлип так определяет сущность и место планирования в PR: «Информация, собранная на первом этапе, позволяет выделить общественные группы, которые должны быть охвачены программой, установить цели программы, выработать стратегии действий и коммуникаций, тактику программы...». Главная задача этапа планирования – найти ответ на вопрос: «Что мы должны изменить, сделать или сказать с учетом того, что нам стало известно о ситуации?» Для этой цели необходимо принять стратегическое решение о том, что и в какой последовательности для этого нужно делать. То есть планирование PR-кампании заключается в определении приоритетности целей по степени их важности для данной организации (по результатам проведения исследований и анализа ситуации) и в разработке стратегии и тактики достижения этих целей. Планирование позволяет увидеть ситуацию в целом. На этапе планирования:

- формируется объединенная программа, при надлежащем исполнении которой общие усилия всех участников PR-кампании приводят к достижению конкретных целей;
- обеспечиваются согласованные действия менеджмента и всех участвующих в кампании подразделений организации;
- создается возможность для их проактивной деятельности;
- задается основное направление действий, не позволяющее отклониться от главного;
- обеспечивается оперативность принятия решений как при подготовке, так и при проведении PR-кампании.

Основные функции планирования: функция контроля и самоконтроля, функция координации действий различных подразделений, функция ресурсо- и бюджетосбережения, технологическая функция (перевод креативных решений, появившихся в рамках данной PR-кампании, в технологии для последующего использования); «конкуренто-анализирующая» и «конкурентоопределяющая» функция (PR-кампания позволяет сопоставить уровень коммуникации и PR-акций данной организации с уровнем таковых у конкурентов); функция создания возможности оценки результатов; функция учета условий (например, времени и места) проведения PR-кампании.

Так же как по отношению к аналитическому этапу, по отношению к этапу планирования PR-кампании, несмотря на достаточную очевидность необходимости и важности планирования, существуют устойчивые стереотипы. С. Катлип выделяет следующие причины недостаточного внимания к планированию: нежелание работодателей и клиентов подключат), практика к обсуждению при разработке решений и программ, это нежелание часто порождено отсутствием доверия к PR-менеджеру или советнику; отсутствие ясных задач выполнения PR-программ, согласованных всеми ее участниками; нехватка времени, связанная с наличием текущих проблем; разочарование практиков, связанное с задержкой и медлительностью при уточнении и согласовании программы с другими отделами.

Перечень негативных установок руководителей/клиентов и специалистов по связям с общественностью по отношению к планированию может быть расширен: «нельзя планировать неуловимые результаты»; «как можно что-либо планировать в ситуации весьма изменчивой среды»; «нам платят за результаты, а не за планы»; «планировщики реализуют собственные интересы, организации данные планы не нужны».

В целом этап планирования PR-кампании является весьма «технологичным» по своему содержанию. Основные операции и методики достаточно отработаны. Многие конкретные техники и технологии, инструментарии и методики широко используются при планировании и организации любых видов деятельности (например, календарные

планы, формы бюджетирования, сценарии проведения спецмероприятий). Однако при планировании PR-кампаний следует учитывать ряд существенных особенностей и характеристик организации и управления именно этим видом программ.

1. Тесная связь планирования PR-кампании с целями и планированием PR-деятельности в целом и планированием всей деятельности организации. Типичной ошибкой разработчиков PR-кампании является их неумение увидеть ее роль в более общих процессах, происходящих в организации. И. Алешина предлагает следующую схему координации планирования PR-кампании с более общими задачами фирмы: а) определяются общие цели/миссия организации (данная операция требует согласованных действий всего менеджмента корпорации; если цели/миссия не сформулированы, ее деятельность будет носить, скорее, реактивный характер); б) учитываются и анализируются общие стратегии деятельности организации; в) формируется цель/миссия PR-деятельности на определенный период времени; г) определяется цель/миссия PR-кампании в целом; д) разрабатывается стратегия PR-кампании, определяется тактика и конкретные технологии ее проведения.

Воспользуемся примером И. Алешинной и продемонстрируем раскрытие этой схемы. Предположим, руководство организации сформулировало общую цель развития – изменение положения фирмы на рынке от организации среднего уровня до организации-лидера в своей отрасли. В соответствии с этой целью разрабатывается общая стратегия деятельности, определяются задачи каждого из стратегических хозяйственных подразделений. В частности, целью PR-деятельности на данный период будет «формирование имиджа организации-лидера». Эта общая цель PR находит конкретное выражение в проводимой PR-кампании, определяет ее стратегию, тактику, технологии (например, разрабатывается программа А – «формирование внутреннего имиджа организации-лидера» и программа Б – «формирование внешнего имиджа организации-лидера»: определяются конкретные планы и разработки по группам общественности, сроки, бюджет кампании, планируются конкретные программы и технологии).

Данная схема позволяет, во-первых, увидеть главную перспективу данной кампании и всей PR-деятельности, во-вторых, четко продемонстрировать клиенту – руководству организации связь этой деятельности с общими задачами организации. Такая методика позволяет привлекать клиента/руководителя к обсуждению плана PR-кампании уже на ранних этапах (поскольку очевиден интерес в решении этой проблемы для организации в целом), что, в свою очередь, позволяет минимизировать недоразумения и сложности на этапе утверждения плана.

2. Гибкость планирования. Существует выражение «план – ничто, планирование – все». В нем в концентрированном виде выражаются два важнейших требования, предъявляемых к планированию PR-кампании. Во-первых, должен быть составлен план, представляющий собой детальную, законченную, утвержденную форму проведения и организации данного мероприятия («является легитимным руководством к действию»); во-вторых, его составители должны обязательно учитывать изменчивость среды и ситуации, возможность появления новых, в том числе и внешних, независимых от организации, факторов. Именно поэтому при наличии одобренных планов проведения кампании PR-специалист должен иметь планы «альтернативных решений проблемы». Целесообразность такой технологии с очевидностью проявляется, например, в ситуации «урезания бюджета» на программу, когда требуется решить ту же поставленную задачу при уменьшении расходов (предположим, что в рамках PR-кампании предполагалась широкая рекламная поддержка средствами телевидения, радио, газет; в случае урезания бюджета следует решить поставленную задачу более «экономичными» средствами: прямой рассылкой информации, личными контактами и т.д.; возможность такого типа решений «скрыто» планируется руководителем проекта на этапе подготовки PR-кампании).

3. Сочетание креативности и технологичности планирования. Не существует одинаковых PR-кампаний, творчество как при ее реализации, так и при ее планировании проявляется в использовании особенностей корпоративной культуры организации, в учете места, времени, характера и особенностей целевых групп, целей, стратегий и т.д. Однако существуют достаточно жесткие требования к формам ее проведения (например, четко сформулированные требования к PR-текстам, сценариям, спецмероприятиям), эти требования «откладываются» в виде устойчивых стереотипов в сознании целевых групп, формируют определенные ожидания. Поэтому многие специалисты-практики сущность креатива в PR «скромно» определяют как «неизвестную комбинацию известных (ожидаемых) элементов».

4. Учет при планировании особенностей различных типов кампаний. Выделим как минимум два основания, требующих различного подхода к подготовке и проведению кампании.

Во-первых, это «проактивность» или «реактивность» характера планирования. Проактивное (предвосхищенное) планирование позволяет в довольно спокойной обстановке решать и детализировать все вопросы, готовить конкретные планы и составлять прогнозы. Реактивное (реагирующее) планирование является откликом («тушением пожара») на внезапно появившиеся (или не учтенные ранее) проблемы, когда требуются оперативные меры и действия и нет достаточного времени для серьезной подготовки и глубокого анализа.

Во-вторых, различают планирование для «рутинных» и для «нерутинных» кампаний и мероприятий. Если событие воспринимается как предсказуемое, носящее относительно рутинный, повторяющийся характер (например, для многих организаций очередной «День открытых дверей» или годовое собрание акционеров), то планирование, скорее всего, будет непродолжительным, проводимым по схеме «от достигнутого»; оно будет использовать и повторять технологические наработки предыдущих подобных мероприятий. Главная задача данного типа планирования – синхронизация планируемых действий. Планирование для нерутинных событий значительно более сложно и трудозатратно. Особое внимание к планированию требуется в том случае, если организация (PR-подразделение) проводит PR-кампанию в первый раз. Как отмечают Л. Азарова, К. Иванова, И. Яковлев, «многие программы и кампании PR являются уникальными, поскольку они никогда ранее не были реализованы. В отличие от планирования для рутинных событий, именно вследствие непредсказуемости и недостаточного опыта подобных действий для определения проблемы, постановки целей и выработки нестандартных решений требуются большие временные затраты и специальные методики принятия решений. Когда процесс выработки таких нестандартных решений завершен, планирование становится более рутинным и концентрируется на синхронизации видов деятельности».

5. Обязательность наличия запланированных оценок эффективности и их показателей по PR-кампании в целом и по ее основным этапам в частности.

6. Значительная продолжительность, трудоемкость этапа, а также жесткие требования к квалификации специалистов, осуществляющих планирование кампании. Данная характеристика может быть проиллюстрирована на следующем примере: проведение того или иного спецмероприятия (например, выставки) требует одного, двух, трех дней; подготовка и планирование – недель и месяцев (в этой связи становится понятным требование весьма значительной предоплаты со стороны внешних организаций, которым организации поручают проведение PR-кампаний «под ключ»).

Существует несколько схем, выделяющих основные фазы этапа планирования. Наш взгляд, наиболее четкой и продуманной является следующая:

- определение и формулировка целей PR-кампании;
- разработка стратегии;

- тактическое планирование;
- формирование единого плана PR-кампании, его согласование и одобрение.

Определение и формулировка целей PR-кампании, разработка стратегии.

Предварительная постановка целей, как уже говорилось, реализуется на аналитическом этапе, поскольку эта операция непосредственно связана с определением проблем/возможностей, являющихся поводом для PR-кампании (цель есть «перевернутая» формулировка проблемы). На этапе стратегического планирования осуществляется:

- уточнение целей;
- координация целей, определение их приоритета целей;
- окончательная формулировка целей, в результате которой создается «программный», официальный документ, фигурирующий как в утвержденном плане кампании, так и в отчете о ее проведении.

Непосредственно формулировка цели зависит от понимания предмета и результатов PR-деятельности в данной организации и данном подразделении по связям с общественностью, а также от типа проводимой PR-кампании (напомним, принято выделять кампании, направленные на информирование общественности, на формирование у нее определенного отношения к кому- или чему-либо, мнений, установок на изменение поведения общественности; на решение этих задач в кампании в целом; кампании, направленные на внешнюю или внутреннюю общественность, комбинированные; моноцелевые и полицелевые кампании и т.д.).

Механизм постановки и формулировки цели различается для «рутинных» и «нерутинных» PR-кампаний и мероприятий.

Для «рутинных» мероприятий характерны непродолжительные, часто неформальные переговоры с заказчиком или ключевыми фигурами организации, в ходе которых и формулируется цель данного мероприятия.

Для «нерутинных» кампаний используются более сложные технологии, среди которых можно выделить:

- рассылку участникам перед проведением совещания по подготовке PR-кампании соответствующих документов и материалов;
- использование во время обсуждения относительно неформализованных методик, таких как «мозговой штурм», «завершение предложения», «составление списка предложений», «достижение консенсуса», «организация групп конфликта»;
- использование во время обсуждения относительно формализованных методик, таких как «техника номинальной группы», «анализ противодействующих сил».

Д. Бернет и С. Мориарти так определяют основные требования к формулировке целей: «Цели должны формулироваться в терминах, доступных пониманию и приемлемых для всех, кто будет заниматься их достижением. Они должны быть конкретны, ограничены, иметь срок действия, четко определять – на кого будет оказано действие и посредством чего».

Сформулированная цель PR-кампании позволяет перейти к разработке ее стратегии. С. Катлип следующим образом с разных сторон определяет это понятие: «В практике установления связей с общественностью стратегией обычно называют общую концепцию, подход или нереальный план программы, разработанный для достижения цели»; «стратегия устанавливает общий план действий»^[7]; «стратегическое планирование публич рилейншз включает принятое решение по программным целям и задачам, включая идентификацию ключевых общественных групп, установление политики или правил для выбора стратегии и определение собственно стратегии»^[8].

В. Королько (в значительной мере вслед за Катлипом) считает, что выделение этапов стратегического планирования PR-кампании позволяет решить как минимум две основные задачи: во-первых, благодаря этому формулируются общие ее положения и выясняются приоритеты, во-вторых, разрабатывая стратегические планы, PR-

специалисты, как правило, делают это совместно с руководителями других подразделений организации. Понятно, что каждый стратегический план содержит отличительные элементы, но общий подход к их составлению остается одним и тем же. Обычно процесс планирования и программирования PR-кампании включает в себя следующие основные этапы.

1. Определение роли и миссии организации. Согласовываются содержание и объем работы, которую нужно выполнить.

2. Определение ключевых моментов, требующих изменения: того, на чем следует концентрировать внимание, энергию и интеллектуальные усилия.

3. Разработка системы индикаторов эффективности. Выявляются факторы, поддающиеся измерению, и факторы, на основании которых могут определяться цели.

4. Выбор и уточнение целей. Определяются результаты, которых необходимо достичь.

5. Подготовка планов действий. Разрабатываются пути достижения дальнейших конкретных целей. При этом используются:

1) программирование. Устанавливается последовательность действий для достижения цели;

2) составление графика. Устанавливаются сроки выполнения мероприятий и достижения целей;

3) составление бюджета. Определяются источники и распределяются финансовые ресурсы, необходимые для достижения целей;

4) разделение ответственности. Назначаются ответственные за конечные результаты и за выполнение отдельных заданий;

5) рецензирование и доработка. Проект плана предварительно апробируется и обсуждается;

6) установление контроля. Речь идет об обеспечении контроля за эффективным достижением цели;

7) коммуникация. Определяются внутриорганизационные каналы коммуникации, необходимые для достижения понимания и поддержки проводимых мероприятий в организации на протяжении всех предшествующих шести этапов;

8) реализация. Обеспечивается единодушное одобрение всеми ведущими руководителями направлений немедленных и дальнейших практических действий и назначение ответственных за это лиц.

Очевидно, что В. Королько и С. Катлип весьма расширительно понимают процесс стратегического планирования (на наш взгляд, ряд описываемых этапов вообще выходит за его рамки), однако данная схема позволяет выделить действительное ядро разработки стратегии PR-кампании и определить ее ключевые элементы, стратегические цели:

1) определение важнейших целевых групп общественности – как основных (на которые направлена PR-кампания), так и помогающих, противодействующих, способных так или иначе влиять на ее ход;

2) определение ключевых каналов коммуникации – как внешних, так и внутренних; относящихся к СМИ и иных;

3) определение ограничений лимитов и на ресурсы (финансовые, организационные, технические, коммуникационные и т.д.);

4) определение сроков и общей последовательности действий по проведению PR-кампании;

5) определение рисков и угроз, прогноз возможных кризисных ситуаций;

6) определение основных критериев достижения цели и параметров оценки эффективности PR-кампании;

7) определение ключевых событий и мероприятий в ходе PR-кампании.

Выделение стратегических целей PR-кампании позволяет решить как минимум две основные задачи: во-первых, сформулировать общие ее положения и выявить приоритеты, во-вторых, связать этап разработки стратегии с этапом тактического планирования, на котором происходит конкретизация, детализация этих важнейших направлений, каждое из которых превращается в относительно самостоятельный план конкретных действий.

Так, стратегическая цель «определение важнейших целевых групп общественности» реализуется в виде тактического плана по работе с общественностью по каждой из задействованных в PR-кампании групп. Стратегическая цель «определение ключевых каналов коммуникации» воплощается в плане коммуникаций (центральной позицией этого плана является медиаплан). Стратегическая цель «определение ограничений по ресурсам» на этапе планирования тактики конкретизируется в бюджете (финансовом) и операционном планах (в последнем потребность в ресурсах выражается не в стоимостном выражении, а в единицах необходимого оборудования, техники, транспорта, людских ресурсов и т.д.). Стратегическая цель «определение сроков и общей последовательности действий» воплощается в календарном планировании. Стратегическая цель «определение рисков и угроз, прогноз возможностей кризисных ситуаций» на этапе тактики конкретизируется в антикризисном плане (отметим, что составление данного вида плана весьма целесообразно, хотя бы потому, что активность данной организации в ходе проведения PR-кампании почти неизбежно вызовет внимание конкурентов: возможны и ожидаемы их ответные действия, ответная активность, которая может привести к нештатным ситуациям). Наконец, стратегическая цель «определение основных критериев достижения цели и параметров оценки эффективности» воплощается в планируемую систему показателей оценки эффективности.

Особое место в стратегическом планировании занимает креативный сценарий PR-кампании. К сожалению, в специализированной литературе по связям с общественностью данная проблема не нашла адекватного освещения. Отметим ряд интересных положений по данному вопросу, содержащихся в имеющихся источниках.

Так, характеризуя имиджевую кампанию, О. Тульсанова пишет: «Имиджевая идея – это имиджевый ход, который делает имиджевую кампанию корпорации узнаваемой, персонифицированной. Это творческая находка, не подлежащая тиражированию и копированию другими фирмами, как как в противном случае теряет свою уникальность. Имиджевая идея может найти свое воплощение в любой из составляющих образа: названии, дизайне или в использовании нетрадиционных приемов привлечения внимания потребителя. В ней концентрируется деловая философия фирмы и отражается миссия организации (основная, имеющая социальную окраску цель существования организации). Это тот ай-кетчер, яркий момент, который имеет наибольшую активность при воздействии на аудиторию» (в качестве иллюстрации приводится идея использования исторических сюжетов банком «Империал»).

Д. Бернет и С. Мориарти считают, что при планировании кампании «необходимо помнить одну важную вещь: планы должны начинаться "с нуля". Многие фирмы разрабатывают свои текущие планы на основе прошлогодних, поскольку этот подход оказывается для них более простым. Работа "с нуля" подразумевает, что фирма начинает свою деятельность с новой стартовой черты... Хотя при старте "с нуля" требуется больше времени и сил, чем при использовании прошлогоднего плана, такой "нулевой" метод гарантирует, что фирма использует самые эффективные средства для решения существующих проблем или использования благоприятных ситуаций». Применительно к планированию PR-кампании это означает, что даже самые эффективные находки и решения в прошлом не следует заимствовать при подготовке и проведении нового мероприятия (как показывает опыт, именно регулярное тиражирование прежде успешных

креативных идей в новых ситуациях приводило к поражению PR-команд при проведении избирательных кампаний).

Д. Доти формулирует следующие требования к идеям PR-кампании и ее программе:

– идеи кампании должны быть «множественными» по своему происхождению: «Не будьте эгоистом. Записывайте предложения членов вашей семьи, друзей и даже посторонних людей»;

– программа должна быть реалистичной;

– программа не должна быть сложной;

– программа должна быть гибкой;

– программа должна быть вашей. Никогда не пытайтесь имитировать чью-нибудь программу.

Ю. Мурашко, ссылаясь на разработки Н. Ананова, предлагает общую как для церкви, так и для государства, а равно и для коммерческих структур технологию последовательных действий успешной продолжительной PR-кампании:

– представление общественности проблемы/возможности, подаваемой как новость;

– эскалация эксплуатации новостного повода, все большее привлечение к нему внимания, создание желаемого отношения к проблеме/возможности;

– демонстрация решения проблемы, эффективного использования возможности;

– положительное восприятие реципиентами идеи («х реципиентов поддерживают идею»);

– совершение реципиентами всех задействованных в PR-кампании групп необходимых действий по собственной воле.

Очевидно, что данная схема построена на классической модели «думать – чувствовать – делать»; допускаем, что она весьма эффективна и часто используется. Однако собственно креатив PR-кампании может заключаться как раз в изменении последовательности элементов (например, «чувствовать – думать – делать» или «делать – чувствовать – думать»).

Иными примерами использования творчества в подготовке и проведении PR-кампании являются особые, уникальные комбинации акций и коммуникаций, «игры» по усилению и ослаблению активности, наконец, проведение «оригинальных специальных мероприятий».

Тактическое планирование (планирование тактик).

Тактическое планирование представляет собой отработку деталей, составляющих общего стратегического плана, развитие ключевых идей (факторов) этана планирования стратегии.

Существует несколько видов тактического планирования.

1. Календарное планирование. Целями данного вида планирования являются обеспечение последовательности, порядка и «состыкованности» составляющих PR-кампании, определение начала, завершения, продолжительности каждого из подэтапов (операций), соблюдение сроков их реализации (по замечанию Р. Хейвуда, календарь обеспечивает управленческий контроль). Общий календарный план PR-кампании (в нем отражаются только основные ее этапы, например: «исследование – планирование – реализация – оценка эффективности») представляет собой относительно самостоятельный документ, обязательно предлагаемый заказчику/руководителю. Помимо общего календарного плана могут создаваться календарные планы отдельных мероприятий, проводимых в рамках кампании (например, спецмероприятия). Принято выделять несколько видов календарных планов.

А. Собственно календарный план. Как правило, он составляется в форме таблицы и содержит следующие основные параметры:

– собственно этапы (операции, фазы) PR-кампании в их хронологической последовательности, причем обязательным условием начала следующего этапа является завершение предыдущего;

– формы отчетности по этапу (например, по итогам исследовательского этапа такой формой может быть аналитический отчет, по итогам этапа планирования – концепция, стратегический план кампании, после завершения всей кампании – итоговый отчет) с указанием ответственных за выполнение этапа. Иногда в данную форму включается графа «стоимость этапа» (в этом случае мы имеем комбинацию календарного и бюджетного планирования).

Каждый из основных этапов PR-кампании в календарном плане разбивается на подэтапы и основные операции (возможна детализация по фазы и подфазы), указываются сроки их осуществления и формы отчетности по ним.

Удобство собственно календарного плана в его классическом варианте заключается в том, что все этапы и операции расписываются как строго последовательные, имеется возможность контролировать сроки их выполнения. Однако на практике далеко не всегда возможно распределить все операции именно как последовательные.

Б. График Гантта. Сам график имеет форму латинской буквы L: по вертикали располагается список всех видов деятельности в хронологическом порядке, горизонталь графика представляет собой шкалу, на которой изображены временные промежутки (в днях, неделях, месяцах), знаком «x» отмечаются начало или конец каждой операции.

Основным достоинством данного графика является то, что он наглядно представляет не только последовательность действий, но и их пересечение во времени, одновременность. В случае чрезвычайной «накладываемости» операций друг на друга целесообразно, если это возможно, развести их, если нет – организовать ресурсы таким образом, чтобы имелась возможность в сжатые сроки выполнить большой комплекс работ. Такой вид календарного планирования, по-видимому, наиболее удобен для создания планов спецмероприятий; для планирования кампании в целом «полный список мероприятий в хронологическом порядке» выглядел бы громоздко.

В. Блок-схемы, или PERT-диаграммы. Более сложной формой календарного плана является построение блок-схемы, часто называемой «критическим участком», или PERT («техника ревизии оценки программы»). Этот сложный, требующий больших трудозатрат и квалификации инструмент календарного планирования в наибольшей степени отвечает не столько отчетным, сколько содержательным требованиям PR-кампании: он позволяет увидеть всю ее сложность, параллельность этапов; сопоставить их продолжительность. До составления блок-схемы целесообразно составить календарный план в его более простом варианте (например, в форме графика Гантта).

По форме PERT-диаграмма представляет собой пространственное (двухмерное) отражение соотношения этапов и акций PR-кампании, их последовательность и параллельность, начало и завершение, продолжительность. Главной особенностью данной модели является то, что она позволяет увидеть, что завершение одного этапа (например, начального) «вызывает к жизни» не один, а ряд последующих, которые, осуществляясь параллельно, в каких-то точках сходятся (например, на завершающей фазе кампании).

Основными наглядными элементами схемы PERT являются «кружки» и «черточки». Кружками обозначаются начало и завершение каждого этапа, черточками (в определенном масштабе) – их продолжительность. Под схемой указывается содержание каждого этапа (например, «1–2 – предварительный сбор информации», «9–10 – написание итогового отчета» и т.д.)

Отметим еще раз, что данная схема позволяет определить как общую продолжительность проекта, так и продолжительность, последовательность или параллельность каждого этапа.

2. Планы по работе с основными группами общественности. Подобное планирование целесообразно как в ходе регулярной PR-деятельности, так и в ходе отдельной PR-кампании. В плане указываются основные акции и формы коммуникаций с данной группой общественности, сроки осуществления этих акций, формы отчетности, ответственные (напомним, что выделение конкретных видов плана относительно условно, на практике они, как правило, комбинируются по двум, иногда и более признакам – в данном случае мы имеем комбинацию рассматриваемого вида плана с календарным планированием). Приведем в качестве примера план PR-деятельности организации X по отношению к своим акционерам.

Таблица 1

План деятельности организации по работе со своими акционерами

№ п/п	Мероприятие	Срок	Ответственный
1	Текущее информирование акционеров о ситуации в организации	не реже, чем раз в три месяца	
2	Приглашение групп акционеров на экскурсию в организацию X	1 группа каждый месяц	
3	Подготовка годового отчета для акционеров	сентябрь-ноябрь	
4	Проведение годового собрания акционеров: подготовка проведение	август-декабрь декабрь	

План PR-кампании для конкретной группы общественности аналогичен приведенному плану PR-деятельности одновременно сама PR-кампания, направленная на акционеров, отражена как мероприятие в общем годовом плане PR-деятельности по отношению к ним.

Планы по работе с конкретной группой общественности затем сводятся в общие планы по работе с группами общественности, однако для каждой из основных групп сохраняется своя позиция.

3. Медиапланирование. Медиаплан в PR-кампании значительно отличается от медиаплана рекламной кампании: он содержит меньше показателей. Но поскольку PR-кампания, как правило, имеет рекламное сопровождение, целесообразно перечислить основные показатели медиапланирования в рекламе:

- аудитория рекламной кампании;
- охват целой группы рекламной кампании (Reach %, Cover %, Coverage %); выраженное в процентах отношение представителей целевой группы, охваченной рекламной кампанией, к общей численности целевой группы в генеральной совокупности;
- суммы рейтингов рекламной кампании;
- индексы предпочтения для СМИ (умноженное на 100 отношение рейтинга в СМИ в целевой группе к рейтингу в генеральной совокупности);
- показатели по затратам на тысячу представителей целевой аудитории – отношение бюджета рекламной кампании (или бюджета на одно СМИ, или стоимости одной публикации) к численности целевой аудитории;
- показатели по затратам на проект рейтинга целевой аудитории – отношение бюджета рекламной кампании к сумме рейтингов.

Работа над медиапланом PR-кампании начинается с составления *медиалиста* и *медиакарты*.

Медиалист представляет собой бланк специальной формы, в который заносится перечень наиболее интересных для организации СМИ и их характеристика (тираж, аудитория, направленность, периодичность и т.д.). Подобные медиалисты должны иметься в PR-отделах, поскольку они организуют PR-деятельность со СМИ. Однако перед началом PR-кампании следует трансформировать имеющийся медиалист в соответствии с целями данной конкретной PR-кампании. В ряде организаций в медиалист добавляется «черный список» – перечень изданий, сотрудничество с которыми неприемлемо ни при каких условиях.

Медиакарта (во многих организациях она называется «досье») составляется на одно СМИ и содержит конкретную и расширенную информацию о нем (материалы, публикуемые на каждой полосе, основные рубрики, разделы, политическая направленность, взаимоотношения с ним за предшествующий период, например: всего публикаций – 7, положительных – 4, нейтральных – 2, негативных – 1; профили ведущих менеджеров и журналистов и т.д.). Медиакарты позволяют адресно направлять информацию конкретному лицу для предполагаемой публикации в конкретной рубрике, на конкретной полосе. В ходе PR-кампании используются уже имеющиеся медиакарты или формируются новые, если это целесообразно для решения задач данной программы.

После подготовки этапа в виде составления медиалиста и карты (отметим связь качества этих документов с ведущимся или не ведущимся в организации мониторингом СМИ) переходят к составлению собственно медиаплана PR-кампании. К сожалению, в отличие от медиаплана рекламной кампании, он значительно менее формализован и менее связан с эффективностью работы со СМИ, хотя такие показатели, как «достигаемая аудитория», «охват целевой группы», вполне могли бы найти в нем свое отражение. На практике же данный вид планов PR-кампании представляет собой перечень предлагаемых публикаций в конкретных СМИ с указанием предполагаемых сроков, увязанных с группами целей основных этапов PR-кампании. Иногда в медиаплан включают еще и спецмероприятия для журналистов и коммуникации с ними. Например:

1-й этап PR-кампании: не менее 5 публикаций в изданиях X, Y, Z. (июнь–июль).

2-й этап PR-кампании: не менее 8 публикаций в данных изданиях (август).

Существует принципиальное различие между медиапланом PR-кампании и планом по работе со СМИ. Медиаплан представляет собой проектирование результативности всей предшествующей работы со СМИ, которая отражается в плане работы со СМИ.

Специальный разговор необходим по поводу бюджета, подкрепляющего мероприятия медиаплана.

Если в рекламе положительный ответ о наличии данного бюджета очевиден, то в PR-кампании ситуация далеко не так проста. Большинство PR-материалов, распространяемых через СМИ, являются бесплатными (в том смысле, что платой за них является сама новость, предоставляемая организацией). Однако в рамках PR-кампании используются и имиджевые статьи, и интервью с элементами фирменного стиля, и собственно рекламная поддержка, поэтому, если оплачиваемые или частично оплачиваемые материалы вероятны, стоит предусмотреть определенный бюджет для них.

Говоря о составлении медиаплана, не стоит забывать о возможности и необходимости использования иных средств коммуникации, таких как прямая рассылка, слухи, личные коммуникации. Часть из них является достаточно четко планируемыми, другая часть слабее поддается планированию и управлению.

4. Бюджетное (финансовое) планирование. Обычно PR-кампания классифицируется как «коммерчески рискованное предприятие» (конечная задача может быть не выполнена), сопряженное с систематическим риском. Главная цель бюджетного планирования PR-кампании – сделать ее наименее финансово рискованной, т.е. добиться наибольшей вероятности реализации промежуточных и главных целей с помощью вкладываемых средств.

Описание данного вида планирования PR-кампании достаточно подробно представлено в работе Ю. Мурашко. Попробуем в сжатом виде изложить его основные положения.

1 Основные затратнообразующие факторы PR-кампании:

- ее масштаб;
- наличие или отсутствие опыта организации PR-кампании вообще и подобных данной;
- характеры и типы применяемых технологий;
- вовлеченность «чужих» мощностей (в том числе рабочей силы);
- широта спектра решаемых задач (например, ассортимент товаров или услуг, «продвигаемых» данным проектом);
- возможность использования связей с поставщиками и заказчиками;
- степень воздействия на определенное число представителей целевой группы (сильное, среднее, слабое, постоянное, единовременное).

2. Основные тактики вложений в PR-кампании:

- пассивная (ориентированная на образцы, на общественное мнение, на проводимые ранее PR-кампании);
- активная (поиск нестандартных решений и путей вложения средств).

3. Виды финансового планирования по характеру и объему затрат:

- «удовлетворенческое» планирование (минимальные вложения, позволяющие добиться некоего, не самого лучшего результата);
- «оптимизационное» планирование (направленное на минимизацию ресурсов, максимизацию эффективности, максимизацию пропорции отношения ресурсов к затратам);
- аналитическое или стратегическое (направление на реализацию задач, характеризующихся в будущем неопределенностью, процесс планирования идеального будущего состояния).

4. Основные принципами подготовки бюджета PR-кампании:

- все бюджетные расходы должны быть сгруппированы по целевым статьям-программам;
- каждая целевая статья должна имен, ответственное лицо – исполнителя;
- проект целевой статьи должен состоять из трех документов: анализ, финансовая информация (финансовый план), сопроводительные документы (копии контрактов, лицензий и т.д.).

5. Методы конкретизации объемов ассигнований на PR-кампанию (Ю. Мурашко, вслед за И. Рожковым, выделяет их по аналогии с рекламой):

- метод фиксировано выделенного процента;
- метод соответствия затратам конкурентов;
- метод максимальных расходов;
- метод максимального дохода;
- метод «цель-задания».

С. Катлип к таким методам («контрольным факторам») добавляет следующие:

- совокупный доход организации или имеющиеся фонды;
- «неизбежность конкуренции»;
- общая задача или цель;
- прибыль или превышение доходов над расходами.

6. Основные виды затрат на PR-кампанию:

- затраты на предварительный анализ и исследование;
- затраты на амортизацию;
- затраты на организацию событий;
- затраты на рекламную поддержку;
- иные затраты.

Данная схема не представляется нам оптимальной: во-первых, в ней смешиваются разные основания классификаций; во-вторых, на наш взгляд, она может быть дополнена. Возможно, более целесообразным является выделение двух основных составляющих бюджета: расходы на проект (именно в эту составляющую «ложатся» практически все виды затрат, приведенных Ю. Мурашко, на относительно самостоятельные целевые статьи) и расходы на оплату труда участников проекта (эта статья может отсутствовать, если проведение PR-кампании вменяется и профессиональные обязанности PR-отдела; ряд PR-агентств также не указывает эту статью, включая эти статьи расходов в расходы на проект).

В целом бюджет (смета) PR-кампании, как и ее календарный план, является относительно самостоятельным документом, подписываемым и визируемым соответствующими руководителями и службами.

Формирование единого плана PR-кампании, его согласование и одобрение. Главной задачей этой фазы планирования является сведение всех составляющих (видов планов) в единый документ, являющийся официальным и легитимным планом PR-кампании.

Существует несколько вариантов составления общего плана PR-кампании.

1. Разрабатывается всего один план действий, календарное, бюджетное, медиапланирование не осуществляется. Этот план невелик по объему, в нем устанавливаются только базовые показатели, ограниченные по количеству (начало и окончание работ, общий бюджет без разбивки на статьи и т.д.). Однако в черновиках или «в головах» авторов проекта эти базовые показатели все-таки конкретизируются, детализируются.

2. Единый план составляется методом «снизу вверх». Руководители групп и направлений PR-кампании представляют свои разработки и предложения, которые менеджером проекта сводятся в единый план.

3. Единый план составляется методом «сверху вниз». Общий план PR-кампании разрабатывается руководством проекта, затем его составляющие конкретизируются коллективами (или руководством групп и направлений).

4. Единый план составляется после проведения предварительных встреч и совещаний с максимальным участием привлекаемых сторон (исследователи, аналитики, юристы, представители рекламного отдела, других смежных подразделений). Готовятся подробные предложения по проведению кампании, составляется и распределяется бюджет, устанавливаются и координируются сроки реализации этапов и операций, распределяются функции и обязанности смежных отделов.

Следующей операцией является согласование плана с заказчиком или руководством. Еще раз обратим внимание на целесообразность как можно более раннего вовлечения заказчика/руководителя в обсуждение (а может быть, и составление) плана кампании; возможно и «поэтапное» одобрение предложенного плана.

Завершающей операцией всего этапа планирования является одобрение данного плана клиентом/руководством организации. Оно может быть выражено в неформальном (устном) виде (отметим, что это не самый лучший вариант для авторов проекта) или в формальном: визирование соответствующими службами, подписание руководителем фирмы соответствующих документов (при этом достигается эффект «разделения ответственности» за судьбу PR-кампании).

С момента одобрения общего плана PR-кампании появляется возможность приступить к следующему этапу — этапу его реализации.

3. Этап реализации PR-кампании

С. Катлип следующим образом определяет сущность этого этапа: «Третий этап процесса управления знаменует собой переход на стадию реализации программы. Эта стадия представляет собой практическое воплощение разработок, сделанных на первых двух этапах – этапах поисков фактов и стратегического планирования. После того как выявлена проблема и разработана методика ее решения, наступает этап PR-акций и осуществления коммуникации».

По мнению Д. Бернета и С. Мориарти, этап реализации «включает в себя выбор специальных инструментов публичных рилейшнз, решения о стратегии сообщения и метода и времени доставки сообщения».

Таким образом, основой реализации кампании выступает то, что принято называть «акциями и коммуникациями».

По наш взгляд, приступая к непосредственной реализации PR-кампании, необходимо предусмотреть ряд требований, предъявляемых к этому этапу:

- четкое следование плану и программе и одновременное отслеживание (мониторинг) внешних и внутренних условий их реализации, чтобы в случае необходимости скорректировать те или иные составляющие плана и программы;

- регулярное выполнение организационных функций управления PR-кампанией (координация работ в ее ходе, распределение работ между подчиненными, в случае необходимости делегирование ответственности за выполнение конкретных задач специалистам и т.д.);

- использование всех имеющихся в организации средств PR-воздействия («PR-кампания – комплексное, системное мероприятие»), а также возможностей смежных подразделений;

- реализация всех имеющихся в арсенале PR-службы специфических «форматов» работы с каждой из целевых групп, позволяющих усилить воздействие на данную группу общественности.

Остановимся на имеющихся классификациях групп общественности, поскольку именно в ходе PR-кампании точное сегментирование аудитории является принципиальным (напомним, предварительный аудит групп общественности осуществляется на аналитическом этапе).

Во-первых, принято выделять внешнюю и внутреннюю общественность организации, каждая из них, в свою очередь, включает в себя ряд подгрупп. PR-кампания может быть направлена на внешнюю общественность (точнее, на конкретную группу или группы), на внутреннюю общественность, носить комбинированный характер. Отметим, что даже если мероприятие направлено исключительно на группу внешней общественности (например, потребителей), то в нем должна быть предусмотрена и программа для сотрудников фирмы, иначе возникают отрицательные стереотипы: «Для всех праздник, а нас опять забыли».

Во-вторых, по принципу заинтересованности принято выделять основную группу (на нее направлена PR-акция или кампания, ради нее она совершается), промежуточную группу (она имеет непосредственные контакты с основной и может транслировать информацию, а также имеет собственное мнение и отношение к этой информации) и помогающую, или способствующую, группу (она разделяет заинтересованность в PR-кампании и может оказать реальную помощь). Деление это в известной мере условно. Например, коммерческая фирма осуществляет благотворительную акцию – раздачу подарков в школах одного района. В этом случае основной группой являются школьники (акция направлена на них), способствующую группу составляют взрослые (учителя, родители, администрация школ и т.д.), однако в долгосрочной стратегии данной фирмы

именно эти взрослые (хотя и не только они) могут оказаться той группой, ради которой акция совершается.

В-третьих, по принципу осведомленности и понимания важности PR-кампании выделяются латентная группа (не имеющая понятия о событии), осведомленная группа (знающая об акции, осознающая ее важность, но не готовая действовать) и активная группа (осознающая важность мероприятия и готовая действовать).

В-четвертых, на основании критерия важности той или иной группы для организации могут быть выделены главная, второстепенная и маргинальная группы (возможна иная терминология – центральная, полупериферийная, периферийная группы). Как пишет В. Королько, главная общественность – та, что может оказать наибольшую помощь или принести наибольший вред организации; второстепенная общественность – та, что имеет определенное значение для организации, а маргинальная – та, что наименее существенна для нее. Это, четвертое, основание представляется важным в двух отношениях: во-первых, существование именно этих групп позволяет сконцентрировать усилия на центральных, программных целях PR-кампании, используя главные группы, во-вторых, появляется возможность в рамках реализации основных целей предусматривать локальные задачи, обеспечивающие воздействие на группы, не являющиеся центральными.

В. Королько, ссылаясь на работу Д. Ньюсома и соавторов, предлагает также методику «приоритетизации» (установления степени приоритетности для организации) групп общественности. В кратком виде эта методика может быть выражена формулой:

$$B = П + У,$$

где B – важность данной группы для организации; П – потенциал влияния организации (рассчитываемый по шкале от 1 до 10 баллов; У – степень уязвимости организации от их влияния (рассчитываемый по той же шкале).

В-пятых, принято выделять общественность традиционную (служащие организации, постоянные клиенты, «задействованные» СМИ, акционеры, инвесторы и т.д.) и будущую (потенциальные клиенты, студенты – будущие специалисты и т.д.). В рамках PR-кампании может быть предусмотрена программа по работе именно с будущей общественностью; более того, вся кампания может носить проактивный характер, т.е. быть направленной именно на перспективные группы.

В-шестых, могут быть выделены сторонники, оппоненты и безразличные. Как отмечает В. Королько, каждая из этих групп требует особого формата работы с нею: по отношению к сторонникам организации должны налаживаться коммуникации, укрепляться доверие к ней; для того чтобы изменить мнение оппонентов в свою пользу, организация должна прибегать к аргументированному убеждению. Решающее значение, особенно в политической сфере, имеет безразличная общественность: так, многочисленные избирательные кампании были выиграны именно потому, что некоторые кандидаты сумели лучше своих конкурентов привлечь на свою сторону избирателей не определившихся или равнодушных к политике.

В-седьмых, как отмечает Д. Грюниг, могут быть выделены группы общественности по их реакции на проблемы: равнодушная общественность; общественность вокруг одной проблемы; общественность вокруг обострившейся проблемы; общественность, реагирующая на все проблемы.

Таким образом, работа с группами общественности в рамках PR-кампании предполагает как четкое определение значения для организации каждой из конкретных групп, так и исследование конкретных социальных ролей, которые они (или их части) выполняют в конкретной ситуации. Более того, недостаточно только определить кон-

кретную группу общественности, необходимо также сегментировать ее. Основными подходами данного процесса являются: географический, демографический, психологический, статусный, но наличие и степени власти, по репутации (степени осведомленности и влиятельности), профессиональный, по роли в процессе принятия решений и т.д.

Итак, в ходе этапа реализации PR-кампании осуществляются взаимодействия («акции и коммуникации») с целевыми группами общественности. Что же следует понимать под акциями и коммуникациями применительно к PR-кампании?

С. Катлип предлагает разделить эти понятия по критерию «слово и дело». Он считает мифом утверждение о том, что «соответствующая коммуникация сама по себе способна решить большинство проблем связей с общественностью», признавая, тем не менее, что возможны случаи, когда что-то возникающее само по себе становится событием. Конкретизируя понятие «акция», он добавляет, что «если какое-то действие вызвало проблему, то для ее решения должно быть произведено другое действие».

Таким образом, под PR-акцией С. Катлип понимает социально ответственные действия, предпринимаемые отделами или иными подразделениями компании в соответствии с их целями. Стратегия PR-акции обычно включает в себя изменения политики, образа действий, товаров, услуг и поведения компании. Эти изменения нацелены на реализацию целей PR-программы и глобальных целей компании, но в то же время они отвечают запросам и материальным потребностям ее целевых аудиторий. Короче говоря, корректирующая PR-акция служит взаимным интересам компании и ее целевых аудиторий. Последнее замечание о наличии «корректирующего» вида PR-акции, по-видимому, позволяет сделать вывод о возможности существования и других ее видов, но в целом при данном подходе PR-кампания в этом случае, наверное, должна рассматриваться как «сверхакция», как система акций, направленных на единую цель. Что касается коммуникаций, то они, по мнению С. Катлипа, поддерживают программу действий в достижении ее целей.

Описывая этап реализации PR-действий, В. Королько в целом следует вышеизложенной схеме, добавляя в нее понятие «специальные события». Он пишет: «За время своего существования система паблик рилейшнз накопила огромный опыт использования разнообразных акций и событий для создания благожелательного отношения к организации или отдельным лицам. В частности, при выполнении программы пиармены широко используют метод создания событий. Они закладывают создание событий в программу, чтобы инициировать новости, особенно в тех случаях, когда повседневная деятельность не создает достаточного количества новой информации. Поэтому программа должна быть ориентирована на событие».

Применительно к PR-кампании, по нашему мнению, эта мысль может быть интерпретирована следующим образом: в рамках планируемой кампании на этапе ее реализации мы, во-первых, осуществляем продуманную, системную, комплексную коммуникационную политику («коммуникационная составляющая кампании»), во-вторых, создаем «специальные события», призванные решить конкретные задачи или усилить эффект определенного направления (составляющая «специальных событий» реализации кампании). Естественно, разграничение коммуникаций и «специальных событий» весьма условно, хотя бы потому, что, проводя спецмероприятие, мы осуществляем и непосредственную коммуникацию, используя различные средства и каналы.

Коммуникативная составляющая PR-кампании.

Основной проблемой, решаемой при организации коммуникаций в рамках PR-кампании, является вопрос о внутренней логике, порядке и последовательности, системности отдельных коммуникативных актов. Данная логика в целом определяет логику всей PR-кампании, усиливается организуемыми специальными мероприятиями.

В литературе по связям с общественностью имеются попытки описать, охарактеризовать необходимую последовательность коммуникаций, даже разработать универсальную схему последовательности решения задач.

Так, Ю. Мурашко, основываясь на разработках Н. Ананова, предлагает общую схему «технологии последовательных действий успешной продолжительной PR-кампании», замечая при этом, что «успешная PR-кампания живет в СМИ и именно СМИ выступают в роли распространителя необходимых идей».

В общем виде эта схема выглядит следующим образом: создание информационных поводов – первичный интерес СМИ – публикация информационных материалов – искусственно созданная полемика в СМИ и провокация начала поддержки идеи «друзьями», «единомышленниками» – устойчивый интерес реципиента к идее – провокация первых обращений реципиента – реципиенты верят, что идея верна, и считают, что поддерживают идею, – положительное восприятие идеи – включение в PR-кампанию всех необходимых социальных групп и настоящих, а не искусственно сформированный интерес СМИ к идее – совершение реципиентами всех задействованных в PR-кампании социальных групп необходимых действий по собственной воле.

Данная схема достаточно любопытна и технологична, однако вызывает сомнение ее универсальность «как для церкви, так и государства, а равно и для коммерческих структур», а также возможность использования именно этой схемы в PR-кампаниях любых видов и типов. Заметим, что в целом данная методика базируется на классических схемах коммуникативных технологий и весьма удобна к использованию на этапе оценки эффективности.

Подобные же этапы осуществления коммуникации описывает Н. Арнольд:

– первые, часто отрывочные сообщения о предмете (событии). На этом этапе ценится любая конкретика и не предъявляется таких уж жестких требований к содержанию, объему, языку и проч. – обществу важно знать максимум информации;

– полноценная новость, формируемая на основе первичной систематизации разрозненных и часто противоречивых сообщений различных источников. Эта новость обязательно затрагивает чьи-то интересы, что предопределяет как минимум равнодушие к ней «задетой» стороны и ее оппонентов;

– к новости добавляются первичные комментарии авторитетов, захотевших высказаться, а также максимальные подробности. Возникает осознание проблемы как факта, от которого не уйти. На этом этапе очень ценятся эмоции, причем как можно более скандального свойства: любой нестандартный шаг как бы то ни было увеличивает процент охваченных проблемой;

– новость получает развитие – новые события с участием тех же действующих лиц, видимое осознание принципиально новой проблемы, ее уникальности, необходимости выработки уникального – т. е. только для нее – решения;

– по проблеме высказываются мнения более крупных общественных авторитетов, до того предпочитавших хранить молчание, идет нащупывание различных (всех возможных) точек зрения на решение проблемы;

– появляются первые аналитические попытки осмыслить проблему путем встраивания ее в уже существовавшую до ее появления систему решения подобных проблем, т.е. классификация проблемы. Возникает конфликт интересов, формируются как минимум две, а чаще несколько противостоящих группировок, отстаивающих диаметрально противоположные способы ее разрешения;

– конфликт разрастается и усугубляется. Первичные эмоции уступают место рациональному подходу. Ищутся и находятся прецеденты решения подобных проблем в прошлом. Проблема выходит с уровня перепалки на уровень спора;

– рано или поздно у одной из сторон обнаруживаются аргументы, парировать которые никто не может. На основе этого начинается выработка единого решения;

– единое решение озвучивается признанными общественными авторитетами. С каждым новым таким заявлением единое решение становится все более очевидным для рядового заинтересованного потребителя информации;

– страсти, вызванные проблемой, постепенно успокаиваются. Единое решение становится общепризнанным, вырабатывается стереотип.

Как уже отмечалось, и схема Ю. Мурашко и идеи Н. Арнольда основываются на более общих подходах к внутренней логике осуществления коммуникаций в рамках любой информационной кампании. Д. Бернет и С. Мориарти называют эти подходы «моделями иерархии результатов»^[14]. В самом общем виде суть этих моделей может быть выражена в требовании организовать воздействие коммуникаций по следующей схеме: неосведомленность – осведомленность – знание – расположенность – предпочтение – убеждение – изменение поведения. К конкретным моделям иерархии результатов обычно относят:

модель AIDA, которая описывает результаты воздействия коммуникаций, начинающиеся с появления осведомленности, переходящей в интерес, который затем приводит к возникновению желания, приводящего к действию;

модель DAGMAR (по существу, разновидность модели AIDA) исходит из первоначального появления осведомленности, приводящей к осознанию, затем к убежденности и, наконец, к действию (как отмечают Д. Бернет и С. Мориарти, обе модели – AIDA и DAGMAR – фиксируют, что достижение результата на предшествующих этапах оказывается более легким, чем на последующих);

модель «думать – чувствовать – делать» предполагает, что мы продвигаемся к совершению действий следующим образом: сначала задумывается о поданном нам сигнале, затем формируем внутреннее отношение к нему и, наконец, проявляем определенные ответные реакции (нередко эту модель называют моделью высокой вовлеченности, так как она описывает типичные реакции потребителей, осознанно участвующих в процессе сбора информации);

модель FCB отмечает возможность различных типов построения коммуникаций для различных видов услуг или товаров: в зависимости от высокой или низкой степени вовлеченности потребителей и их ориентации на размышление или ощущение данная модель выделяет четыре варианта возможной логики коммуникации: «думать – чувствовать – делать», «чувствовать – думать – делать», «делать – думать – чувствовать», «делать – чувствовать – думать»;

модель доменов основывается на представлении о том, что изменения восприятия целевых групп, их воспитание и убеждения являются основной задачей коммуникации, предполагая, что они воздействуют на «разум и душу» аудитории скорее одновременно, чем последовательно (к параметрам восприятия авторы модели относят «внимание, интерес и память», обучение сводится к уровню знаний, показателями убежденности являются эмоции, отношения, аргументы и поведение).

Обзор имеющихся точек зрения на логику осуществления коммуникаций на этапе реализации PR-кампании позволяет сделать ряд выводов.

Во-первых, наиболее общей схемой этого процесса является схема «информирование – создание отношения – формирование поведения».

Во-вторых, возможны PR-кампании (и акции), решающие частичные задачи этой схемы (например, только информирование и формирование отношений).

В-третьих, в определенных ситуациях возможно и целесообразно применение иной последовательности трех составляющих процесса коммуникации.

В-четвертых, каждая составляющая требует собственных показателей оценки эффективности (например: уровень осведомленности – наличие позитивных аттитюдов – показатели применения поведения).

В-пятых, на каждом из последующих этапов коммуникации увеличивается сложность решаемых задач.

В-шестых, каждый этап системы коммуникации PR-кампании требует собственных каналов ее осуществления: если на этом этапе информирования наиболее важным средством коммуникации являются СМИ, то на последующих этапах возрастает роль «значимых посредников» и «персонифицированных контактов».

В-седьмых, в том случае, если PR-кампания сопровождается рекламной и маркетинговой поддержкой, то роль рекламы будет особенно велика на первых этапах осуществления коммуникаций, роль маркетинга – на последних (лотереи, купоны, скидки – очевидный инструмент формирования и, главное, закрепления поведения).

По-видимому, целесообразно остановиться и на проблеме успеха или неудач коммуникаций в ходе PR-кампании. С. Катлип, ссылаясь на данные ряда американских исследователей, среди факторов неудач отмечает следующие:

1. Существование достаточно постоянного ядра людей, которые просто "ничего не хотят слышать". Независимо от уровня и характера информации донести ее до этих людей практически невозможно.

2. Те, кто интересуется данным вопросом, уже имеют большую часть информации. Для обучения или приобретения знания важна мотивация; при этом существуют очень большие группы населения, которых мало интересуют (или не интересуют вообще) актуальные для общества проблемы и которые не видят в этом ничего дурного.

3. Люди охотно усваивают информацию, которая согласуется с их мнением по данному вопросу, и стремятся избегать информации, которая их мнению противоречит.

4. Каждый человек по-своему интерпретирует полученную информацию. Вслед за получением сообщения идет селективное (выборочное) восприятие и интерпретация: каждый индивидуум получает, воспринимает и запоминает информацию по-своему.

5. Получение информации не обязательно влечет за собой изменение мнения. Изменения во взглядах и поведении, явившиеся следствием получения сообщения, могут происходить по-разному, в зависимости от начальной индивидуальной предрасположенности.

Напротив, успешная кампания отвечает следующим требованиям:

«Если кампания строится на основании предположения о том, что большинство аудитории, которой она адресована, слабо заинтересовано или вообще не заинтересовано в теме данной информационной кампании.

Если цели среднего уровня, которые могут быть разумно достигнуты как результат передачи сообщения, представляют собой набор отдельных целей. Зачастую одинаково важно либо создать, либо использовать системы поддержки окружения, чтобы помочь разнородной информации превратиться в эффективный фактор влияния.

Если после установления целей среднего уровня проводится их тщательное рассмотрение для определения целевых аудиторий с точки зрения их демографических и психологических признаков, их образа жизни, системы ценностей и убеждений, а также используемых ими СМИ».

Помимо проблемы внутренней логики, последовательности, системности коммуникаций, осуществляемых в ходе PR-кампании, широко обсуждаемым в специальной литературе является и вопрос о требованиях, предъявляемых к составляющим, элементам коммуникации как системы.

Обычно данный анализ ведется по схеме: «источник коммуникации – сообщение – каналы коммуникации – целевая аудитория» (подобная схема была использована нами при описании фокусированного исследования в рамках PR-кампании).

Остановимся подробнее на характеристиках источников коммуникации.

Практически все авторы работ по связям с общественностью акцентируют свое внимание на качествах источника, которые позволяют ему быть эффективным коммуникатором. Так, Г. Почепцов, ссылаясь на американские источники, выделяет ряд принципов достижения максимального успеха коммуникативной деятельности:

используйте коммуникативный источник, который пользуется наибольшим доверием аудитории в данном вопросе;

избегайте подчеркивания различий между позицией коммуникатора и аудитории;

находите точки соприкосновения с аудиторией в словаре и событиях, которые упоминаете;

формулируйте позицию коммуникатора как позицию большинства;

используйте отсылку на идентификацию группы (социальной, возрастной, религиозной, профессиональной и т.д.), если она может вам помочь;

модифицируйте сообщение в целях удовлетворения нужд организации.

С. Катлип перечисляет требования, предъявляемые к коммуникатору:

– он должен иметь адекватную информацию;

– должен вызывать доверие у получателя;

– должен уметь передавать информацию в системе понятий, которые аудитория понимает;

– должен использовать канал, который непременно доставит сообщение получателю;

– должен сформулировать сообщение таким образом, чтобы оно воспринималось аудиторией как полезное и вызывало реакцию;

– должен рассматривать получателей не как пассивных субъектов, а как разборчивых потребителей, действующих в собственных интересах.

Д. Бернет и С. Мориарти, основываясь на идеях ряда американских авторов, считают, что эффективный коммуникатор должен обладать тремя качествами: умением вызывать доверие, привлекательностью и влиятельностью.

Доверие данными авторами определяется как оценка получателем сообщения источника как истинного или правдоподобного. Источники, заслуживающие высокой степени доверия, имеют тенденцию приводить к немедленному изменению отношения. Группы, пользующиеся высоким доверием, являются гораздо более эффективными источниками сообщений, чем пользующиеся высоким доверием индивиды. Доверие определяется двумя факторами: компетентностью (Д. Вернет и С. Мориарти используют термин «опыт») и надежностью («объективность»). Компетентность понимается как оцениваемая аудиторией мера способности источника знать правильный ответ на поставленный вопрос или владеть истинным положением вещей и определяется такими параметрами, как подготовка, опыт, интеллект, способности, профессиональный опыт, статус и др. Под надежностью подразумевается отсутствие у источника предвзятости необъективности в глазах аудитории, а также намерений манипулировать ею.

Под привлекательностью понимается ряд характеристик, позволяющих аудитории «упростить» процесс коммуникации, сделать его более ожидаемым и комфортным. Среди этих характеристик обычно выделяют подобие (сходство), известность («знакомость»), симпатию, пространственную близость, физическую привлекательность.

Влиятельность источника заключается в способности его раздавать поощрения или наказания и состоит из трех компонентов: реального контроля, сознательной и демонстрируемой заинтересованности и воспринимаемой связанности источника и аудитор.

В. Королько признает целесообразность использования в организационных коммуникациях «третьей силы», или «третьей партии» (под «первой» и «второй» понимаются базисный и технологический субъекты PR-деятельности). Эта идея основывается на положениях теории «двухступенчатого (двухшагового) потока информации»: для передачи сообщения аудитории предлагается использовать авторитетов, лидеров мнений, значимых посредников.

Такой третьей партией, пишет В. Королько, «должны стать специальные организации, комитеты или любые другие формирования, основное назначение которых – влиять на отношение определенных групп общественности к корпорации или любому другому учреждению, разворачивающему PR-акции. В состав "третьей партии" должны входить люди, на первый взгляд кажущиеся незаинтересованными и не принадлежащими к организации, но которые по своему статусу способны воздействовать на общественность (это могут быть крупные издатели, представители церкви, спортсмены и др.). Эти люди с точки зрения пиармена и являются той третьей силой, которая выражает внешнее мнение об организации. Поэтому они и считаются наиболее авторитетными, а их мнение заслуживает большего доверия, чем мнение организации о себе самой».

Подведем некоторые итоги анализа эффективности источника коммуникации в рамках PR-кампании:

1) необходимо отметить множественность источников коммуникации: комплексность и многообразие используемых технологий с необходимостью требует ряда спикеров, осуществляющих трансляцию сообщений для различных типов аудиторий;

2) множественность источников предполагает и их разнообразие: могут быть выделены «внутренние» и «внешние» коммуникаторы, источники, представляющие собой ключевые фигуры базисного и технологического субъекта PR-деятельности, лидеры мнений и значимые посредники, источники-продавцы, источники, представляющие общение, и т.д.;

3) представляется важной реализация одного из основных принципов осуществления PR-коммуникации – «одна организация – один голос», означающего необходимость осуществления коммуникативной политики в непротиворечивой форме;

4) основное требование к реализации коммуникаций в рамках PR-кампании: организаторам процесса следует продвигать не себя и даже не свою организацию (или иного базисного субъекта), а само событие, саму новость, лежащую в основе PR-кампании;

5) осуществление взаимодействия с целевыми группами должно быть не распространением информации, а именно коммуникацией, понимаемой как двухсторонний процесс, в котором источник и аудитория выступают как равноправные, взаимозаинтересованные партнеры.

Влияние стратегии организации на выбор и содержание PR-мероприятия
При планировании PR-кампаний, в состав которых входят отдельные PR-мероприятия, необходимо учитывать следующие факторы.

1. Так как PR-мероприятия в основном персонализированы, то они существенно влияют на имидж организации.

2. Необходимо использовать подход: «Соответствуй своему целевому рынку и целевой аудитории, отображай свой имидж».

3. Каждый вид публичной деятельности организации и ее представителей (руководителей, сотрудников PR-подразделения) есть своего рода «заявление» или «утверждение», которое организация делает для общественности и по своей сути являет ответы на вопросы: «Кто мы?», «Что мы делали, делаем или собираемся делать?» «Какие мы?» («Какие способы используем для достижения своих целей?»)

4. Ответы на эти вопросы в совокупности формулируют итоговое заключение об организации, которое, в конечном счете, может являться и оценкой эффективности

усилий PR-руководителя: «Насколько тот имидж организации, ее товаров и услуг, который мы собираемся внедрить в общественное сознание, – "желаемый имидж", – соответствует той репутации, которая уже сложилась или подразумевается по умолчанию, – "существующий имидж"?»

5. При планировании PR-мероприятий целесообразно использовать подход, включающий в себя следующие основные постулаты.

а) Нужны креативные идеи. Однако при разработке креатива принимается во внимание долгосрочное позиционирование организации, чтобы креатив и долгосрочное позиционирование не вступали в противоречие друг с другом. Например, если вы позиционируете свою фирму как организацию по обслуживанию VIP-клиентов и по реализации дорогих товаров/услуг, не увлекайтесь прямой почтовой рассылкой среди обширной и разнообразной по доходам и уровню жизни аудитории.

б) При построении начальных элементов вашего мероприятия имейте в виду ключевые элементы вашего позиционирования – «предоставление передовых технологий», «индивидуальное обслуживание», «надежное и простое в обращении оборудование» и т.д.

в) Планируя PR-мероприятия, находите такие базисные элементы для него, которые могут использоваться и повторяться в течение долгого времени, например, в течение года, в ходе других мероприятий. Тогда все эти мероприятия будут запоминаться на более долгий срок, тем самым вы создадите «зонтик» для всего набора мероприятий.

Рассмотрим требования, учитываемые при рассмотрении вопроса о включении PR-мероприятия в PR-кампанию.

1. Определение целей мероприятия. Основной вопрос – какие цели необходимо достичь. Часто бывает поставлена не одна, а несколько почти равнозначных целей:

- установить или укрепить отношения с конкретными людьми;
- предоставить потребителю новую информацию или дополнить старую;
- развить диалог, т.е. протестировать идеи или новые товары/услуги;
- развить новые контакты, заложить основу новых отношений или бизнеса;
- повысить осведомленность аудитории о торговой марке;
- создать слухи вокруг торговой марки или товара/услуги;
- поддержать деятельность в сфере продвижения товаров/услуг;
- пробудить интерес у существующих и перспективных клиентов.

2. Знание и определение целевой аудитории. Зная или предполагая, какая аудитория гостей, участников и посетителей будет присутствовать на мероприятии, можно представить себе, что их интересует, на какую информацию и каким образом преподнесенную возможна их положительная реакция. Необходимо избегать той частой ошибки, когда планируются и проводятся мероприятия, ориентированные одновременно на различные аудитории. Самые успешные мероприятия – это те, после проведения которых большинство представителей целевой группы понимает, что это мероприятие было организовано именно для них. Тем самым создается солидарное (среди участников этой аудитории) ощущение сопричастности и комфорта.

3. Факторы времени. Планируемое PR-мероприятие, в зависимости от политики организации, должно хорошо сочетаться с другими событиями в календаре региона, страны и с международными мероприятиями. Планирование мероприятия должно проводиться заранее, так как в дальнейшем потребуются значительное время для его организации, обеспечения финансирования, подготовки персонала и составления документации.

Факторы, влияющие на выбор времени проведения мероприятия:

– число участников мероприятия, а также качественный состав. Чем выше статус участников, тем больший срок им требуется для включения данного мероприятия в

свои планы. Статус участников может также повлиять на выбор времени суток проведения мероприятия (например, вечером, после окончания рабочего дня);

- совпадение даты мероприятия с праздниками, выходными, спортивными мероприятиями, международными событиями, с периодом летних отпусков. Такое совпадение может играть как положительную, так и отрицательную роль, и это надо учитывать заранее. При неудачном выборе даты и времени ваше событие может совпасть, например, с аналогичным мероприятием, проводимым конкурентами или более известной организацией, и тем самым уменьшится та часть целевой аудитории, которая посетит или примет участие в вашем мероприятии;

- необходимость учесть личные, семейные интересы участников. Так, при планировании проведения PR-мероприятия в свободное от работы время (в выходные, праздники) можно предусмотреть прибытие участников вместе с семьями, но для семей участников желательно организовать отдельную программу развлечений;

- действующие скидки на арендуемые помещения в определенные периоды. Запланировав мероприятие именно на такой период, можно снизить его общую стоимость.

4. Бюджет. Необходимо принципиально решить, израсходовать весь бюджет на одно впечатляющее мероприятие или на серию мероприятий среднего уровня либо же вообще принимать участие в мероприятиях, проводимых другими организациями. При определении финансовых вопросов принимаются во внимание следующие аспекты:

- аренда помещения (участка) или плата за используемую площадь;
- аренда аудиовизуального оборудования и линий связи;
- обеспечение питания участников мероприятия;
- подготовка и публикация объявлений (рекламы мероприятия), печатание приглашений;
- оформление помещения;
- страхование перевозки и сохранности имущества организации в ходе мероприятия;
- охрана имущества и лиц;
- стоимость перевозки имущества организации на мероприятие и с мероприятия;
- оплата приглашенных выступающих (лекторов) и прочих привлеченных специалистов;
- приобретение сувениров и изготовление сопроводительных рекламных материалов;
- развлекательная программа;
- оплата всей дополнительной рекламы в СМИ о проводимом организацией мероприятии.

5. Действия конкурентов. Отслеживайте, что ваши конкуренты делали в прошлом и что они делают сейчас; как это воспринимается общественностью. Из их успехов и неудач вы можете сделать выводы. Зная об их планах, вы можете разнести во времени ваше мероприятие с их мероприятием, если они сопоставимы по значимости, либо назначить на то же время, если вы знаете, что ваше мероприятие заметно привлекательней для вашей аудитории или что его предварительное освещение в СМИ значительно ярче, чем освещение мероприятия конкурентов.

6. Предварительное исследование и план действий после проведения мероприятия. Необходимо проанализировать проведение вами PR-мероприятия прошлым: какая аудитория планировалась и какая была в действительности, насколько удалось представить публике (обсудить вопросы)то, что планировалось, каким был окончательный результат проведенного мероприятия (рост продаж, повышение количества контактов с нужными лицами, углубление таких контактов, привлечение внимания новой аудитории, рост осведомленности об организации, ее товарах и услугах). Также еще на этапе

предварительной подготовки необходимо спланировать действия после данного мероприятия для закрепления его результатов.

7. Персонал. Рассматривая возможность проведения мероприятия и включения его в комплексную PR-кампанию, вам необходимо представлять себе те людские ресурсы, которые вам потребуются для подготовки мероприятия, его проведения и закрепления результатов с последующим подведением итогов. Необходимо заранее выяснить, сколько и каких именно работников вашей организации для проведения мероприятия понадобится, начиная от высококвалифицированных специалистов и заканчивая секретарями и техническим персоналом (что тем самым отвлечет ресурсы вашей организации), а также сколько нужно привлечь сторонних специалистов, что напрямую требует дополнительного финансирования.

8. Работа со СМИ при подготовке, проведении и после мероприятия. В большинстве случаев при подготовке, проведении и закреплении результатов мероприятия на одной или нескольких стадиях требуется привлечение СМИ. Конечно, бывают такие типы «закрытых» PR-мероприятий, о которых, ввиду особого статуса публики, или представляемой организации, или товара/услуги, даже, несмотря на то, что мероприятие является PR-событием, желательно сузить степень информирования до ограниченной и заранее определенной аудитории. Вместе с тем даже в тех случаях, когда исключается «фактор СМИ» из структуры мероприятия, может целенаправленно планироваться намеренно создание атмосферы слухов вокруг организации, что, в конечном счете, инициирует дополнительное внимание СМИ. В данном случае как вы, так и участники мероприятия могут быть первоисточником тех слухов, в распространении которых вы заинтересованы.

На стадии концептуального принятия решения о возможности проведения мероприятия вы должны представлять себе ту схему, которую вы будете использовать для привлечения участников: или вы будете осуществлять только рассылку приглашений (по почте, с курьером, лично вручать), или для информирования о событии будет использоваться пресса и другие СМИ, или будут применяться оба этих способа.

Если СМИ будут привлекаться к информированию о предстоящем мероприятии, то в какой форме – в форме статей (PR) или в виде рекламных модулей. В первом случае есть возможность избежать расходов на публикацию, если тема мероприятия интересна для прессы и ТВ или если есть другие факторы (спикеры, приглашенные лица, форма подачи информации на мероприятии), привлекающие внимание СМИ; во втором случае вам не избежать расходов на рекламу. Если вы собираетесь сочетать рассылку приглашений с размещением информации о мероприятии в СМИ, то необходимо решить, в какой очередности это делать: либо публикацией в СМИ вы пробуждаете интерес у публики, а потом представители целевой аудитории получают ваши приглашения, либо рассылаются приглашения, а затем через СМИ у людей, получивших приглашение, закрепляется желание присутствовать на вашем мероприятии.

При проведении мероприятия в течение нескольких дней возможно усиление эффекта от мероприятия и привлечения новых участников за счет его освещения в СМИ: можно сообщить какую-то дополнительную информацию через СМИ либо с их помощью охватить ту часть целевой аудитории, которая не присутствует на мероприятии.

После мероприятия можно усилить и продлить воздействие от него публикациями в СМИ, вызвав дискуссию по темам, затронутым на мероприятии. Кроме этого можно создать эффект непрерывности, связав общественную дискуссию по темам данного мероприятия с темой следующего или следующих мероприятий.

Рассмотрим виды мероприятий в зависимости от степени участия организации. Мероприятия можно классифицировать на две категории в зависимости от степени

участия вашей организации в ней и соответственно вовлеченности в его подготовку: собственные мероприятия и мероприятия сторонних организаций.

Собственные мероприятия – это те мероприятия, которые инициируются и проводятся организацией самостоятельно или совместно с другими партнерами (смежными организациями).

Мероприятия, проводимые самостоятельно. Их преимущества:

- все находится под вашим контролем;
- ваш персонал ощущает себя в большей степени вовлеченным в данное мероприятие;
- ваша организация находится в центре внимания, все посетители и участники четко осознают роль вашей организации;
- у вас есть определенная свобода действий.

Недостатки:

- для подготовки и проведения мероприятия требуется проделать большой объем работы;
- проведение собственного мероприятия является дорогостоящим;
- чаще всего на таком мероприятии присутствуют в основном только ваши уже существующие клиенты и только некоторая часть перспективных;
- вы несете вес риски и ответственность за проведение данного мероприятия.

Мероприятия, проводимые совместно с другими организациями. Их преимущества:

- подготовка и проведение мероприятия не является вашей единоличной ответственностью и ответственностью вашей организации;
- различные точки зрения при подготовке мероприятия благодаря участию дополнительных соорганизаторов могут привести к более высокому качеству мероприятия. Чаще всего соорганизаторы близки к вам в силу схожести убеждений, проблем, бизнеса, поэтому различия в восприятии некоторых вопросов являются не антагонистическими, а продуктивными;
- вы подвержены меньшему риску неудачи мероприятия также ввиду большего разнообразия точек зрения и охвата большего числа проблем;
- вы несете меньшие расходы благодаря разнесению расходов на все участвующие стороны в какой-либо заранее оговариваемой пропорции.

Недостатки:

- в некоторой степени ограничивается ваша свобода в отношении темы, процесса подготовки, времени проведения и т.д. из-за того, что у других соорганизаторов есть свои представления и требования поданным вопросам, которые могут отличаться от ваших;
- посетители и участники мероприятия обращают свое внимание кроме вас и на других соорганизаторов и на то, что те представляют на этом мероприятии;
- название вашей организации, ее имидж, торговая марка, товары и услуги начинают ассоциироваться с названием, торговой маркой, имиджем ваших партнеров – соорганизаторов мероприятия.

Мероприятия, проводимые другими организациями – это мероприятия, организуемые сторонними организациями, которые дают вам возможность (создают базис, платформу) для представления целевой аудитории своих идей, продвижения имиджа своей организации, утверждения ее общественной значимости, рекламирования товаров и услуг.

Преимущества таких мероприятий:

- у вас есть возможность участия во множестве взаимосвязанных и несвязанных мероприятий;

- в зависимости от типа мероприятия у вас есть возможность представления одной и той же задачи разными способами, в разной форме, тем самым повышая осведомленность о вашей организации или о какой-то конкретной функции, детали, конкретных продуктах и услугах с разных сторон;

- вы можете полагаться на «третью» (не связанную с вами) сторону для организации значительной части операций по подготовке вашего участия: выбор места, организация технического и культурного обеспечения, – а также для распространения среди общественности информации о событии в целом;

- иногда вы можете иметь доступ к базам данных, имеющимся у организаторов, для охвата более широкой аудитории.

Недостатки:

- у вас очень малый контроль за тем, что происходит на мероприятии в целом, и ваша организация является лишь малой частью большого события, на котором представлено множество организаций;

- вы мало влияете на формирование той публики, которая приходит или участвует на мероприятии;

- вы никак не можете повлиять на дату проведения мероприятия;

- те, кто посещает данное мероприятие, совсем не обязательно являются вашей целевой аудиторией, скорее всего, лишь некоторая часть посетителей – это те, до кого вам надо довести нужную информацию.

Дадим комментарии по некоторым вопросам, прямо или косвенно связанным с местом проведения мероприятия.

Страхование помогает снизить риски и возместить часть затрат в случае возникновения непредвиденной ситуации (повреждение части выставочной экспозиции при транспортировке, установке, демонстрации; отмена мероприятия по не зависящим от организаторов причинам).

Успех мероприятия в значительной степени может зависеть от правильности организации пространства – размещения экспозиции, стендов, стульев, столов для гостей, участников и выступающих. Сам тип мероприятия определяет, какое именно и каких размеров требуется помещение. Например, помещение в 500 кв. метров можно использовать:

- для проведения приема с официантами, обходящими стоящих гостей и предлагающими им напитки и закуски (фуршет); в этом случае может быть приглашено примерно 600 гостей (0,83 кв. метра на человека);

- для проведения конференции, на которой все участники рассаживаются рядами, а перед ними устанавливается подиум для президиума; в таком случае число гостей должно быть не более 500 (1 кв. метр на человека);

- для проведения бизнес-завтрака или бизнес-ланча, на котором участников рассаживают за столами; тогда это помещение может вместить в себя максимум 400 человек (1,25 кв. метра на человека). Эти данные приведены без учета установки подиума для президиума (председатель организации, главный выступающий, главный гость; в таком случае полезная площадь помещения уменьшается).

Оформление помещения – важная составляющая мероприятия; должны быть соответствующим образом оформлены:

- зал (комната, арендуемая площадь), где проходит основная часть мероприятия: устройство сцены/подиума, стены (флаги, плакаты, щиты и т.д.);

- помещения, смежные с главным (перед входом в него): тумбы, указатели, флаги, щиты;

- подъезды, подходы к зданию, в котором проходит мероприятие: наружная реклама, информация о мероприятии, декоративное оформление входа в здание.

При организации мероприятия надо правильно рассчитать количество и качество угощения (питания):

- прием с кофе и чаем – в среднем 1,5–2 чашки на человека плюс печенье, прочая выпечка;

- коктейль-прием – 3 коктейля на одного человека плюс обязательно безалкогольные напитки;

- приемный день – планируется из расчета 6 человек в час: чай, кофе и выпечка, печенье;

- бизнес-ланч (ужин): если время мероприятия не очень продолжительное, то должно быть максимум 3 блюда, а также белое и красное вино к каждому блюду.

Все выступающие на мероприятии такого рода, а также гости должны быть обеспечены минеральной водой.

Контрольный список вопросов при заключении договора с кейтеринговой компанией на обеспечение угощения гостей и участников мероприятия:

- 1) предыдущий опыт кейтеринговой компании по предоставлению таких услуг, рекомендации (ссылки);

- 2) ожидаемое число гостей;

- 3) возможность скидки в случае малого числа заказов у компании («не в сезон»);

- 4) выбор меню с учетом рекомендаций компании и фиксация цен;

- 5) горячие или холодные блюда в зависимости от сезона и времени проведения мероприятия;

- 6) возможность специального меню, учитывающего религиозные, культурные традиции приглашенных, а также ассортимент диетических блюд;

- 7) согласование максимального количества еды и напитков;

- 8) принятие решения о возможности включения в меню алкогольных напитков;

- 9) учет программы мероприятия с тем, чтобы время угощения гостей/участников хорошо в нее вписывалось;

- 10) договоренность о том, что со стороны кейтеринговой компании будет назначено одно контактное лицо по работе с вами;

- 11) письменное подтверждение всего вышеупомянутого.

Основные требования к приглашению на мероприятие. Возможность ответов на приглашения (подтверждения) различается в зависимости от уровня и типа мероприятия, степени его новизны и важности информации, которая, как ожидается, будет распространена на мероприятии, и от других факторов. Например, при приглашении на семинар количество как ответов-подтверждений, а также реального присутствия на них низкий, поэтому при планировании регулярных семинаров необходимо придерживаться следующих правил (такие правила с некоторой коррекцией подходят во многом и для других мероприятий):

- рассылайте приглашения в количестве до 200 % от числа планируемых участников;

- создайте и обновляйте базу данных, чтобы лица, ответственные за рассылку приглашений, могли отмечать в ней тех, кто подтверждает присутствие, и тех, кому требуется дополнительное напоминание;

- персонализируйте приглашение – впишите от руки обращение по имени и отчеству к тому, кого приглашаете. Приложите к приглашению конверт с маркой и заранее напечатанным адресом вашей организации, чтобы приглашаемому лицу нужно было только вложить форму ответа-подтверждения в этот конверт и передать своему секретарю для отправки на почту;

- дайте возможность тому, кого приглашаете, прислать кого-нибудь вместо себя, указав это в форме, прилагаемой вами для ответа; внесите этого нового человека в вашу базу данных на будущее;

– позвоните приглашенному до отправки приглашения, чтобы убедиться, что он заинтересован в участии в семинаре, и после отправки. Личные беседы по телефону обычно значительно увеличивают процент приходящих на мероприятие;

– в некоторых случаях (когда программа сложная, длительная, когда осуществляется или уточнение деталей программы по мере приближения к дате мероприятия, или уточнение места встречи, времени и места подачи автобусов «шаттл» для доставки участников в определенное место и т.д.), еще раз перезвоните приглашенному за несколько дней до мероприятия, чтобы сообщить ему эти новые детали.

Для того чтобы в список приглашаемых попали представители именно тех групп общественности, которые интересуют вашу организацию, перед составлением самого списка составьте перечень таких категорий («памятку»), например:

- 1) существующие и перспективные клиенты;
- 2) VIP (руководители городских и региональных органов федерального уровня, политики, крупные бизнесмены, деятели культуры и др.);
- 3) представители торговых, коммерческих организаций (торговая палата, объединение предпринимателей);
- 4) руководители вашей организации;
- 5) другой персонал вашей организации, имеющий отношение к проводимому мероприятию;
- 6) конкуренты;
- 7) поставщики;
- 8) представители СМИ.

Рассылка приглашений и программы. Иногда гости и участники приглашаются на мероприятие в два этапа. Первое приглашение обычно состоит из:

– программы (которая может носить предварительный характер, если есть неясность с персоналиями выступающих, точными темами выступлений, их временем, местом);

– формы для ответа в виде отдельного бланка (или карточки) с конвертом с маркой и заранее напечатанным адресом вашей организации.

Такое приглашение должно содержать:

– описание того, что это за мероприятие и почему оно будет проводиться, с упоминанием целевой аудитории, к которой принадлежит и лицо/организация – получатель данного приглашения;

– указание на то, кто является организатором данного мероприятия;

– предполагаемую или точную дату, время начала, длительность мероприятия;

– краткое изложение программы, включая главных выступающих или гостей мероприятия;

– адрес организаторов мероприятия или его секретариата, ответственного за работу со списком приглашенных;

– при необходимости – указание на возможность остановиться в какой-либо гостинице;

– в некоторых случаях – указание на возможность соучастия в организации мероприятия (спонсорстве, организационной или информационной поддержке).

Второе, дополнительное, приглашение отправляется после подтверждения участия (получения карточки-ответа) и может содержать уже уточненную программу (точное время, место, имена выступающих) и «пакет участника» с дополнительной рекламной информацией, картой места проведения мероприятия (с указанием пути к стенду или выставке, к помещению, в котором проводится семинар или конференция), сообщением о местах парковки автомобилей, местах питания, гостиницах.

Программу стоит печатать такого размера, чтобы она поместилась в карман пиджака. Помните о том, что для печатания приглашений потребуется время в пределах нескольких недель (от формулирования идеи и начала разработки дизайн-макета до получения приглашений из печати). Также нельзя забывать, что помимо приглашений и программы вам потребуется заказывать и конверты для приглашений, и конверты меньшего размера для отправки вам обратно подтверждений, если у вас нет готовых конвертов с вашей фирменной символикой. Если приглашение или пакет документации, относящейся к мероприятию, окажутся нестандартного размера или веса, то потребуются дополнительные усилия для решения вопроса их пересылки с почтовыми службами или внесения коррективов в предварительный бюджет мероприятия.

Следует помнить, что приглашать существующих клиентов и партнеров, отношения с которыми для вас важны, а также тех, кого вы считаете перспективными (ведете переговоры, установлены первоначальные контакты, есть серьезные запросы, касающиеся вашей организации, ее товаров и услуг) для вашей организации, надо в письменной форме. Об отправке такого приглашения желательно предупредить данного человека по телефону, выразив желание встретиться с ним на мероприятии. Имеет смысл вручать такие приглашения при личной встрече, если она произошла незадолго до проведения мероприятия.

Реклама предстоящего мероприятия в СМИ. Обратит внимание целевой группы на определенные мероприятия: презентация нового или реконструированного места работы с общественностью (места реализации товаров и услуг), крупные семинары или конференции или участие организации в выставке т.д. – можно путем размещения рекламы в СМИ.

Однако открытая реклама в СМИ может оказать негативное влияние на уровень воздействия приглашений («Если весь мир приглашен туда, зачем же мне туда идти?»).

PR-освещение в прессе, пресс-релиз и пресс-конференция. Использование PR-анонсирования мероприятия в прессе имеет несколько преимуществ: можно обратиться к широкой целевой аудитории, и при правильной подаче материала «стоимость одного контакта» окажется ниже, чем при размещении рекламы. Кроме того, уровень доверия общественности выше в том случае, когда размещает эту информацию не сама организация, а другая, более или менее независимая сторона – газета, журнал. Но есть и недостатки. Главный – то, что издание само решает, какую часть вашего пресс-релиза публиковать, в какой манере и с каким подтекстом, и это может привести к неожиданным, иногда и негативным последствиям. Для минимизации таких последствий при реализации задачи освещения проведения организацией мероприятия или участия в нем следует руководствоваться некоторыми общими принципами.

1. Сделайте ваше информационное сообщение о мероприятии (пресс-релиз) источником, заслуживающим внимания СМИ, путем введения в его текст фразы (высказывания) известной и авторитетной личности. Так как опубликован будет не весь пресс-релиз, а только выдержки из него, то на высказывание такой известной личности читатели (зрители ТВ-программ), возможно, обратят внимание, и это имя будет положительно ассоциироваться с мероприятием, проводимым вашей организацией.

2. Выясните, когда именно у важных для вас изданий состоится рассмотрение материала на редколлегии, уточните окончательный срок сдачи в печать, отправки по каналу связи и в соответствии с этим планируйте подготовку вашего исходного материала для этих изданий и журналистов.

3. Внесите в пресс-релиз факты, чтобы журналисты в своих материалах могли использовать конкретные цифры, точные технические данные, характеристики, упомяните высказывания известных людей о вашей организации, ее роли, ее продуктах и услугах.

4. Постарайтесь договориться с журналистами о возможности ознакомиться с подготовленным к печати материалом, чтобы вы могли убедиться, что публикуемая информация точна. Если журналист не соглашается сделать это (так как он не обязан это делать), можно попробовать обговорить то, чтобы речь или высказывания представителя вашей организации в публикуемой информации, статье были заключены в кавычки и тем самым сказанные слова были отделены от собственно журналистского текста с интерпретацией.

5. Необходимо информировать персонал организации о планируемом или состоявшемся распространении среди СМИ этого пресс-релиза.

Сувениры. Это еще один немаловажный элемент рекламы мероприятий PR-кампании. По разным классификациям существует порядка десяти категорий сувениров. Обратим внимание на два их вида: VIP-сувениры и массовые сувениры.

VIP-сувениры – это дорогие сувениры, предназначены чаще всего для индивидуального вручения «из рук в руки». Они могут различаться в зависимости от времени года или от конкретного события (например, Новый Год или юбилей организации). В идеальном случае организация имеет свой постоянный стандартный каталог сувениров, запас которых пополняется по мере расходования. Задачей PR-менеджера в данном случае является:

- участие в разработке такого каталога с учетом требований к фирменной символике (так как на большинство сувениров наносится фирменная символика либо такие сувениры представляют из себя эксклюзивное изделие, имеющее в своем дизайне элементы фирменной символики);

- своевременный заказ/получение этих сувениров перед очередным мероприятием;

- вручение сувениров на мероприятии или непосредственно перед ним;

- обеспечение ими в нужных количествах топ-менеджеров организации для вручения определенным приглашенным лицам на мероприятии.

Массовые сувениры – это такие сувениры, цена приобретения или производства которых не так высока. В этом случае значимость сувенира заключается не в его цене, а в привязанности к тому событию, к обстановке мероприятия, на котором они вручаются. Учитывая, что такие сувениры, как правило, носят стандартный характер, есть возможность заказать их предварительно – например, на все мероприятия в течение ближайшего года. Но при этом необходимо, чтобы эти сувениры также соответствовали тому мероприятию, в ходе которого они вручаются. Например, если это деловой семинар или конференция, то вполне могут подойти ручки, блокноты, ежедневники с фирменной символикой, а если это спортивное мероприятие (например, теннисный турнир), то уместны теннисные мячики или браслеты для запястий с символикой организации. При принятии решения о пригодности сувенира для вручения на мероприятии следует дать ответ на следующие вопросы:

Данные сувениры должны носить формальный или неформальный характер?

Насколько современным или оригинальным по стилю должен быть такой сувенир?

Есть ли какой-либо скрытый социальный или личный смысл в вашем сувенире?

Уместно ли в обстановку мероприятия включать предметы искусства (в виде соответствующего сувенира)?

Соответствует ли сувенир тому имиджу вашей организации, который вы собираетесь развивать и внедрять?

Соответствует ли сувенир тематике проводимого мероприятия?

Посетители и участники лучше запомнят ваше мероприятие, если в нем используется надлежащее аудиовизуальное оборудование – аудио- и видеосредства. Чем больше органов ощущений вовлечено в процесс получения информации (т.е. и слух, и зрение),

тем выше уровень запоминаемости. Хорошее и графически выразительное аудиовизуальное представление материала (слайд-шоу, видео- или компьютерная презентация) не только делает мероприятие более интересным, но и оставляет более сильное впечатление о нем.

При подготовке мероприятия необходимо ответить на следующие вопросы:

Есть ли возможность использовать высококачественную звукоаппаратуру?

Надо ли применять стационарный микрофон, когда выступающий сидит или стоит на одном месте, и мобильный микрофон, когда выступающий перемещается?

Планируется ли музыкальное сопровождение перед началом мероприятия и в перерывах? Если да, то это

Должна быть группа исполнителей или запись?

Планируется ли обсуждение с залом/аудиторией? Если да, то необходимо наличие достаточного количества микрофонов в зале.

Необходимо ли осуществлять перевод на другие языки? Если да, то каким он должен быть – синхронным или последовательным?

Планируется ли создание специальных звуковых эффектов?

Будет ли проводиться телеконференция в прямом эфире? Требуется ли система громкоговорителей (оповещения публики)?

Планируется ли осуществлять аудио- и видеозапись презентации и выступлений?

Потребуется ли вам проекционное оборудование, видеосистема, система компьютерной презентации? Какого размера должны быть мониторы или экраны?

Можно ли при необходимости затемнить помещение и сколько времени это займет?

Если вы используете видео- или компьютерное оборудование, то необходимо, чтобы специалист по этому оборудованию был в вашем распоряжении на непредвиденный случай.

Перед проведением презентации убедитесь, что ее можно видеть и слышать с любого ряда и любого места в помещении или на удовлетворяющем вас расстоянии на открытом воздухе.

При проведении слайд-шоу и компьютерной презентации следует выполнить определенные требования:

– не помещайте слишком много информации на один слайд. Используйте правило: если вы можете прочитать (распечатанный) слайд на расстоянии вытянутой руки, то и аудитория сможет прочесть то, что там написано;

– используйте контрастные друг другу цвета для подложки (фона) и текста;

– обязательно просмотрите слайды перед их использованием;

– в начале и в конце презентации лучше использовать слайды с темным фоном – для того, чтобы глаза лучше освоились (в начале) и начали расслабляться (в конце);

– обязательно выключите оборудование по окончании презентации, чтобы не дезориентировать аудиторию, которая может ожидать возможного продолжения.

Выступающие и тексты выступлений – важные аспекты стадии представления информации в ходе PR-мероприятия. Качество » успех любого мероприятия в значительной степени зависит от порядка, в котором проводится представление информации. Как только у вас появится список выступающих и содержание (темы) их выступлений, постарайтесь поставить в такой очередности, чтобы более серьезные темы чередовались с более легкими. Как правило, 20 минут достаточно для любого выступления. Постарайтесь, чтобы у аудитории был небольшой перерыв через каждые два выступления для осмысления сказанного.

Некоторые замечания, касающиеся выбора выступающих:

– старайтесь не включать в список много выступающих с одинаковыми взглядами: не надо избегать разнообразия точек зрения;

– старайтесь включить в программу независимого эксперта – клиента, представителя смежного рода деятельности: это позволит оживить дискуссию, сделать ее источником новой информации.

При работе с будущими выступающими – при выборе и утверждении списка выступающих и тем их выступлений до них надо довести следующую информацию:

- а) предмет дискуссии: то, что вы хотите, чтобы они осветили на мероприятии;
- б) целевая группа и ее отношение к теме мероприятия;
- в) перечень всех выступающих и темы их выступлений;
- г) итоговая программа мероприятия;
- д) последовательность и длительность выступлений;
- е) ожидаемое время прибытия выступающего на мероприятие;
- ж) точная дата, когда вы хотели бы получить от выступающих резюме (текст, тезисы) выступления и, если требуется, компьютерные файлы или слайды;
- з) конкретная персональная информация – особенно если выступающий прибывает на мероприятие из другого города или страны (например, о размещении в гостинице, о маршруте, по которому надо добраться до места проведения мероприятия, и т.д.);
- и) об оплате выступления.

Необходимо задать вопросы самим выступающим:

Требуется ли им для выступления специальное оборудование?

Требуется ли предварительная репетиция на месте?

Кроме того, следует задать вопросы организаторам мероприятия:

Надо ли представлять выступающего (благодарить после выступления)?

Надо ли текст речи выступающего распространить среди участников мероприятия? Если да, то когда и как?

Ожидается ли, что выступающий будет участвовать в дискуссии по итогам своего выступления, а также других выступлений?

По программе выступлений также следует создать, памятку (рис. 6).

При подготовке выступления необходимо учесть следующие моменты.

1. Определите, какие аспекты своего имиджа и имиджа вашей организации необходимо поддержать, закрепить, развить.
2. Решите, какое основное сообщение вы собираетесь донести до публики.
3. Основную идею выступления постарайтесь изложить в одном предложении.
4. Необходимо сразу же решить, как будет завершено выступление: на какой ноте, какое будет сделано заключение.
5. Приготовив заключение, начните писать речь с начала. Начало должно быть таким, чтобы оно привлекло внимание аудитории и давало ей представление о том, чего можно от вас ожидать.
6. Определившись с началом и завершением, напишите середину. Не отклоняйтесь от предмета выступления.
7. Включите в завершающую часть выступления краткое резюме основных тезисов из того, что вы сказали.
8. По возможности используйте визуальные средства, подтверждающие ваши слова и демонстрирующие то, что вы говорите.

В зависимости от типа мероприятия могут использоваться различные раздаточные материалы: печатная информация о деятельности организации, ее товарах и услугах (буклеты, брошюры, листовки, годовые отчеты, перечень мест реализации товаров и услуг), информация о самом мероприятии (программа, схема места проведения или описание того, как можно попасть в места проведения определенных этапов мероприя-

тия; бэджи, список участников, информация о развлекательной программе, экскурсиях, питании и т.д.), а также массовые сувениры и печатная продукция с символикой организатора (папки, блокноты, ручки).

Персонал может быть собственным (персоналом организации) и привлеченным, а также квалифицированным и техническим.

Состав персонала может быть разным в зависимости от мероприятия. Например, для проведения семинара он может включать в себя следующих лиц:

- два секретаря, которые регистрируют участников, оперативно отвечают на те вопросы по программе семинара и по организации, о которых они осведомлены и которые в состоянии решить;

- один общий координатор данного семинара;

- два представителя руководства организации (уровень руководства определяется уровнем семинара и приглашенных участников) для встречи высокопоставленных гостей и выступающих;

- менеджеры по работе с клиентами в соответствии с представляемыми на семинаре товарами/услугами или презентуемым видом деятельности организации.

Для подготовки и проведения приема персоналу может потребоваться:

- стол регистрации;

- список регистрации, бэджи для всех участников;

- программа, бумага для заметок, ручки, брошюры, подготовленные речи;

- сувениры и рекомендации в отношении проведения свободного времени.

В зависимости от вида мероприятия к персоналу могут предъявляться разные требования.

В качестве примера рассмотрим работу персонала на выставке.

1. Носите бэдж с названием организации и вашим именем, чтобы посетители (клиенты) могли узнать, кто вы и какую организацию представляете.

2. Стойте или сидите в таком положении, чтобы видеть входящий поток посетителей. Это не только позволит устанавливать зрительный контакт, но и даст возможность другому человеку узнать вас, если вы уже виделись.

3. Если на выставке вы не занимаетесь непосредственной продажей, то старайтесь «продать» будущую встречу (переговоры) обратившегося к вам лица с вашей организацией. Время работы на стенде используйте для сбора конкретной информации о данном лице и организации, которую он представляет, так как он может оказаться существующим или перспективным клиентом.

4. Будьте кратки и конкретны. Предлагайте посетителям прислать общие брошюры и другую полезную информацию. Таким образом можно получить визитную карточку данного лица для последующих контактов.

5. Аккуратно ведите учет ваших контактов, регистрируя краткие переговоры, назначенные встречи, имена, адреса, те нюансы, которые требуют освещения в дальнейшем, и т.д.

6. Регулярно контролируйте качество работы вашего персонала, чтобы оно соответствовало предъявляемым вами требованиям и ожиданиям посетителей ваших стендов/экспозиции. Старайтесь посмотреть на работу ваших представителей как сторонний наблюдатель, чтобы заметить полезные нюансы в отношении того, как можно скорректировать представление о вашей организации, ее деятельности, о товарах и услугах на данной выставке.

7. Работа на выставке является очень утомительной. Периодически меняйте ваш персонал и давайте вашим специалистам достаточные для отдыха перерывы. Для хорошего отдыха и комфортных условий работы на выставке, проводимой в течение нескольких дней, у вашего персонала должно быть достаточно времени для сна и отдыха,

каждый должен иметь несколько пар удобной обуви. Ограничьте употребление ими алкогольных напитков.

8. Исключите разговоры работающего на стенде персонала между собой не по существу, чтение литературы, знакомство с другими материалами или написание каких-то документов: тем самым у посетителей останется впечатление серьезности мероприятия.

9. Необходимо следить за тем, чтобы не было переполненных пепельниц, грязных чашек из-под кофе, чая и иных напитков, пустых термосов, остатков пищи на столах. Персонал должен раздавать брошюры не беззвучно и без комментариев – необходимо давать краткие пояснения, показывающие, что персонал владеет тем вопросом, по которому к нему обратились, и что данные брошюры содержат ответы на эти вопросы.

Проведение мероприятия без последующей их оценки и закрепления результатов существенно снижает его эффективность и эффективность последующих мероприятий. На основе их оценки можно делать выводы об успешных действиях, элементах PR-кампаний и принимать решения о проведении подобных мероприятий в будущем.

Самая эффективная форма оценки и закрепления результатов – интенсивная работа со всеми участниками мероприятия после него – телефонные звонки и письма с предложением о встрече/переговорах:

1) необходимо обеспечить всем менеджерам по работе с клиентами достаточное время в ближайшие дни после проведения мероприятия для его оценки и закрепления результатов (больше двух-трех недель после мероприятия – это слишком долгий срок, чтобы можно было на эту тему беседовать с клиентом);

2) все участники в течение 5–10 дней должны получить письмо (открытку) с выражением благодарности за их согласие посетить ваше мероприятие и принять участие в его работе, а также с информацией о том, что в ближайшие дни с ними свяжется ваш менеджер по работе с клиентами для обсуждения интересующих их предметов;

Для оценки соответствия уровня мероприятия ожидаемым и планируемым показателям и работы на этом мероприятии сотрудников, отвечавших за его определенные этапы и за мероприятие в целом, также можно использовать стандартную форму (рис. 10). Результаты этой оценки, данной руководителями организации и ее подразделений, а также собственно руководителя PR-службы, могут стать критериями оценки работы персонала при подготовке и проведении мероприятия.

Мероприятия для СМИ

К таковым помимо обязательной текущей и регулярной работы со СМИ посредством рассылки пресс-релизов, ответов на запросы, личных контактов и контактов по телефону можно отнести: пресс-конференции, брифинги, встречи со СМИ, бизнес-ланчи, бизнес-ужины, презентации для СМИ, встречи СМИ с руководителями фирмы, интервью, экскурсии по организации, специальные мероприятия для СМИ (выезд на объект) и т.д.

Для проведения таких мероприятий используются:

- а) собственные помещения фирмы-организатора;
- б) помещения информагентства;
- в) арендуемые помещения (в гостинице, бизнес-центре);
- г) места на открытом воздухе (выезд прессы на объект, экскурсия, поездка за город, на загородную базу организации).

В соответствии с программой мероприятия требуется:

– достаточно места в основном помещении и наличие дополнительных, вспомогательных помещений;

– техническое оснащение или возможность установить требуемое техническое оборудование.

Реклама и информирование. Оповещение о мероприятии может происходить путем:

- рассылки информации о мероприятии по электронной почте или по факсу (в газеты, журналы, электронные СМИ, информагентства);
- помещения рекламы о мероприятии в печати;
- личных (телефонных) контактов с журналистами.

Иногда для последующей регистрации на пресс-конференции или другом мероприятии и для работы с журналистами необходимо получить подтверждение о присутствии со стороны приглашенных СМИ.

Представление информации. Заранее готовится программа мероприятия для СМИ: определяется время его начала, продолжительность, порядок выступлений, время для ответов на вопросы, а также для фуршета и других дополнительных элементов программы. Если предполагается выезд за пределы основного места (здания фирмы, информагентства), то в программе учитывается время перемещения и обеспечения мероприятия, возможный транспорт, необходимый для переезда.

Персонал. Прежде всего это участники основного мероприятия со стороны фирмы – руководители, другие выступающие, а также технический персонал – сотрудники, регистрирующие представителей СМИ, те, кто проводит прибывающих представителей СМИ до помещения, в котором проходит мероприятие (если возникает такая необходимость), лица, отвечающие за транспорт и за основную и дополнительную программу мероприятия (информационная и культурная часть).

Действия после мероприятия. Если ожидаются публикации о мероприятии, то PR-специалист может связаться по телефону или электронной почте с журналистами для уточнения информации, сообщенной фирмой на мероприятии (точные цитаты, дополнительные данные, согласование текста статьи по желанию журналиста). Если целью мероприятия было поддержание или развитие отношений, то можно отправить благодарственные письма за участие в мероприятии или выразить благодарность по телефону, а также закрепить неформальные контакты с представителями СМИ.

Презентация продуктов или услуг. «Привязки» к конкретному месту у такой презентации нет, это может происходить, например:

- в офисе (торговой точке) фирмы;
- в торговой точке другой фирмы (розничного продавца);
- на нейтральной площадке (в выставочном павильоне во время выставки);
- на открытом воздухе (во время фестиваля, гуляний, праздника, карнавала).

Реклама и информирование. Ввиду того, что такое мероприятие носит явно выраженный «пропагандистский» характер (реклама товара) и адресовано чаще всего широкой аудитории, которую может заинтересовать данный товар (услуга), то путем предварительного информирования целевой аудитории можно добиться более высокой доли целевой аудитории и лиц, уже заинтересованных в данном товаре (услуге), чем при обращении к случайной аудитории. Такое информирование может производиться методом рассылки приглашений, информирования в прессе (рекламные модули и статьи), на радио и ТВ. При этом упоминание факторов УТП (уникального торгового предложения) повышает уровень заинтересованности аудитории в данной информации.

Представление информации. Презентация товаров и услуг требует репетиции, желательно в месте проведения мероприятия, подготовки участников (инструктаж), знания всеми участниками конечной цели презентации (увеличение объемов реализации, повышение осведомленности о торговой марке или об отличии данного продукта / услуги от аналогичных продуктов конкурентов и т.д.).

В зависимости от программы презентации товаров и услуг к нему можно отнести:

а) участников презентации – как сотрудников фирмы, так и привлеченных лиц (например, «модели» на презентации новой марки автомашины или специально приглашенные ведущие на презентации);

б) технический и вспомогательный персонал;

в) первых лиц фирмы и приглашенных VIP-лиц, участвующих в церемонии открытия презентации или какого-либо важного ее этапа.

Действия после мероприятия. Гости и посетители презентации, в зависимости от представленного товара или услуги, должны уходить с мероприятия либо имея представление, где и как они могут купить товар или воспользоваться услугой, либо зная, куда и к кому им обратиться за разъяснениями в отношении товара. Следовательно, те представители фирмы, которые отвечают за работу с клиентами, должны быть готовы к обращениям клиентов. Этой же цели служит распространение раздаточных материалов среди посетителей презентации и/или сбор информации о них самих (сбор визиток, регистрация, конкурс/викторина среди посетителей со сбором информации о них).

Открытие (презентации) места реализации товаров или услуг. Данное мероприятие проводится в случае завершения нового строительства здания или реконструкции существовавшего ранее, повлекшей за собой изменение стиля, архитектуры или (технологического) подхода к работе с клиентом.

Такие мероприятия имеют четкое и заранее определенное место их проведения – это торговая точка или ее филиал или головной офис организации. При проведении такого рода презентаций могут использоваться также внешние прилегающие к зданию территории. Кроме того, если приглашаемая аудитория не слишком многочисленна, для усиления публичного эффекта могут демонстрироваться и внутренние помещения, обычно закрытые для посетителей (клиентов).

Так как помещение принадлежит организации или находится в ее долгосрочной аренде, то важную роль играет специальное внешнее его оформление в соответствии с корпоративным стилем организации. Необходимо также внутри здания и снаружи расставить или развесить указатели для ориентировки посетителей.

Традиционно используются три способа информирования о предстоящем мероприятии – в сочетании или по отдельности:

а) информация на здании («Открытие ... числа», «До открытия ... дней»). Это возможно, так как организация имеет большую свободу действий в отношении декоративного оформления данного здания, не затрагивающего его архитектуру; кроме того, исключается необходимость нести большие расходы на рекламу мероприятия;

б) растяжки или указатели на улицах (дорогах) в непосредственной близости от данного здания или при подъезде к нему. Такой способ также нагляден, он обеспечивает охват широкой аудитории, особенно при презентации открытия торгового центра. Но в этом случае уже подразумеваются расходы (на производство и плату за размещение рекламы);

в) рекламные модули и статьи в СМИ, реклама на радио и ТВ.

В случае строго целевого характера мероприятия (нацеленного на ограниченную аудиторию) может быть использован четвертый способ – рассылка приглашений по почте или курьерами и приглашение конкретных лиц в ходе личных встреч.

Необходима разработка сценария такого мероприятия, официальная часть с торжественным разрезанием ленточки и т.п., выступления представителей фирмы и партнеров, включая представителей администрации (города, района); экскурсия по зданию; представление отделов, функциональных подразделений организации, сотрудников отделов, возможен также фуршет или другое угощение для участников.

В данных мероприятиях персонал - это:

– руководители фирмы;

- ведущие, участники церемонии открытия – приглашенные VIP (партнеры, администрация), артисты;
- сотрудники фирмы, участвующие в акциях, следующих за торжественным открытием;
- технический персонал для обеспечения специальных эффектов, обслуживания техники, охраны и поддержания порядка и чистоты.

День открытия места реализации часто одновременно является и первым днем работы «презентуемого» заведения. Поэтому то, как начнется обслуживание в первый день, надолго определит успешность работы всего филиала, торговой точки; отношение общественности к организации будет зависеть не только от эффектности торжественной церемонии, но и от качества обслуживания клиентов сотрудниками (продавцами), от наличия или отсутствия текущих организационных проблем и от ассортимента товаров на прилавках.

Если же фактическая работа начинается со следующего дня или в ближайшем будущем, то приглашенные участники церемонии открытия, которые, как предполагается, станут клиентами, должны получить наиболее полное и правдивое впечатление о деятельности организации, о ее товарах и услугах и их функциональных свойствах, чтобы не оказалось расхождения между презентуемой деятельностью и фактической, когда они придут в данное учреждение уже в качестве клиентов.

Официальные приемы

Это мероприятия со строгим перечнем приглашаемых лиц (или представителей организаций).

Наиболее часто используемые места официальных приемов – это:

- а) дворцы, музеи в крупном центре (городе);
- б) официальные резиденции, так называемые «госдачи»;
- в) здания фирм;
- г) помещения для приемов в гостиницах;
- д) летом – загородные резиденции или музеи, соседствующие с парками.

Реклама и информирование. Информирование о таком мероприятии осуществляется путем индивидуальной рассылки приглашений (часто изготавливаемых по оригинальным макетам специально к мероприятию) по почте, либо курьерами, либо по факсу. Наиболее важным для организации гостям (VIP), чье присутствие на приеме особенно значимо, приглашения могут быть вручены при встрече лично руководителем или представителем фирмы, организующей прием.

На приглашениях часто указывается просьба подтвердить принятие приглашения (R.S.V.P.) и телефон/адрес/факс, по которому такое подтверждение просят оповестить. После рассылки приглашений и получения подтверждений список приглашенных лиц корректируется, что дает возможность пригласить дополнительное число участников взамен лиц, отказавшихся посетить прием.

Представление информации. Проведение приема включает в себя следующие элементы:

- встреча гостей и их регистрация; во время сбора гостей приглашенным ансамблем (или в записи) могут исполняться спокойные (лучше классические) мелодии;
- официальная часть приема, т.е. выступление руководителей организации, приглашенного VIP из администрации, фирмы-партнера, известного общественного лица или деятеля культуры; фуршет или другой вид угощения (ужин, барбекю).

Программа приема может включать в себя и другие элементы, носящие развлекательный характер (концерт, фейерверк и т.д.).

Персонал. Всех участников официального приема (не гостей) можно разделить на две категории (четыре подкатегории):

- 1) сотрудники организации, проводящей прием:
 - руководители и ведущие сотрудники, работающие на приеме, как «лицо» фирмы;
 - технический персонал занимающийся регистрацией и выдачей бэджей, обеспечением порядка, охраны;
- 2) сотрудники других организаций:
 - VIP-выступающие (участники официальной части), от имени одного из которых (и с его согласия) совместно с руководителем фирмы-организатора приема может быть направлено приглашение на прием; к «профессиональным» участникам приема относятся и приглашенные артисты, участвующие в развлекательной программе для гостей;
 - технический персонал, занятый обеспечением угощения гостей (кейтеринг), нанятая охрана.

Действия после мероприятия. Гостям, посетившим прием, которые представляют для фирмы потенциальный интерес (как потенциальные или существующие клиенты), можно отправить письма, в которых помимо благодарности за принятие приглашения посетить прием выражено желание фирмы начать или продолжить сотрудничество с фирмой, которую представляет данное лицо, или с ним как с физическим лицом (если организация предлагает товары или услуги для физических лиц или если данное лицо – VIP-персона). В письме также может быть указана дополнительная информация: адреса филиалов, контактное лицо (менеджер) в фирме-организаторе приема. Письма могут направляться и тем, кто не смог прийти, но в ходе подготовки приема при рассылке приглашений высказал заинтересованность в деятельности приглашающей фирмы.

Внутри фирмы необходимо свести воедино информацию, собранную всеми представителями фирмы на приеме и довести заключения организаторов и их выводы (о контактных лицах, потребности в товарах и услугах) до соответствующих подразделений – коммерческих, маркетинговых – и до руководства фирмы.

Выставки, экспозиции.

Задачей участия фирмы в выставке является развитие и закрепление имиджа организации, ее товаров и услуг, используя наглядные формы, а также создание общественного интереса к деятельности фирмы и тестовые продажи (зондаж рынка).

Местом проведения выставок чаще всего является «нейтральный» выставочный комплекс. Постоянно или долгосрочно действующая экспозиция чаще всего устраивается в помещениях самой организации либо ее партнера или розничной торговой организации или в помещениях нейтрального посредника – торговой, промышленной ассоциации.

В вопросе о «месте» проведения выставки играет роль как общая площадь, за которую приходится платить, так и расположение выставочного комплекса или павильона по отношению к основному потоку посетителей выставки, а также возможность в рамках выделенной площади организовать пространство для текущих организационных нужд (хранение раздаточных материалов, сувениров, место для отдыха персонала) и для проведения переговоров или бизнес-встреч в узком кругу. Важно учесть и техническое оснащение выделенной площади (линии связи, электричество).

Если на выставку планируется привлечь широкую аудиторию, то фирма-организатор выставки (Экспоцентр) отвечает за всю общую рекламу – в СМИ, наружное оформление (афиши, постеры, растяжки, реклама на транспорте).

Организация-экспонент, т.е. та, которая принимает участие в выставке, может привлекать внимание аудитории к своему участию в данном мероприятии (стенду) как путем рассылки или персонального вручения приглашений (билетов) на выставку среди своих существующих и перспективных клиентов, так и используя СМИ постеры, размещающая рекламные модули в СМИ и используя PR (например, интервью руководителя, в

котором он рассказывает о предстоящей выставке как этапе публичной деятельности фирмы).

Способствовать повышению внимания аудитории к участию фирмы в выставке может информация о специальных акциях, запланированных на выставке: предоставление льгот, скидок, розыгрыши, вручение призов, проведение шоу.

Программа представления фирмы на выставке может включать в себя как работу у стенда, так и дополнительные мероприятия: презентации, шоу, розыгрыши.

На выставке должно быть достаточно раздаточных (рекламных) материалов, которые должны адекватно представлять экспонируемые товары и услуги и контактную информацию фирмы.

Необходимо составить график работы специалистов у стенда, включая консультации специалистов в определенные часы.

Персонал должен быть тщательно подобран в соответствии с целями фирмы на выставке, ее товарами и услугами, представляемыми там. Необходимо регистрировать контакты, собирать визитки посетителей, раздавать визитки и буклеты фирмы, уделяя внимание всем обратившимся, а также следить за чистотой и порядком. Каждый представитель организации должен иметь бэдж с названием фирмы.

В случае если на выставке планируется презентация товара или услуги, могут привлекаться специалисты из других организаций (артисты, «модели», консультанты).

При подготовке участия фирмы в выставке необходимо уяснить, какой окончательный общественный эффект (помимо продаж на выставке, если они планируются) желательно достигнуть. Часто конечной задачей является расширение клиентской базы, что возможно только в случае, если в ходе выставки ведется учет контактов, а после нее – на основе созданной или дополненной и скорректированной базы данных по клиентам – проводится анализ такой базы, ее структуры, потребностей клиентов. На основе базы данных строится работа коммерческих и маркетинговых подразделений фирмы, а создают или корректируют ее те работники фирмы, которые работают у стенда в ходе выставки, и их руководитель (менеджер по выставочной деятельности).

Конференции, семинары.

Для конференций и семинаров часто используются:

- а) конференц-залы в гостиницах, конференц-центрах;
- б) помещения большого и среднего размера во дворцах;
- в) собственные помещения организаций.

Для проведения конференции часто требуется несколько помещений: для пленарного заседания и работы по секциям или круглым столам. Большие конференции часто сопровождаются приемами; обычно их проводят недалеко от помещения, где проходит конференция, или на время приема переоборудуется само помещение. Конференция может также сопровождаться выставкой по смежной тематике, и если это все проходит «под одной крышей», то увеличиваются требования к помещению, зато для участников – лиц и фирм – эффект от такого мероприятия усиливается.

Ввиду того что конференция или семинар иногда проходят в течение нескольких дней, появляется необходимость размещения в гостинице участников из других городов и стран с оплатой за счет участников или организаторов.

Если предполагается прибытие на конференцию большого числа участников высокого уровня, то возникает вопрос парковок, что также входит в комплексный перечень требований к месту.

Организация основного пространства мероприятия осуществляется в зависимости от планируемых событий: от числа участников, выступлений, форм их общения (пленарное заседание, круглый стол, кофе-брейк и т.д.).

При подготовке конференции важную роль играет ее предварительная программа, которую организаторы готовят заранее в течение нескольких месяцев. В ней указаны даты, время, место проведения, примерный или ожидаемый перечень выступающих, темы запланированных выступлений. В первоначальный пакет-приглашение участвовать в конференции (семинаре) может также входить форма заявки на участие, финансовые условия участия и проживания, информация о предыдущих аналогичных мероприятиях, некоторые материалы таких прошлых мероприятий, информация о месте проведения (городе), список дополнительных мероприятий (приемы, культурная программа по вечерам или в выходные).

Для увеличения эффективности реакции целевых групп на приглашение участвовать в конференции иногда предпринимаются дополнительные меры с использованием СМИ: публикация рекламных модулей, рекламных статей или интервью, касающихся планируемого мероприятия. Обычно это осуществляется организаторами конференции; в то же время и фирмы-участники сами могут информировать других участников и широкую общественность о своем предстоящем участии в конференции.

Информирование о семинарах, ввиду меньшего числа участников, осуществляется ближе к дню их проведения, преимущественно методом «прямого маркетинга», т.е. путем рассылки писем, факсов целевым аудиториям, но иногда применяется и размещение рекламных блоков в СМИ, преимущественно печатных.

За несколько дней до начала конференции полностью формируется окончательная программа, выстроенная по определенным принципам, определяемым организаторами. Имиджевой рекламой для фирмы является представление мнения ее сотрудников – участников конференции, отражающее точку зрения фирмы. Оптимальное время представления точки зрения фирмы – в начальный период пленарного или секционного заседания. Лучше всего это сделать сразу после выступления «ключевого» спикера, когда внимание аудитории еще некоторое время находится на наиболее высоком уровне.

Кроме того, фирма-участник конференции «представляет» себя в кулуарах, где её сотрудники общаются с другими участниками конференции; перед конференцией их необходимо снабдить требуемым количеством раздаточных материалов и разъяснить ту роль, которую они могут выполнить на конференции не только для себя (как специалистов), но и для всей фирмы. Если фирма является спонсором конференции или семинара, появляется возможность разместить стенды, плакаты, другую символику фирмы и ее рекламные материалы.

На конференции фирма представлена своими сотрудниками, и из того, насколько удачно они выступают, насколько активно участвуют в дискуссии, как общаются в кулуарах: собирают информацию, распространяют устно и с помощью раздаточных материалов информацию о своей фирме, о ее деятельности, о товарах и услугах, о её точке зрения на главный обсуждаемый вопрос конференции и на другие вопросы, которые волнуют большинство участников конференции, – складывается представление об организации, в которой они работают. Итоговый анализ собранной информации, перечень контактов, возможные потенциальные клиенты – вся эта информация должна передаваться в коммерческие и маркетинговые подразделения для последующего использования.

При организации и проведении фирмой семинара ведущие этот семинар лица фактически занимаются скрытой «продажей» организации, которую они представляют, поэтому для проведения семинара необходимо выбирать квалифицированных специалистов, которые к тому же умеют работать с аудиторией.

Основные действия после участия в конференции (ее проведения) – это анализ полученной информации и состоявшихся контактов и доведение результатов этого анализа до заинтересованных подразделений. Полученная информация не ограничивается

произнесенными выступлениями, а включает в себя мнения, высказанные в кулуарах, во время других событий конференции (приемов, культурной программы).

Коммерческая значимость участия в выставке повышается, если об установленных на конференции контактах узнают те сотрудники фирмы, которые отвечают за отношения, бизнес, продажи тем организациям, с представителями которых состоялись беседы. Эти беседы и контакты анализируются, так как они представляют собой «ментальную фотографию» рынка, на котором присутствует фирма, и их анализ позволяет сделать выводы о правильности ее стратегии, требуемых переменах, в том числе и в публичной политике.

Семинары – мероприятия, позволяющие получить более детальное мнение меньшего количества людей; семинары-представления нового продукта более похожи на фокус-группу, где количественные исследования заменяются на качественные. При проведении семинара для специалистов есть возможность более подробно разъяснить конкретным представителям целевой аудитории преимущества или недостатки, а также особенности определенных товаров, услуг, что невозможно сделать в отношении более массовой аудитории в силу ее разнородности, различного образовательного уровня в отношении конкретных вопросов, а также из-за недостатка времени.

Мероприятия в сфере спонсорства и благотворительности.

Если спонсируемые мероприятия происходят в помещениях других организаций (на стадионах, в концертных залах) либо спонсорство не локализовано (например, это «информационный спонсор»), то представление общественности действий в сфере благотворительности чаще всего происходит в помещениях организации, получающей благотворительную помощь.

Спонсируемые мероприятия могут иметь многих спонсоров, часть из которых имеет и более высокий статус (титульный, генеральный спонсор); они также могут влиять на выбор места. При оказании благотворительной помощи её получателем может оказаться не только конкретная организация, но и фонд, распределяющий данные средства среди организаций, и выбор места представления общественности действий в сфере благотворительности осуществляется совместно фирмой, предоставляющей помощь, и ее конечным получателем или фондом.

Организаторы мероприятий, спонсируемых организацией, часто самостоятельно осуществляют распространение информации о таких мероприятиях. Иногда, особенно в случае «информационного спонсорства», когда организация-спонсор предоставляет не финансовые средства, а свои информационные ресурсы, эти ресурсы используются и как каналы донесения информации о мероприятии.

При оказании благотворительной помощи в распространении информации о предстоящей акции могут участвовать обе стороны – как получатель помощи, так и благотворитель.

Спонсируемое мероприятие идет по своей собственной программе, но при заключении договора о спонсорстве необходимо заранее четко зафиксировать все элементы имиджевой рекламы компании, которые гарантирует организатор мероприятия своему спонсору, – спонсорский пакет. Спонсорский пакет может включать в себя рекламу на афишах, в месте проведения (в зале, на стадионе, на площади или в парке и т.д.), указание спонсора в СМИ при рекламе мероприятия, распространение информации спонсора на мероприятии, другие возможные элементы.

В случае благотворительности такой четкой фиксации условий нет, как нет и способов (финансового) воздействия в случае невыполнения оговоренных условий – упоминаний благотворителя, размещения его символики на мероприятии.

При спонсировании мероприятия основная нагрузка на персонал ложится в период подготовки к мероприятию, начиная с момента заключения договора на оказание спонсор-

ской помощи (в который включаются те элементы рекламы и продвижения имиджа фирмы, которые ею будут предоставлены), изготовления и доставки элементов наружного оформления и дополнительных материалов (буклетов, рекламных брошюр, образцов товаров) и заканчивая самим распространением этих материалов на мероприятии.

Акции в сфере благотворительности требуют присутствия представителя руководства организации или уполномоченного им лица (PR-менеджера) при представлении роли организации-благотворителя, например, вручение чека или торжественное подписание договора дарения.

Ввиду очевидного имиджевого характера спонсорства и благотворительности эффект от проведения подобного мероприятия следует непосредственно за мероприятием, хотя в случае со спонсорством, когда на спонсируемом мероприятии проводится презентация товаров и услуг, возможен всплеск интереса и увеличение числа обращений к фирме, касающихся ее деятельности и производимой продукции.

Вместе с тем более долгосрочное использование фактов благотворительности возможно посредством распространения информации о предоставленных средствах или прочей помощи – в СМИ, в буклетах фирмы, в годовых отчетах, в выступлениях руководителей на официальных мероприятиях: годовых собраниях акционеров, совещаниях, конференциях.

Оригинальные специальные мероприятия.

Это такие мероприятия, которые фирма разрабатывает и реализует, основываясь на своих фактических планах и потребностях – внутрикорпоративных и внешних. Такие события могут быть связаны как с конкретной датой (юбилей организации, день работника данной отрасли, календарный праздник), так с сезоном (зимние гуляния, «белые ночи») и с событием в жизни фирмы и ее деятельности вместе с другими партнерами.

Такие мероприятия могут проводиться в самых разных местах: в помещении организации, в арендуемых помещениях и зачах (ресторанах), на открытом воздухе – все зависит непосредственно от программы мероприятия.

Для внутрифирменных мероприятий информирование сотрудников производится через корпоративную информационную сеть, информационные бюллетени, объявления на стендах, по корпоративной радиотрансляционной сети, на собраниях персонала.

Для внешних мероприятий могут использоваться СМИ (рекламные модули и статьи руководителей и PR-специалистов), а также размещение информации о мероприятии в местах реализации товаров и услуг (филиалах, отделениях, торговых точках).

Данные мероприятия ввиду их разнообразия (чествование лучших специалистов или ветеранов, представление новых технологий) требуют разработки и индивидуальных сценариев с учетом их специфики, следующих основной цели мероприятия – развитию корпоративной культуры фирмы (корпоративного духа), развитию внешнего имиджа организации, укреплению имиджа организации, демонстрации ее устойчивости, традиций, потенциала, возможностей.

Весь персонал, участвующий в таких мероприятиях, фактически является не только «единым участником», но и коллективным каналом информации для других аудиторий. Например, праздник (юбилей) градообразующего предприятия – это и праздник для города, так как члены семей работников предприятия и коллективы организаций, связанных с данным предприятием, также заинтересованы в успешной деятельности данного предприятия и могут быть вовлечены как в подготовку, так и в проведение мероприятия.

Кроме того, важную роль играют ведущие мероприятия (это могут быть и приглашенные лица) и руководители фирмы.

Они заключаются в закреплении эффекта, достигнутого на мероприятии:

а) для *внутрифирменного* – создание лучшего рабочего климата на предприятии, осознание каждым работником своей важности и значимости на предприятии;

б) для *внешнего* – понимание важности и роли фирмы в жизни города или региона, ее передового характера в технологическом или производственном плане.

Эти цели могут быть достигнуты путем публикаций в корпоративных и в общегородских и региональных СМИ информации как рекламного, так и информационного характера (выпуски новостей по ТВ и радио).

Акции с использованием баз данных.

Предварительно созданные базы данных с сегментацией по типу клиентуры, приоритетам, покупательскому поведению позволяют нацелено обращаться к различающимся по своим характеристикам аудиториям и проводить PR-мероприятия, которые более всего интересны именно этим аудиториям.

Такие акции могут проходить как в собственных помещениях (филиалах, отделениях), так и с использованием либо печатной продукции, либо электронных средств связи (электронная почта) – с доставкой информации клиенту.

Для проведения таких мероприятий могут использоваться как существующие в организации базы данных, так и новые. Для создания новых или пополнения существующих может применяться технология купонов (отрывные части объявлений, которые заинтересовавшееся лицо отправляет в фирму, заполнив свои данные), проведение специальных промо-акций, пополняющих такие базы данных, или, например, использование перечня обратившихся в фирму клиентов в результате конкретной рекламной кампании.

Форма представления зависит от канала информирования: если предполагается личное общение с группой клиентов, то необходима разработка сценария; если предполагается рассылка информации в печатном или электронном виде, то предполагается создание макета рассылки (издания), подготовка информационного содержания, производство и отправка сообщений (бюллетеней).

В данное мероприятие вовлечен персонал, создающий (составляющий, корректирующий) базу данных, готовящий информационную начинку рассылки или акции для группы клиентов, а также те, кто может участвовать в личном общении с адресатами мероприятия как при представлении информации, так и после него, в случае возникновения интереса к фирме и ее товарам и услугам.

Эффективность таких мероприятий может быть достигнута только тогда, когда сотрудники фирмы, отвечающие за непосредственную работу с клиентами, знают о таких мероприятиях и готовы реагировать на обращения клиентов в результате такого мероприятия. Поэтому предварительный инструктаж сотрудников и последующий мониторинг их работы с поступающими обращениями – залог успеха такого мероприятия.

Прочие мероприятия.

Как более частные PR-действия, которые включаются в другие PR-мероприятия, можно рассматривать выступления – на семинаре, проводимом другой организацией, на конференции, при открытии выставки; прием (фуршет) перед началом мероприятия, совместное (с целевой группой) посещение организации, стороннего мероприятия.

4. Заключительный этап PR-кампании

На данном этапе осуществляется анализ соответствия достигнутых результатов тем задачам, которые были разработаны на этапе планирования. Очевидна его связь с другими этапами PR-кампании: вновь, как и на аналитическом этапе, особое значение приобретают исследования; однако если на первом этапе исследовалось «будущее» организации и PR-кампании, то на последнем – прошлое, то, что уже сделано. Основные показатели оценки эффективности закладываются на этапе планирования, а оцениваться будет прежде всего этап реализации (акций и коммуникаций).

Е. Ромат сформулировал основные цели данного этапа применительно к рекламной кампании; по-видимому, при известной корректировке эти положения применимы и к PR-кампании.

Итак, основными целями этапа являются:

- обеспечение соответствия главных направлений PR-кампании общим целям коммуникационной политики организации;
- определение эффекта, конкретного результата кампании;
- обеспечение эффективности в самом широком смысле: от выбора наиболее эффективных вариантов обращений, средств и каналов коммуникации до разработки общих целей PR-деятельности;
- определение эффективности расходования финансовых средств на кампанию;
- обеспечение соответствия формы и содержания коммуникаций требованиям государственного и профессионального регулирования и морально-этическим нормам общества.

Данные положения, на наш взгляд, кроме всего прочего содержат еще одну весьма плодотворную идею о возможности разграничения основных функций этапа и соответственно о возможности выделения специфических операций. Основными функциями могут быть названы контрольная, отчетно-презентационная (по итогам кампании представляется отчет, в котором характеризуются основные параметры события; он сопровождается иллюстративными материалами, например, медиаклиппингом, подборкой отзывов значимых персон и т.д.) и функция собственно оценки эффективности (отметим, что отчет PR-кампании на практике очень часто ограничивается именно представлением материала, содержательная оценка в нем не предполагается).

В этой связи хотелось бы обратить внимание на выделяемые рядом авторов основные подходы к оценке эффективности, к которым относятся: «вкусовой» (заказчик или руководитель судит об эффективности PR-кампании по тому, нравится она ему или нет, никакие количественные или качественные параметры не измеряются, при этом реальные результаты кампании и их оценка существуют во многом обособленно, параллельно), количественный (как правило, оценивается количество публикаций в СМИ, число персон, пришедших на спецмероприятие и т.д., однако эти показатели далеко не всегда объективно характеризуют эффект PR-кампании), научный (проводится серьезное исследование воздействия акций на те или иные параметры, характеризующие позиции целевых групп).

В западной литературе по связям с общественностью в последнее время отмечается значительное увеличение работ, посвященных оценке эффективности PR (к сожалению, этого нельзя сказать о российских публикациях).

Этот интерес вызван прежде всего сложностью и практической значимостью решения данной проблемы. Как отмечают Д. Бернет и С. Мориарти, именно «оценка результатов публичных рилейншнз является по ряду причин наименее исследованным вопросом осуществления данного вида маркетинговых коммуникаций. Дело в том, что данный вид оценки требует измерения того, что по сути с трудом поддается измерению, а

именно, изменения мнений потребителей. Оценка вклада PR оказывается сложной еще и потому, что обычно они используются совместно с другими видами маркетинговых коммуникаций». Другими словами, если для маркетинговых коммуникаций возможны как количественные (достигнутый объем сбыта, величина завоеванной доли рынка, полученной прибыли), так и качественные оценки (осведомленность потребителей, степень запоминаемости торговой марки, изменение отношения к товару), то для PR – только качественные (например, изменение мнений целевых групп). Однако сложность измерения результатов PR-деятельности вовсе не означает отказа от него вообще. Как говорят практики, «лучше плохо измеренный результат, чем вообще не измеренный».

Приступая к оценке эффективности PR-кампании, необходимо учитывать ряд особенностей как связей с общественностью вообще, так и параметров самого этапа.

1. Реальная оценка эффективности PR-кампании возможна только тогда, когда ее результат соотнесен с поставленной целью. В данном случае речь идет о «целях влияния» (информационные цели, цели в сфере поведения), хотя и «цели выхода» (распространение информационных материалов и т.д.) могут и должны служить оценке результатов на промежуточной стадии.

2. Базовые показатели оценки эффективности должны быть заложены еще на этапе планирования, в ином случае возможен лишь «вкусовой» подход.

3. Возможна ситуация, когда перед PR-кампанией ставится не одна, а несколько целей. В этом случае необходим ряд систем оценки эффективности, каждая из которых характеризуется собственными показателями.

4. На данном этапе, как и на первом, аналитическом, особое значение приобретает PR-исследование – «оценочное исследование». Заметим, что, по мнению специалистов-исследователей, сметная стоимость оценочного исследования вполне сопоставима со стоимостью фокусированного исследования, проводимого на аналитическом этапе.

5. Предыдущая характеристика четко фиксирует необходимость наличия соответствующей статьи расходов в бюджете PR-кампании. Причем затратность данного этапа связана еще и с тем, что оценочное исследование должно проводиться наиболее квалифицированными специалистами, в том числе и независимыми экспертами. По свидетельству Д. Бернета и С. Мориарти, стоимость годовых оценочных исследований коммуникаций крупной кампании составляет 100–500 тыс. долларов.

6. Если результаты PR-деятельности относятся к «стратегическим» факторам формирования нематериальных активов фирмы, то помимо непосредственного эффекта на момент завершения кампании следует ожидать и «отложенного эффекта», «растянутых во времени» результатов, которые достаточно сложно поддаются планированию и проектированию.

7. PR-кампания сопровождается рекламой, маркетинговой поддержкой, соответствующей работой с персоналом, поэтому реально оценить эффект каждой из составляющих весьма проблематично, налицо «опосредованность эффекта». Если в целях PR-кампании содержится требование «способствовать непосредственной маркетинговой активности организации», то результаты проявятся через деятельность отдела продаж, продавцов, персонала, которые с определенным основанием могут заявить о собственном вкладе в конечный результат.

Исходя из этих особенностей данного этапа, необходимо предусмотреть схему самого процесса оценки. Возможны варианты того, кто будет проводить эту акцию:

- руководство организации или заказчик (клиент);
- непосредственные исполнители проекта;
- независимые эксперты;
- руководство/клиент и исполнители совместно. Для службы PR именно последний вариант является оптимальным.

Наконец, остановимся на основных формах проведения оценки эффективности PR-кампании, реализуемых на практике:

1. **Система «план-факт».** Результативность PR-кампании оценивается с точки зрения выполнения всех запланированных мероприятий, акций, коммуникаций. Необходимо отметить, что данная методика не является сугубо формальной. При грамотно, качественно составленном плане она с достаточной степенью точности отражает достижение запланированных результатов.

2. **Система «от достигнутого»**, как правило, применяется при достаточно регулярных акциях одного типа (например, ежегодный «День открытых дверей» или годовое собрание акционеров), позволяет сравнить планируемые показатели сходных мероприятий, выделить достижения или их отсутствие (естественно, учитывается и бюджет каждого из сравниваемых мероприятий).

3. **Система «цель – конечный результат».** Эффективность PR-кампании оценивается как реализация поставленной цели, естественно, с учетом временных и финансовых соответствий плану.

Методики оценки.

Сопоставление разных схем, моделей оценки эффективности позволяет, во-первых, выявить в них общее, «точки соприкосновения», во-вторых, зафиксировать «полярность», существенные расхождения ряда авторов.

На наш взгляд, общей моделью оценки эффективности PR-кампании может служить уже упоминавшаяся в гл. III модель «рекламная пирамида». Д. Бернет и С. Мориарти называют ее «моделью иерархии результатов» и приводят ряд модификаций, используемых при оценке эффективности в ряде коммуникативных технологий (модель AIDA – «от осведомленности и интереса к желанию, а затем к действию», модель «думать – чувствовать – делать», модель FCB, модель доменов – «одновременное воздействие на восприятие, обучение и убеждение потребителей»). Суть данного подхода заключается в том, что проводящему исследование эффективности PR-кампании предлагается последовательно оценить результаты по трем основным «ступеням» оказываемого воздействия: 1) *оценка информирования целевых групп* (оцениваются интенсивность распространения информации, степень ее достижения и усвояемости конкретными аудиториями; единицы измерения – процент охвата целевых аудиторий, объем прочитанного материала, время слушания и просмотра и т.д.); 2) *оценка реакции групп общестственности* (оценивается степень интереса и понимания; основной метод – опрос аудитории); 3) *оценка эффекта кампании в целом, понимаемого как изменение поведения людей* (основные методы – опрос и «измерение показателей поведения», т.е. увеличение количества заявок на информацию, справок об услугах, уменьшение числа жалоб и т.д.). Необходимо отметить, что если целями PR-кампании является только информирование общественности или формирование позитивного отношения к организации, то оценка производится лишь по первому (или первому и второму) показателю, однако, как указывается в специальной литературе, в целом эффект кампании тем выше, чем более системный характер она носит.

Конкретизация этого подхода находит свое выражение в ряде методик оценки эффективности PR-кампаний, предлагаемых отечественными и зарубежными авторами. Ю. Мурашко, как уже говорилось, выделяет три группы действий в ходе PR-кампании, соответственно оценка осуществляется по итогам каждой из них. Критериями «группы действий 1» является то, что «х реципиентов знают о существовании идеи (товара, услуги и т.п.)»; критерием «группы действий 2» – «х реципиентов хотели бы стать сторонниками идеи (приобрести товар, услугу и пр.)», критерием «группы действий 3» – «х реципиентов поддерживают идею (за определенное время приобретают у единиц товара, услуг и т.п.)».

Выделяемые Ю. Мурашко основные группы действий соответствуют основным ступеням рекламной пирамиды; хотя, на наш взгляд, автор не совсем последовательно определяет, исходя из предложенных критериев, главную цель PR-кампании: «положительное восприятие реципиентами идеи (товара, услуги и пр.)»; однако Ю. Мурашко совершенно справедливо отмечает необходимость после завершения PR-кампании «самостоятельных действий реципиентов», выражаемых во «включении в PR-кампанию всех необходимых социальных групп», «настоящий, а не искусственно сформированный, интерес СМИ» и, наконец, «совершение реципиентами всех задействованных в PR-кампании социальных групп необходимых действий по собственной воле».

Д. Бернет и С. Мориарти предлагают следующую схему оценки эффективности PR-деятельности в целом и PR-кампаний в частности.

Во-первых, «определение числа контактов с потребителями, обеспеченного средствами распространения информации». По итогам измерения клиенту предоставляется отчет, в котором указываются все средства распространения информации, сообщение сведений о товаре. Отчет завершается пересчетом «эфирного времени и места в печатных СМИ» по расценкам на рекламу, таким образом, оценивается «экономический результат» PR-кампании как уменьшение затратности средств организации на коммуникационную политику. Отметим, что российские практики давно освоили эту методику: измерение эффективности, например, PR-текстов часто осуществляется «с помощью линейки» (измеряется площадь опубликованного материала, затем она переводится в стоимость соответствующего объема рекламных модулей).

Д. Бернет и С. Мориарти сами отмечают, что данный метод «не всегда обеспечивает точные результаты». Так, он не позволяет определить, сколько людей на самом деле читали, видели или слышали данное обращение; не дает информации о фактическом количестве читателей, узнавших о товаре, так как один и тот же человек нередко читает сразу несколько материалов на эту тему; наконец, данный метод подсчета не учитывает, носит упоминание о товаре позитивный или негативный характер. Добавим, что и сама идея о возможности «пересчета» площади PR-кампании в объем рекламных обращений не выглядит корректной и убедительной.

Во-вторых, «оценка изменения осведомленности, понимания и отношения». Для получения такой оценки предлагается «собирать данные об ответах потребителей на разные вопросы», например, уровень запоминаемости сообщения, свободного тиражирования сообщений реципиентами, т.е. измерение влияния основных условий коммуникаций, изменение отношения к организации и т.д.

В-третьих, «оценка влияния публик рилейшнз на показатели сбыта и прибыли. Очевидна «маркетинговая ориентированность» Д. Бернета и С. Мориарти («данные о влиянии PR на показатели сбыта и прибыли (если оно имело место) служат наиболее надежной оценкой эффективности этого вида маркетинговых коммуникаций»), однако предлагаемая методика целиком «оценочна», «предположительна», поскольку вклад PR в достижение этих показателей основывается на «личном опыте руководителей предприятия», посчитавших, например, что доля PR в увеличении продаж составила 15 %, в этом случае возможен экономический расчет эффективности PR-составляющей как «доход от инвестиций в PR», «прибыль от инвестиций в PR» и т.д.

Представляется, что данная методика допустима и целесообразна при использовании интегрированных маркетинговых коммуникаций, в кампаниях же по связям с общественностью требуется большая осторожность при ее использовании.

Л. Азарова, К. Иванова, И. Яковлев выделяют четыре основных направления оценки PR-кампании: во-первых, оценка распространения информации (включает в себя три измерения сообщений: размещение, понятность, удержание в памяти), во-вторых, оценка влияния на ценностные установки (измеряются выраженность и

направленность установок до и после проведения кампании, отслеживается появление новых установок), в-третьих, оценка «поведенческих целей» (используются опросы, наблюдения, качественные методы), в-четвертых, оценка «числа событий в контролируемых и неконтролируемых СМИ» (PR-тексты, встречи с журналистами, публикации для каждой группы). Отметим определенную непоследовательность выделяемых критериев оценки эффективности: так, четвертый критерий явно выпадает из общего ряда.

По мнению А. Чумикова, при оценке эффективности PR прежде всего следует учесть тот факт, что связи с общественностью – это вид информационной деятельности, следовательно, измерению подлежит то, что связано с производством и использованием информационных продуктов. Конкретно могут учитываться и подсчитываться следующие параметры.

Во-первых, количество подготовленных информационных продуктов, среди которых следует выделить базовые информационные продукты (справка о результатах исследования, стратегическая концепция, тактический план, сценарий акции, рабочая смета) и оперативные информационные продукты (информационный пакет, письмо, релиз, анонсы, приглашения и т.д.). Возможна не только количественная, но и качественная оценка этого параметра – тестирование (и последующая корректировка) подготовленного информационного продукта.

Во-вторых, «количество лиц/организаций/СМИ, получивших подготовительные информационные продукты». «Набор позиций», которые на данном этапе подлежат изучению и измерению, следующий: адресаты, которым направлены оперативные информационные продукты (по списку, предоставленному заказчиком, и списку, составленному PR-специалистом в результате анализа целевых аудиторий), и адресаты, получившие направленные информационные продукты (список включает в себя перечень организаций/СМИ, где зафиксирован сам факт получения информации, и перечень организаций/СМИ, где последовала какая-либо реакция на полученную информацию).

В-третьих, «количество изменений, произошедших в результате получения информационных продуктов». Среди показателей данного ряда могут быть выделены параметры, «подверженные» прямым, непосредственным, точным измерениям (количество субъектов, отреагировавших на полученную информацию, персон, пришедших на спецмероприятие, количество СМИ, разместивших полученную информацию, и т.д.), и параметры, характеризующие косвенные, приблизительные, ориентированные измерения (процент участников целевой аудитории, изменивших свое мнение/отношение, сменивших/сформулировавших свои интересы, потребности, ценности в соответствии с ожиданиями заказчика, совершивших желательные для заказчика действия в направлении предложенного товара или услуги).

Весьма важной представляется мысль А. Чумикова о том, что следует разделить все показатели оценки PR-деятельности на две группы: поддающиеся планированию и прогнозированию, вплоть до фиксации в соответствующих разделах договоров на PR-обслуживание, и не поддающиеся планированию и прогнозированию, «поскольку мотивация к совершению действий, а тем более глубинные изменения ценностных ориентации являют результатом большой совокупности факторов, где PR-обеспечение фигурирует лишь в виде отдельной и не всегда доминирующей составной части». К этому виду показателей автор относит как раз «изменения мнений, ценностей, поведения» участников целевой группы, замечания, что оценка этих факторов возможна лишь при условии проведения серьезных исследований, способных выявить как реальные изменения, так и иерархию факторов, им способствующих, причем этот вид измерения следует характеризовать как «мягкий и ориентированный».

В-четвертых, «количество информационных циклов, связанных с производством и использованием информационных продуктов». Под циклами имеется в виду количе-

ство операций по подготовке/рассылке/отслеживанию на уровне обратной связи эффекта, произведенного информационными продуктами (чем больше операций, тем выше количественный уровень эффекта).

С. Катлип, А. Сентер, Г. Брум, анализируя теорию и практику оценки эффективности, предлагают связать ее с понятием «оценочного исследования» и выделяют три ее основных этапа: оценку на этапе концептуализации и разработки программ, мониторинг и отчетность реализации программы, оценку целесообразности программы с точки зрения ее итогового воздействия и эффективности».

На этапе подготовки PR-кампании («концептуализация и разработка программы») следует прежде всего еще раз оценить адекватность исходной информации, провести анализ организации и пригодность программы, избранной тактики и стратегии сообщений именно для данных целевых групп и данной организации; заключительной фазой оценки этапа подготовки программы является анализ качества сообщений и других элементов презентации. Основными методами исследования здесь выступают анализ, «тесты на удобочитаемость», в целом мониторинг СМИ.

На этапе реализации («мониторинг и отчетность реализации программы») оцениваются следующие параметры:

- 1) количество сообщений, переданных СМИ, и запланированных PR-действий;
- 2) количество размещенных в СМИ сообщений и выполненных PR-действий;
- 3) количество лиц, получивших сообщение и охваченных PR-действиями;
- 4) количество лиц, обративших внимание на сообщения и PR-действия.

Основными показателями являются: количество публикаций, распространенных PR-текстов, переданных СМИ сообщений, охват целевых аудиторий. Авторы отмечают, что весьма часто оценка результатов всей кампании осуществляется именно на этапе реализации, однако оцениваемые показатели достаточно формальны, не позволяют судить о реализации глобальных целей программы, являются всего лишь данными об использованных ресурсах и проведенных мероприятиях (т.е. средствах), а не о желаемом результате (т.е. цели).

Реально результаты PR-кампании возможно оценить только на этапе «оценки целесообразности программы с точки зрения ее итогового воздействия и эффективности».

С. Катлип, А. Сентер, Г. Брум предлагают следующие параметры, которые должны быть оценены на данной фазе:

- 1) количество членов целевой группы, изучивших содержание сообщения;
- 2) количество таких лиц, изменивших свои убеждения;
- 3) количество лиц, изменивших свое к нему отношение;
- 4) количество членов целевой аудитории, которые выполнили действия, запланированные программой;
- 5) количество членов целевой аудитории, которые повторно выполнили действия, запланированные программой;
- б) изменения в социальной и культурной сферах.

Основная задача PR-кампании – не только добиваться результатов, но и уметь измерить их; основой такого измерения является сравнение показателей знания, осведомленности, понимания и т.д. до и после реализации кампании; изменения в поведении измеряются в отчетах о поведении, создаваемых «на основе опросов, прямого наблюдения за действиями представителей целевой аудитории, а также косвенных данных, которые могут быть получены методом изучения документации или отслеживания поведения представителей экспериментальной и контрольных групп».

Итоговой оценкой программы и деятельности PR, по мнению авторов работы «Паблик рилейшнз. Теория и практика», «является их позитивный вклад в общественной и культурный процесс», что не только меняет среду в благоприятном направлении,

но и придает профессионалам PR чувство гордости за свой вклад в развитие общества и культуры.

Завершается оценочное исследование, по мнению С. Катлипа, А. Сентера, Г. Брума, фазой интерпретации и использования результатов оценки, которая является своеобразным «мостиком» к последующей PR-деятельности, программам, кампаниям организации.

Р. Хейвуд при анализе возможных направлений оценки эффективности ограничивается только перечислением основных факторов, влияющих на конечный результат. Среди них он выделяет «*бюджет*» («осуществление деятельности в пределах планируемых материальных и временных возможностей»), «*известность*» («рост известности организации среди определенных аудиторий»), «*отношения*» («сдвиг в отношениях аудитории к организации»), «*освещение*» («уровень и тон охвата ваших мероприятий в средствах массовой информации»), «*положение*» («место организации на рынке по отношению к конкурентам»), «*обратная связь*» («число запросов, полученных в результате кампании»), «*цена акции*» («сумма, вкладываемая в компанию инвестором»), «*сбыт*» (изменения в объеме сбыта или цены, вызванные исключительно деятельностью по связям с общественностью).

Отметим, что данные подходы не противоречат друг другу, могут пересекаться, дополняться, варьироваться.

На наш взгляд, принципиальная общность построений наблюдается в логике выстраивания показателей оценки эффективности по классической схеме «*думать – чувствовать – делать*».

Основные различия, по-видимому, объясняются дифференциацией подходов к самому понятию «результаты PR-деятельности». Особенно четко это прослеживается в подходах, с одной стороны, Д. Бернета и С. Мориарти, рассматривающих PR как элемент маркетинговых (пусть и интегрированных) коммуникаций, с другой – А. Чумикова, настаивающего на том, что PR – это вид информационной деятельности, поэтому измерению подлежит только то, что связано с производством и использованием информационных продуктов.

После завершения оценки эффективности PR-кампании (а во многом еще и на самом этапе оценки) целесообразно провести те мероприятия, которые принято называть «PR-аудитом» (аудит групп общественности, аудит коммуникаций, аудит имиджа, социальный аудит). Это позволит, во-первых, определить те изменения в среде (иногда неожиданные, не планировавшиеся и не измерявшиеся в ходе мероприятия), которые произошли под воздействием прошедшей PR-кампании, во-вторых, связать ее результаты с основными направлениями текущей PR-активности.

Итак, PR-кампания закончена, PR-деятельность продолжается.

5. Примеры эффективных PR-кампаний в современной истории

Формат мастер-класса предполагает освоение навыков практического планирования и реализации PR-кампаний. Эта задача выполнима только с помощью анализа конкретных кампаний, которые стали уже хрестоматийными для международного профессионального сообщества пиарщиков. Для представления о финансовых оборотах мировых PR-агентств приведем в таблице статистические данные.

Таблица 2

10 крупнейших PR-фирм по справочнику «O'Dwyer's»

№	Фирма (в скобках – материнское рекламное агентство)	Чистая оплата услуг (тыс. долл.)	Число сотрудников	Изменение по сравнению с 1998 г., %
1	Burson-Marsteller (Young & Rubicam)	274631	2000	+6,3
2	Hill & Knowlton (WPP Group)	243300	1570	+18,1
3	Shandwick International (Interpublic)	240203	2054	+41,1
4	Porter Novelli (Omnicom)	214895	2483	+17,4
5	Fleishman-Hillard (Omnicom)	213445	1563	+32,8
6	Edelman PR Worldwide	186037	1692	+17,9
7	Ketchum (Omnicom)	149769	1204	+19,6
8	BSMG Worldwide (True North)	144683	858	+21,6
9	Ogilvy PR (WPP Group)	125005	1100	+58,8
10	GCI Group/APCO Assocs. (Grey)	112731	900	+41,5

Образцы PR-кампаний, которые в учебном процессе называются кейс-стадис, или кейсы, будут рассмотрены по следующему алгоритму:

- 1) Обзор задачи;
- 2) Исследование;
- 3) Планирование;
- 4) Реализация;
- 5) Оценка.

Опыт анализа данных кейсов, полученный на практических занятиях, должен быть использован студентами при решении контрольной работы по предмету.

Компания *Mattel, Inc.* совместно с агентством *Ketchum* Премия «Серебряная наковальня» за 2000 г.

Обзор

Барби. Повсюду люди сразу же понимают, о чем идет речь, едва услышав это слово, — и их мнение не всегда оказывается положительным. Когда в 1999 г. модной кукле, имевшей самый большой успех в мире, исполнилось 40 лет, ее производитель фирма *Mattel* увидела в этом возможность подчеркнуть роль, которую Барби играла как объект подражания и вдохновения для всех девочек мира. Юбилей также предоставил

уникальный шанс обновить и улучшить имидж и репутацию Барби среди лидеров феминистского движения и журналистов, учитывая их порой критическое отношение к Барби. *Mattel* предложила PR-агентству *Ketchum* разработать PR-кампанию, которая смогла бы продемонстрировать достоинства Барби и ее привлекательность для девочек и в XXI в. Поддержание у мам современного и положительного образа Барби означает для компании увеличение продаж в долгосрочной перспективе. Найти масштабный подход, чтобы отпраздновать юбилей куклы Барби, воздействуя на эмоциональном уровне на девочек и женщин, оказалось для *Ketchum* непростой задачей. Барби отнюдь не лакомый кусочек, если учесть, что она была излюбленной мишенью для критики с момента ее появления в 1959 г.

Исследование

Телефонный опрос 500 американских бездетных женщин и матерей девочек в возрасте от 3 до 11 лет, проведенный национальной социологической службой *Omnibus*, показал, что матери более благоприятно относятся к роли Барби в жизни их дочерей, чем бездетные женщины. Матери, еще не забывшие свой опыт общения с Барби, также с большей долей вероятности рассматривали Барби в качестве позитивной ролевой модели для девочек и характеризовали современную Барби как «очаровательную», «спортивную» и «независимую». Матери отмечали, что они были бы более высокого мнения о Барби, если бы кукла смогла в большей степени отразить такие качества, как интеллект, целеустремленность и забота об окружающих, что сделало бы ее более привлекательной женской ролевой моделью для их дочерей. Исследования также показали, что женщины в целом были мало осведомлены о благотворительных программах брэнда и о том, что они осуществлялись от имени маленьких девочек.

Медиа-аудит национальных СМИ показал, что журналисты менее благосклонно относятся к Барби и с меньшей вероятностью склонны считать ее положительной и современной ролевой моделью для девочек. В целом СМИ также не знали ни о каких благотворительных программах, проводимых компанией.

Mattel хотела, чтобы Барби воплощала желания, свойственные группе, с которой торговой марке нужно было себя ассоциировать, используя в качестве решающего фактора *скаутские организации*, которые помогают девочкам воплотить свои мечты в жизнь. Агентство выявило такие организации и связалось с *Girl Scouts of America*, *Girls Incorporated* и *Girl Power*, чтобы узнать об их задачах, отношении к Барби и заинтересованности в сотрудничестве с брэндом.

Планирование

Цели: 1) увеличить информированность о положительной роли, которую кукла Барби играет в жизни девочек; 2) организовать позитивное, *качественное* освещение юбилея в СМИ.

Стратегия: используя празднование 40-летнего юбилея, продемонстрировать универсальное значение Барби для воспитания идеалов у девочек. Через стратегическую ассоциацию с важнейшими мотивами поведения женщин и девочек информировать, агитировать и просвещать девочек о важности желания достичь чего-либо самостоятельно, в то же время предлагая реальные средства для достижения этого, чтобы подчеркнуть наиболее подходящий для Барби образ разумной и целеустремленной личности.

Ключевые послания: 1) Барби оказывает позитивное влияние на жизнь девочек, побуждая их добиваться исполнения своей мечты и ставить перед собой любые цели: девочка может «осуществить любую свою мечту»; 2) «Послы мечты Барби» и участие в *Girls Incorporated* — это лишь некоторые из реальных путей осуществления мечты, которые предлагает Барби; 3) Барби всегда отражала интересы и стиль жизни современных ей девочек, и в свои 40 лет она, поддерживая их мечты, продолжает служить отражением всего того, о чем девочки мечтают.

Целевая аудитория: 1) женщины (матери/будущие матери девочек); 2) новостные СМИ (сообщения влияют на восприятие брэнда).

Бюджет: 255 тыс. долл. — первоначальные вложения и 145 тыс. долл. — текущие расходы. Эти суммы состояли из стоимости организации всех мероприятий и затрат на расширение контактов со СМИ, включая видеомонтаж, а также дополнительные расходы на акцию, проведенную 9 марта на Нью-Йоркской фондовой бирже, и расходы, связанные с программой «Послы мечты Барби». Кроме того, *Mattel* в течение трех лет пожертвовала 1,5 млн. долл. *Girls Incorporated*.

Реализация

Стратегическое сотрудничество. На начальном этапе празднования юбилея, которое должно было продлиться целый год, в качестве партнера был выбран *Girls Inc.*, чьей миссией является воспитание девочек «сильными, умными и смелыми». Совместно с *Girls Inc.* была отобрана группа из 10 выдающихся женщин, которым предстояло стать официальными «Послами мечты Барби». В группе были женщины, достигшие успехов в разных отраслях человеческой деятельности, в том числе ведущая Интернет-шоу Розы О'Доннелл (Rosie O'Donnell), спортсменка Джэки Джойнер-Керси (Jackie Joyner-Kersey), специалист по биологии моря Сильвия Эрл (Sylvia Earl), издатель Энн Мур (Ann Moore) и программист Кэтрин Гарнетт (Katrine Garnett).

Торжественный вечер на ярмарке игрушек. В первый же день Нью-Йоркской ярмарки игрушек 1999 г. на торжественном вечере под названием «Осуществи мечту» исполнительный директор фирмы *Mattel* Джилл Бэрад (Jill Barad) официально открыл год, посвященный брэнд «Барби», и сообщил о передаче 1,5 млн. долл. на нужды *Girls Inc.* Сообщение об этом вкладе и о программе «Послы мечты Барби» в присутствии самих послы помогло позиционировать брэнд как необходимый в будущей жизни девочек. Крупнейшим национальным и международным СМИ в области развлечений, стиля жизни и моды дали возможность подсмотреть, какой станет Барби в новом тысячелетии. Подборка материалов к 40-летию юбилею, освещающих развитие карьеры Барби и еще 75 разнообразных женских карьер, послужила напоминанием СМИ о многообразии путей, которыми Барби воспитывала в девочках идеалы и стремление к самореализации. Это мероприятие знаменовало собой начало празднования 40-летнего юбилея, и команда по реализации программы приступила к серьезной работе с репортерами, пишущими на эту тему. Сразу по окончании этой акции был смонтирован видеоролик, который был распространен по всему миру.

Празднование дня рождения на Нью-Йоркской фондовой бирже. Чтобы сдержать обещание, данное почти месяц назад на торжественном вечере, и рассказать о глобальном деловом успехе Барби по каналам спутникового телевидения, *Ketchum* запланировало 9 марта акцию на Нью-Йоркской фондовой бирже, чтобы отметить «подлинный день рождения» Барби. На один день вся Уолл-стрит стала «розовой»: розовый ковер был расстелен на углу Уолл-стрит и Брод-стрит, а площадку с колоколом, возвещающим о начале торгов, превратили в розовый праздничный торт. Был организован «завтрак силы» с участием *Girls Inc.*, на котором девочкам рассказывали об основах экономической грамотности и убеждали, что каждая из них способна «осуществить свою мечту». Создатель Барби, 84-летняя Рут Хэндлер (Ruth Handler), позвонила в колокол, чтобы открыть торги на бирже. В завтраке участвовали 30 девочек из *Girls Inc.* и 30 женщин-наставников из финансового сообщества, которые помогали девочкам получить знания о формировании бюджета, финансах и карьере в финансовом мире. Основное внимание было уделено новостным и деловым медиа. СМИ, освещающие празднование юбилея, проявили повышенный интерес к этому мероприятию. Вновь был выпущен видеоролик.

Празднование дня рождения в магазине FAO Schwarz. После полудня 9 марта Рут Хэндлер, «мама» Барби и ее живая модель, задула свечи на праздничном торте, она подписала 800 кукол для коллекционеров и фанатов Барби: очередь выстроилась по всему магазину на 5-й авеню. Основное внимание было сфокусировано на СМИ, пропа-

гандирующих стиль жизни. Акция дала возможность любителям Барби поучаствовать в особом празднике.

Дальнейшие контакты со СМИ. На протяжении года PR-агентство координировало освещение программы «Послы мечты...» и спонсировало дополнительные проекты для девочек по обучению основам экономической грамотности совместно с *Girls Inc.*, в том числе издание CD-ROM (освещающего новые мероприятия, придуманные *Girls Inc.*), который продавался в комплекте с куклой «Барби — работающая женщина». В течение 1999 г. «Послы мечты...» проводили мероприятия и давали интервью о своих собственных проектах. При этом они не забывали упоминать о своей поддержке намерений торговой марки «Барби» и в дальнейшем помогать девочкам осуществлять свои мечты. Торжественные представления новых моделей «Розовая Барби» и «Барби — работающая женщина» также были привязаны к празднованию и идеям 40-летнего юбилея. На сайте *www.barbie.com* коллекционеры и девочки могли прочитать материалы об истории Барби, о круглогодичном праздновании «40 лет успеха куклы Барби» и каждую неделю находить новые «забавные факты о Барби».

Преодоление проблем. В течение года пришлось преодолеть множество трудностей, чтобы успешно провести мероприятия и осветить их в СМИ. 1999-й был годом испытаний для *Mattel*, и в то время как продажи Барби оставались на высоком уровне, финансовые новости компании во многих случаях угрожали затмить информацию о праздновании. *Ketchum* разработало ключевые послания; и сотрудники *Mattel*, обученные общению со СМИ, продолжали акцентировать внимание на 40 годах успешного существования брэнда «Барби» и на приверженности фирмы к дальнейшей эволюции его образа. За день до мероприятия на Нью-Йоркской фондовой бирже исполнительный директор *Mattel* Джилл Бэрад заболел и его участие пришлось отменить. Поскольку агентство работало вместе с фирмой над подготовкой к участию Рут Хэндлер, это помогло преодолеть первоначальные возражения со стороны биржи против того, чтобы в колокол звонил кто-либо еще, кроме исполнительного директора компании. Позиционирование Рут в качестве основателя одного из крупнейших производителей игрушек в мире помогло получить одобрение от руководства биржи.

Оценка

Цель 1 — увеличить информированность о положительной роли, которую кукла Барби играет в жизни девочек, — была достигнута.

Girls Inc. дала оценку своему стратегическому альянсу с Барби и подчеркнула, что отклики были получены от ее правления, меценатов и лидеров общественного мнения, таких, как *The Ms. Foundation* и *Girl Power Campaign* (никто из них не поддерживал торговую марку Барби до начала программы). Отклики были следующими: «Альянс *Mattel* и *Girls Inc.* — это замечательный способ донести важные идеи до многих впечатлительных девочек»; «Я в восхищении от результатов и благодарю вас за эту яркую, своевременную инициативу»; «Я вырастила трех дочерей и никогда не покупала им Барби из-за ее имиджа. Слава Богу, все наконец меняется!». Национальный совет исследований проблем женщин поместил информацию об альянсе на своем Интернет-сайте. Благотворительная организация *The Ms. Foundation* хочет сотрудничать с компанией над будущим проектом. Нел Мерлино (Nell Merlino), создатель программы «Возьмем наших дочерей на работу», использует пример альянса в своих презентациях стратегий развивающихся коммуникаций.

70% медиа-освещения было посвящено следующим ключевым идеям кампании: «Послы мечты Барби», 40-летний юбилей, постоянная привлекательность куклы Барби, ее уместность в жизни девочек; 50% из них назвали куклу Барби моделью для подражания.

Цель 2 — организовать положительное, качественное освещение юбилея в СМИ — была достигнута.

Качественный медиа-анализ освещения в печатных и электронных СМИ и охвата аудитории, осуществляемый *Ketchum*, демонстрирует успех кампании. Публикации и программы о 40-летнем юбилее появились в 25 странах, в том числе в таких американских и международных изданиях, как *Wall Street Journal*, *New York Times*, *USA Today* и *The Hollywood Reporter*. Семнадцать минут репортажей прошло на CNN. Приблизительно четверть из более 1700 публикаций, посвященных программе, упоминали о глобальном успехе бренда.

Развлекательные СМИ посвятили Барби специальные репортажи, в том числе ET, *Extra*, *Inside Edition* и *E!* (с часовой программой). Празднование освещали MSNBC, CNBC, BBC и *Fox News Channel*. Пресс-релизы, полностью посвященные программе, появились на 40 крупнейших рынках, обслуживаемых Интернет-компанией ADI. 60% публикаций в прессе содержали по крайней мере одну фотографию или изображение логотипа 40-летнего юбилея. Освещение осуществлялось в телепрограммах, идущих в прайм-тайм, в том числе в игровых шоу *Jeopardy!* и *Hollywood Squares*, в которые были включены вопросы о феномене куклы. Барби была представлена в программе «10 лучших игрушек всех времен» на канале A&E (искусство и развлечения), причем 30-секундный фрагмент был посвящен исключительно многообразию обликов Барби. Программы «Сегодня», «Доброе утро, Америка» и «Утро на CBS» — все уделили внимание Барби. Агентство *Reuter's* распространило печатные, радио- и телевизионные материалы по всему миру.

Программа взяла продукт, достигший культового статуса, и начала процесс наполнения новым содержанием имиджа Барби в XXI в., сохраняя, таким образом, бренд актуальным и желанным для потребителя. Работа *Ketchum* и *Mattel* получила положительный отклик у тех, кто формирует общественное мнение, и завоевала благосклонное отношение даже у отрицательно настроенной аудитории.

Позиционирование бриллиантов как символа совершенства и дара к Миллениуму. De Beers совместно с Центром информации об алмазах и J. Walter Thompson 's Премия «Серебряная наковальня» за 2000 г.

Исследование

Наступление тысячелетия наполнено богатым смысловым и эмоциональным подтекстом. Символ, связанный с течением времени, новыми начинаниями и надеждами на будущее, оказался весьма близким сложившимся представлениям об алмазах. Выполнимая, хотя и непростая, задача состояла в том, чтобы позиционировать бриллианты как символ совершенства и дар к Миллениуму. Центр информации об алмазах (ЦИА) разработал комплексную программу коммуникации с потребителями и торговлей, чтобы способствовать развитию этих отношений и управлять желаниями потребителей, в то же время убеждая, мотивируя и поощряя торговлю воспользоваться этой уникальной возможностью.

Идея связать покупку бриллиантов с наступлением тысячелетия не была достаточно очевидной, так как они никогда не продавались и не покупались по случаю Нового года. Однако с течением времени бриллианты стали символизировать новые начинания. Прежде чем принять решение о кампании, приуроченной к Миллениуму, ЦИА совместно с Группой рекламы алмазов (ГРА), структурного подразделения рекламного агентства JWT, приступили к исследованиям своей целевой аудитории. Помимо масштабных исследований рынка, в двух фокус-группах (одна в ЦИА, другая в рекламном агентстве *Grey Mauer*) была протестирована «зонтичная» концепция, связывающая алмазы с наступлением тысячелетия, и потребителей попросили дать оценку десяти различным концепциям «случай/повод». Результаты исследования четко обрисовали положение и сформировали процесс планирования. Хотя «юбилейный» случай оказался сильнейшим мотивом покупки, второй и третий по значительности поводы, Рождество

и Новый год, объединенные вместе, представляли собой великолепную возможность, ориентированную на маркетинг и продажи.

Планирование

Цель программы: позиционировать бриллианты как символ совершенства наступающего тысячелетия и доказать, что они являются единственным даром, который мог бы навсегда сохранить значение, присущее этому событию. Алмазы — это исключительный продукт, который является уникальным средством коммуникации. Целью ЦИА в области *public relations* было увеличение индекса отдачи (соотношения между прибылью и вложенным капиталом в 1999 г.) на 15% по сравнению с 1998 г., в то время как бизнес-целью *De Beers* было достижение двузначных показателей прироста розничных продаж (по сравнению с 1998 г.) на праздничных распродажах 1999 г. в США.

Целевая аудитория: замужние женщины в возрасте от 25 до 54 лет (со среднегодовым семейным доходом в 75 тыс. долл. и выше), 75% алмазов покупают мужчины в подарок женщинам. Две различные группы, женатые мужчины и замужние женщины, должны были иметь различные мотивы для покупки. В женщинах нужно было посеять страсть к ювелирным украшениям из алмазов, чтобы их покупкой отметить наступление тысячелетия, в то время как мужчинам нужно было доказать, что Миллениум — это превосходный повод для подарка, и помочь совершить покупку.

Стратегия: ЦИА и ГРА совместно разработали комплексную коммуникационную программу. Их клиент *De Beers* также периодически поставлял идеи и информацию. С учетом результатов исследований стратегический подход сформировал философию параллельных коммуникаций для каждой коммуникационной платформы — связи с потребительскими и торговыми СМИ, а также коммуникации с розничной торговлей, пропаганда и интеграция.

Базовая стратегия 1999 г. включала три различных фазы, в рамках которых предполагалось:

- раскрыть связь между бриллиантами и наступлением нового тысячелетия и способствовать ее развитию;
- посеять в женщинах страсть к ювелирным украшениям из бриллиантов, чтобы отметить наступление тысячелетия;
- был придуман элемент «ключевого дня», между Днем благодарения и Новым годом, чтобы помочь мужчинам совершить покупку.

На 2000 год был разработан аналогичный план, чтобы использовать возможность «юбилея» длиной в год.

В рамках трехфазного стратегического подхода ЦИА разработал план, объединявший голливудских знаменитостей, историческое гуманитарное партнерство с ООН, международную торговую конкуренцию, Интернет, пропагандистские акции для потребителей, сотрудничество с домами мод, международную гуманитарную акцию под патронажем принца Уэльского, торжественное представление мирового сокровища и показ алмаза *De Beers* под бой курантов на праздновании Нового года в лондонском «Куполе тысячелетия» (Millenium Dome). Стратегия посланий включала каждый из пяти «столпов» (идей), с которыми ЦИА традиционно работает.

Бриллианты — это совершенство.

Бриллианты всегда в моде.

Бриллианты — это не случайное приобретение.

Бриллианты — символ любви.

Корпоративный имидж: «*De Beers* — всемирный эксперт по алмазам».

Связи со СМИ: дополнительно была разработана обширная параллельная программа, чтобы стимулировать постоянное положительное освещение в торговой прессе, которое убедило бы розничную торговлю в выгоде продаж к началу тысячелетия. Тем не менее освещения в торговой прессе не хватало, чтобы полностью интегрировать торговлю и уникальную возможность продаж.

Маркетинг: служба содействия продажам бриллиантов (ССПБ), подразделение в рамках ЦИА, занимающееся коммуникациями с розничной торговлей, пропагандой и обучением, разработала для такого случая управленческую программу «Миллениум», которая послужила планом для маркетинга и подготовки розничных продаж. Впервые за все время торговле дали возможность масштабно использовать символ «*De Beers* — Миллениум 2000», который был специально придуман, чтобы напрямую связать торговые фирмы и их рекламные программы с маркетинговой платформой компании. В дальнейшем ССПБ разработала множество других инструментов маркетинга для розничной торговли, полностью интегрируя ее в маркетинг продаж по случаю нового тысячелетия, в том числе: рекламные щиты «Миллениум», CD-ROM с изображениями, посвященными наступлению нового тысячелетия, почтовые карточки и поздравительные открытки, не считая специальных сертификатов и этикеток для ювелирных изделий из бриллиантов.

Общий бюджет: на 1999 г., включая мероприятия ССПБ, он составил 3,685 млн. долл.

Реализация

ЦИА начал программу с международного благотворительного мероприятия в Лондоне в июне 1999 г. под патронажем принца Уэльского, на котором были представлены замечательные бриллиантовые украшения, созданные восемью лучшими ювелирными домами мира специально к новому тысячелетию. Огромный отклик в СМИ вызвал первый в истории Великобритании показ на подиуме ювелирных украшений домом *Versace* с участием лучших супермоделей.

Неделю спустя в целях ознакомления торговых компаний с маркетинговой платформой, подготовленной к Миллениуму, ЦИА и ССПБ организовали запоминающийся праздник, посвященный наступлению нового тысячелетия, во время крупнейшего ювелирного шоу. Вскоре после этого ГРА приступила к первой фазе своей рекламной кампании, чтобы исследовать эмоциональную привязанность, которую женщина может испытывать к своим бриллиантам, встречая новое тысячелетие вместе с небезразличным ей человеком.

Неделей позже ЦИА торжественно представил на международной пресс-конференции мировое сокровище — «Звезду тысячелетия *De Beers*», удивительный 203-каратный алмаз, который придерживали для такого случая.

Одновременно, чтобы стимулировать ожидаемое увеличение количества помолвок, приуроченных к Миллениуму, ЦИА запустил на своем Интернет-сайте www.adiamondisforever.com интерактивный конкурс «Придумай свое собственное обручальное кольцо». В рамках конкурса предлагалась поездка в Лондон на встречу Нового года в «Куполе тысячелетия», где будет выставлен алмаз «Звезда тысячелетия». Мощная медиа-поддержка увеличила число посещений на сайте в 5 раз. Дальнейшее освещение было усилено в IV кв. телевизионным рекламным роликом под названием «Кликни!», разработанным ГРА.

ЦИА затем привлек внимание всего мира моды, представив коллекцию уникальных ювелирных изделий на тему Миллениума, созданную при поддержке *De Beers*, на долгожданном сентябрьском показе мод Александра МакКуина (Alexander McQueen) в Нью-Йорке. Так как *De Beers* не занимается продажей ювелирных изделий из ограненных алмазов, то потребовался розничный партнер, имеющий высокоразвитую инфраструктуру, для реализации идеи об увеличении продаж алмазов путем нанесения на ювелирные изделия из бриллиантов памятного клейма, символизирующего новое тысячелетие. Корпорация *Zale* — крупнейший в стране розничный продавец ювелирных изделий, насчитывающий 1300 торговых точек, — выстроила всю свою маркетинговую и рекламную стратегию на основе этой концепции, результатом чего стал невиданный рост продаж.

Затем ГРА приступила ко второй фазе своей программы, выпустив новый рекламный телеролик «Толпа», целью которого было создать уверенность в том, что подаренный бриллиант продлит волшебство Миллениума до бесконечности. В течение III и IV кв., а также в I кв. 2000 г. ЦИА провел множество стратегических и тактических мероприятий.

Вступив в 2000 год, ЦИА образовал стратегический альянс с Лиомой *Godiva*, придумав ювелирную серию бриллиантов Миллениум для рекламной кампании «Шоколад и бриллианты от *Godiva* к Дню святого Валентина».

Чтобы использовать в течение 2000 г. оставшиеся возможности «юбилейного повода», ЦИА и ГРА разработали новый продукт «Юбилейное кольцо с тремя бриллиантами», каждый из которых символизировал прошлое, настоящее и будущее в противоположность кольцу с одним камнем, поступившему в продажу в феврале 2000 г.

В программу ЦИА было заложено сотрудничество с множеством разнообразных организаций и с другими продавцами предметов роскоши. Стоит упомянуть среди прочего партнерство в рамках ООН с Всемирной организацией здравоохранения, не считая совместных проектов с *The Prince's Trust*, *Gilda's Club*, *Harper's Bazaar*, Фондом Лиз Тилберис (*Liz Tilberis*) по исследованию рака яичников, *Godiva Chocolatier*, *Zale Corporation*, *the Millenium Dome Experience Corporation*, журналом *Details*, домами мод *Alexander McQueen* и *Versace*, ювелирной компанией *Fortunoff Jewelers*, Коалицией ювелирной индустрии, организацией «Ювелиры Америки» и Ювелирным комитетом бдительности.

ЦИА столкнулся с многочисленными трудностями, включая перенасыщенный рынок, угрозу того, что безжалостный маркетинг Миллениума мог бы создать у потребителей негативное отношение к бриллиантам, и острую конкуренцию со стороны других предметов роскоши; и все это на фоне продолжавшегося 6 лет подряд почти двузначного роста уровня розничных продаж на американском рынке алмазов.

Помимо всех этих традиционных испытаний, организация «Глобальный свидетель», имеющая тесные связи со СМИ, вела с их помощью продолжительную войну против так называемых кровавых алмазов, т.е. добытых в странах, где бушуют гражданские войны. Хотя *De Beers* не имела дел со странами, на которые распространялись санкции ООН, к ней постоянно предъявлялись претензии. В качестве противодействия угрозе доверию потребителей ЦИА заручился поддержкой Нельсона Манделы и других влиятельных политических лидеров, а также образовал единый фронт, создав альянс компаний алмазодобывающей отрасли с многочисленными торговыми организациями. Этот проект включал медиа-тренинги для лидеров отрасли и кампанию прямой рассылки всем участвующим в добыче, обработке и продаже алмазов. Сотрудничая со СМИ, ЦИА добился успеха в сохранении медиа-поддержки, а так же поведал о планах *De Beers*.

Оценка

ЦИА использует сложную компьютерную программу, которая количественно анализирует и оценивает эффект каждого пропагандистского (и соответственно рекламного) хода.

ЦИА увеличил свой индекс отдачи (на основе бюджета 1999г.) на 34% по сравнению с 1998 г., значительно превзойдя первоначально запланированный 15 %-ный рост.

Что касается цели *De Beers* достичь двузначного роста розничных продаж в США по сравнению с очень успешным праздничным сезоном 1998 г., то продажи ювелирных изделий из бриллиантов в целом выросли на 12—19%, а некоторые продавцы очень дорогих эксклюзивных изделий сообщили о росте розничных продаж на 85% по сравнению с уровнем 1998 г.

Продажи *De Beers* сырых, необработанных алмазов в 1999 г. выросли на 30% по сравнению с 1998 г., главным образом вследствие оживления на американском рынке.

Согласно исследованиям, которые определили период от Рождества до Нового года как самый подходящий момент для продаж, это значительное увеличение продаж

было вызвано прежде всего продажами ювелирных изделий из бриллиантов на неделе между Рождеством и Новым годом. Никогда прежде розничная торговля алмазными ювелирными изделиями не получала такой возможности. Эти результаты очевидно имеют отношение к стратегической задаче позиционирования бриллиантов как символа совершенства и дара к Миллениуму. Уже в 2000 г. розничные продажи алмазных ювелирных изделий к Дню святого Валентина стали самыми большими в истории США.

Открытие Бизнес-центра им. Рональда Рейгана Администрация общих служб США совместно с агентством *Hill & Knowlton* и Управляющими партнерами Торгового центра

Премия «Серебряная наковальня» за 1999 г.

Обзор

В марте 1997 г., после пяти лет работы, близилось к завершению строительство Международного торгового центра им. Рональда Рейгана — второго по величине федерального здания в стране после Пентагона. Однако многое еще предстояло сделать. Это здание по-прежнему оставалось предметом споров и объектом нападков со стороны критиков, требовавших пересмотра столь дорогостоящего проекта. К тому же у многих вызывало недовольство, что подобное монументальное архитектурное сооружение будет названо именем президента, выступавшего за сокращение бюджета и аппарата правительства. Управляющие партнеры Торгового центра и Администрация общих служб США обратились к PR-агентству *Hill & Knowlton* в Вашингтоне для того, чтобы решить следующие задачи. Во-первых, создать реальные и благоприятные перспективы работы здания за год до его торжественного открытия в мае 1998 г. А во-вторых, продумать и безупречно провести церемонию открытия здания и ослабить таким образом критику, а также привлечь в конечном счете внимание к многочисленным преимуществам нового здания. Среди них главными были следующие:

- уникальный пример сотрудничества государства и частного бизнеса, благодаря которому было построено и будет функционировать здание;

- впервые под одной крышей будут размещены госучреждения и частные фирмы, арендующие помещения в правительственном здании;

- в столице США появится первая площадка для развития экономических связей — Международный торговый центр;

- основная функция здания — стимулирование экономического развития деловой части Вашингтона, при этом распространялось ключевое сообщение о том, что Вашингтон является международным центром в той же степени, в какой он является правительственным городом;

- грандиозные размеры и архитектурные особенности здания в сочетании с его исторической ролью «бриллианта архитектурной короны» Пенсильвания-авеню;

- здание станет символом эпохи и данью уважения президенту Рейгану, который был убежденным сторонником развития свободной торговли.

Ситуация осложнялась тем, что от Администрации общих служб требовали скорейшего завершения «бессмысленной» затеи, как называли здание критики, и успешного начала работы самого амбициозного совместного проекта федерального правительства и частных инвесторов.

Исследование

Специалисты подробнейшим образом изучили все материалы о строящемся объекте, появлявшиеся в прессе с 1990 г. Исходя из этого были определены ключевые сюжеты, неточности, мифы и домыслы, трудные вопросы и самые актуальные темы для обсуждения. Все это легло в основу подробного плана действий по изменению отношения к проекту. Был изучен опыт проведения церемоний открытия президентских библиотек Джорджа Буша и Рональда Рейгана. Особенно тесно сотрудничали с последней для понимания стратегии открытия и ознакомления со всеми тонкостями протокола.

Для управления процессом подготовки открытия здания проводились постоянные консультации с участием представителей Библиотеки и Фонда Рейгана, руководства Администрации общих служб, Совета Вашингтона по торговле и мэрии Вашингтона, госпожи Рейган, Майкла Дэвера (Michael Deaver) и руководства президентской администрации.

Планирование

За несколько месяцев до официального открытия организаторами кампании были разработаны ключевые послания для противодействия волне негативных материалов в СМИ и переключения внимания общественности на достоинства здания и его дальнейшую жизнеспособность.

Для привлечения средств массовой информации в июне 1997 г (за год до официального открытия) были организованы брифинг и экскурсия по зданию для редакции газеты *Washington Post*. Несколько недель спустя на первой полосе этой газеты вышла подробная статья в поддержку проекта.

Был создан специальный Комитет по подготовке торжественного открытия, куда вошли представители Администрации общих служб, агентства *Hill & Knowlton*, архитектурной фирмы и компании арендодателя. Заседания проводились раз в неделю в течение десяти месяцев и два раза в неделю в течение двух последних месяцев до дня открытия.

Была завоевана поддержка местного сообщества для одобрения идеи здания как необходимой площадки для развития международной торговли в федеральном округе Колумбия. Среди союзников, поставлявших материалы СМИ, были Совет Вашингтона по торговле, Совет Вашингтона по международным связям, Федеральный городской совет, Американский институт архитекторов, мэр города, сенаторы Дэниэл Мойнихэн (Daniel Moynihan) и Боб Доул (Bob Dole), расположенные поблизости гостиницы и частные фирмы, а также журнал *Washington Business*.

Нужно было развеять мифы об объекте и продемонстрировать его достоинства. Для этого было организовано более 75 предварительных посещения для высокопоставленных чиновников федерального округа Колумбия, лидеров бизнеса, туристических и торговых организаций, потенциальных арендаторов, находящихся по соседству частных фирм и средств массовой информации. Чтобы доказать, что здание ожидает успешное будущее, с помощью пресс-релизов распространялись уже подписанные договоры об аренде и отчеты о завершении этапов строительства. Все это сочеталось с действиями федеральных арендаторов — Агентства по охране окружающей среды (Environmental Protection Agency, EPA) и Агентства международного развития (Agency for International Development, AID). Поток положительных новостей постепенно представляли объект в более выгодном свете.

Реализация

За полгода до официальной церемонии было принято решение, что основной акцент при открытии должен делаться на уникальном составе государственных и частных арендаторов, возможностях для международной торговли и архитектурной значимости здания. Первоначальная «тщательно спланированная» церемония была изменена и специально перенесена на последний день «Недели открытия — серии специальных мероприятий в области экономического развития, архитектуры и международной торговли, направленных на демонстрацию предназначения здания и степени его оснащения как торгового центра. Результатом этого недельного воздействия стал ряд статей, излагающих различные точки зрения на роль и значение здания. Это практически свело на нет возможность появления критических оценок.

За «Неделю открытия» были проведены следующие акции:

лекции по архитектуре и симпозиумы по строительству при участии Американского института архитекторов;

региональная конференция по туризму для обсуждения перспектив развития отрасли в Вашингтоне;

ежегодное собрание Ассоциации Центра международной торговли (World Trade Center Association) было проведено впервые в Вашингтоне;

специальные экскурсии «Узнай своего соседа» для местных чиновников и ведущих бизнесменов, а также серия посещений, организованных для широкой общественности;

региональный форум «Бизнес и технологии», в котором приняли участие руководители региональных технологических компаний, в том числе и Стив Кейс (Steve Case) из компании *America Online* (AOL).

трехдневная акция «Роль виртуальной торговли», в ходе которой, не покидая свои классы, ученики могли задать вопросы лидерам бизнеса во время телеконференций, проводившихся с помощью спутниковой связи;

заключительный обед церемонии вручения наград Конгресса, показывающий возможности здания для проведения на высшем уровне крупных приемов;

прием «День благодарности рабочим» и специальная экскурсия для членов семей строителей;

дипломатический прием для послов иностранных держав, которые первыми опробовали оснащение нового бизнес-центра для организации международной торговли и проведения деловых переговоров;

торжественное открытие куска Берлинской стены в атриуме здания как знак признания достижений президента Рейгана на международной арене;

заклучительный обед «Друзья Рональда Рейгана» для 800 VIP-приглашенных в атриуме здания. Собранные на нем средства были направлены в местную детскую больницу;

наконец, 5 мая 1998 г. официальная церемония открытия, устроенная с подobaющим размахом и блеском, завершала «Неделю открытия». В ней приняли участие более 1200 гостей и ряд высших чиновников во главе с президентом Клинтонем (хотя сначала он был против идеи открытия Бизнес-центра им. Рональда Рейгана и до тех пор, пока проект не был принят местными элитами в области бизнеса, политики и международной торговли). Среди VIP-приглашенных было более 70 депутатов палаты представителей Конгресса США, бывшая первая леди Нэнси Рейган, высокопоставленные чиновники администрации Рейгана, 50 дипломатов и руководителей местных компаний. Кроме того, была организована телетрансляция для Рональда Рейгана, находившегося в своем офисе в Лос-Анджелесе.

Для того чтобы подчеркнуть активную поддержку проекта и его одобрение местными бизнес-, политическими и журналистскими информационными элитами, на почетные места были посажены такие уважаемые люди, как генерал Колин Пауэлл (Colin Powell), сенаторы Боб Доул (Bob Dole) и Чак Робб (Chuck Robb), Джордж Шульц (George Shultz), издатель газеты *Washington Post* Кэтрин Грэхэм (Katherine Graham), президент Совета Вашингтона по торговле Джон Тайдингс (John Tydings), мэр Вашингтона и представитель федерального округа Колумбия в Конгрессе Элеонора Холмс Нортон (Eleonor Holmes Norton).

Работа со СМИ, проводимая до и в течение «Недели открытия», включала:

распространение информационных пакетов и фотографий среди 300 репортеров печатных и электронных СМИ в период с июня 1997 г. до «Недели открытия»;

проведение около 40 предварительных посещений здания для заинтересованных журналистов;

распространение 15 новостных пресс-релизов за 8 месяцев;

организованные предварительные посещения здания для всех основных телеканалов (NBC, CBS, *Fox*, ABC, CNN) и журналистов, специализирующихся на архитектуре,

из таких изданий, как *Washington Post*, *New York Times*, *Chicago Tribune* и *Los Angeles Times*;

свободный доступ для журналистов на все акции, проводившиеся в течение «Недели открытия». Благодаря этому каждое событие было освещено местными и специализированными СМИ;

распространение смонтированных видеоматериалов и общенационального фото-релиза о бизнес-центре для повышения интереса к новому зданию; проведение брифингов накануне «Недели открытия» для журналистов, чтобы обеспечить положительное освещение церемонии открытия;

Распространение исследования, проведенного Советом Вашингтона по торговле, показывающего федеральный округ Колумбия как потенциальный центр международной торговли. Эта акция была приурочена к «Неделе открытия» для усиления экономической составляющей ключевых сообщений.

Оценка

Безупречно проведенная «Неделя открытия» подчеркнула будущее предназначение центра. Каждое событие, даже последние штрихи в отделке здания, было проведено и в полном соответствии с ожиданиями. Эффектно поставленная церемония открытия была высоко оценена всеми участниками (включая президента Клинтона, госпожу Рейган, 1100 VIP-приглашенных, 70 дипломатов и представителей СМИ).

Благоприятное отношение к зданию со стороны государства и частных лиц. В течение всей кампании бесплатные экскурсии, архитектурные, бизнес- и торговые форумы были очень популярны. В целом посетители, федеральные и частные арендаторы восторженно отзывались о будущем Центре международной торговли.

Высокий уровень аренды здания до его открытия. К началу «Недели открытия» было заказано проведение более 500 мероприятий/конференций, 80% сдаваемых в аренду площадей и 50% площадей частных офисов были уже заняты. Одной из причин стали все более частые положительные отзывы в СМИ и поддержка со стороны населения.

Позитивное освещение в прессе. Большинство (75%) статей о мероприятиях «Недели открытия» и о самой церемонии включали фотографию, положительный заголовок и вводную часть, а также точный, гармоничный текст в духе ключевых посланий. Все упоминания о когда-то бушевавших вокруг здания спорах были либо в конце статьи, либо вообще опущены. Ключевые сообщения, передаваемые журналистам («экономическая/торговая выгода, прекрасная архитектура, подобающая дань уважения президенту Рейгану»), появлялись в трех из четырех статей. Ни в одном из сообщений не затрагивался вопрос о стоимости какой-либо акции «Недели открытия». В итоге освещение проекта в СМИ оказалось более чем благоприятным. Например, заголовок газеты *Washington Times* в июне 1997 г. гласил «Банкетный зал в 270 миллионов долларов почти готов» Через год после проведения кампании тон явно сменился «Памятник Рейгану, невиданные размеры здания соответствуют его достижениям». Помимо этого, был обеспечен выход восторженных отзывов о новом здании в рубриках об архитектуре таких газет, как *New York Times*, *Washington Post* и *Chicago Times*

Расширенное освещение в СМИ. До проведения «Недели открытия» было размещено около 200 положительных материалов, хотя широкое освещение в СМИ и ожидалось, основной задачей при этом было представить изображение здания в выгодном свете. Это удалось сделать на всех телеканалах (CBS, NBC, Fox, CNN, MSNBC) Кроме того, был организован прямой эфир на канале *C-Span*. Информация о мероприятиях «Недели открытия» выходило как новость дня в утренних, обеденных и вечерних выпусках новостей на местных телеканалах. Специально подготовленные видеоматериалы были переданы по 60 телеканалам по всей стране, а также по телеканалам Японии и Германии. Общее число размещений в общенациональных и местных печатных СМИ после «Недели открытия» составило 900 (общий тираж — 85 млн. экз.). Все это сделало здание Рейгана самым часто показываемым зданием Америки в течение всей памятной недели.

Ситуация год спустя. Через год после торжественного открытия о Бизнес-центре по-прежнему появляются восторженные отзывы. Сегодня это «обязательная» достопримечательность для туристов, популярное место проведения специальных событий, где нет пустующих офисов, а также «бриллиант архитектурной короны» делового центра Вашингтона.

50 лет ВВС США. Министерство военно-воздушных сил США

Премия «Серебряная наковальня» за 1997 г.

Обзор

Впервые за 108-летнюю историю «Турнира роз» (Tournament of Roses) гвоздь «Парада роз» (Rose Parade) был без роз и не выруливал по взлетной полосе. Он возник из воздуха. Когда в небе появился новейший американский бомбардировщик В-2 (В-2 Stealth Bomber), он сразу снял с себя завесу секретности перед многонациональной 400-миллионной аудиторией, наблюдавшей за ходом парада. Этот полет бомбардировщика В-2 ВВС США был частью масштабной акции по привлечению внимания американцев к празднованию 50-летия ВВС США, а также по повышению уровня информированности американцев о национальных военно-воздушных силах. Участие авиации в «Турнире роз» придало ему элемент зрелищности, а нетрадиционный подход привлек внимание американцев к основным мероприятиям празднования 50-летнего юбилея ВВС.

Исследование

Традиционно «Парад роз» и футбольные матчи собирают очень большие аудитории. Согласно опросам, проведенным компанией *Nielsen*, в 1999 г. рейтинг популярности этого парада был на отметке 22,6 (51% симпатий зрителей). Вместе со специальными телерадио-программами «Грядущие розы» (Coming Up Roses) и «Парад: обратный отсчет» (The Parade Countdown), выходящими на каналах CBS и KTLA-TV, общий рейтинг популярности был на отметке 28,8 (65% зрителей). В 1996 г. рейтинг популярности игры в Розовый мяч (одно из мероприятий парада) был на отметке 19,2 (33% зрителей).

«Парад роз» — вполне самокупаемое мероприятие, так как погода в это время года благоприятствует его необычайно высокой популярности в СМИ. В 1996 г. 16 телевизионных каналов, 9 радиостанций, 24 газеты, 10 журналов, 11 телеграфных агентств освещали парад в своих материалах. Вот почему было принято решение сосредоточиться на «Параде роз» и телепрограммах о нем.

Пресса уже не раз положительно отзывалась о полетах самолетов во время футбольных матчей; тем не менее этот полет во время проведения парада должен был стать первым в истории. Согласно подсчетам института Гэллапа, две трети американцев (66%) по-прежнему «полностью» и «вполне» доверяют американским ВВС. Вот почему было сделано заключение, что полет самолета в небе над парадом будет воспринят положительно.

Согласно статистике, корпорация *Northrop Grumman*, выпускающая бомбардировщик В-2, и корпорация *McDonnell-Douglas*, производящая транспортный самолет С-17 «Глобмастер» («Globe-master»), являются основными работодателями в штате Калифорния, и проект участия этих самолетов в параде был одобрен местным населением.

Используя системный подход при разработке наибольшего количества эффективных программ, были собраны и изучены материалы предыдущих рекламных кампаний. По результатам нескольких командировок в Калифорнию был разработан и рекомендован организаторам парада ряд дополнительных шагов, способных привлечь внимание аудитории. Они включали участие сводного хора ВВС, исполняющего гимн Америки, и солдат почетного караула, десантирование бойцов спецподразделений, посещение торжеств представителями командования, проведение предматчевой жеребьевки с официальной символикой ВВС, выпуск сообщений и видеоматериалов для расположенного на стадионе огромного телеэкрана. В ходе командировок удалось установить, что организаторы мероприятия будут рады сотрудничеству с рекламным агентством, выражая

готовность снабжать его сообщениями о грядущем матче, статьями и фотоматериалами для изданий *Tournament Times* и *Rose Bowl Gameday*.

Первичное исследование, проведенное по материалам командировок в Пасадену, показало, что СМИ больше всего интересуется начало парада. Так, наибольшее внимание пресса уделяет построению участников в его начале. Полет самолета В-2 будет наиболее эффектным в момент прохождения сводного оркестра ВВС перед трибуной с американскими и зарубежными тележурналистами. Фактор времени является основным для телерепортажей с места события. Шествие оркестра во главе всей колонны могло сохранить максимальный контроль над ходом мероприятия. Было решено, что полет бомбардировщика В-2 эффектно ознаменует начало торжеств.

Планирование

В основу практической реализации акции «Роза-невидимка» (Stealth Rose) были положены две стратегии.

Стратегический план, разработанный Службой общественных связей в 1996 г., который акцентировал внимание на «новом смелом и новаторском подходе при реализации с упором на креативный элемент, инновацию, поиск новых способов популяризации ВВС США».

План празднования 50-летия ВВС предусматривал выпуск информационных сообщений и отвечал за коммуникацию. План практической реализации проекта четко обозначал приоритеты, обрисовывал общее положение дел, предлагал стратегию действий и варианты ключевых сообщений и каналов финансирования. Ставилась цель приурочить «Турнир роз» к 50-летию юбилею ВВС США и реализовать две основополагающие идеи: «Технологии будущего уже сегодня» (Tomorrow's Technology Today) (показ самолета В-2) и «Гордость и профессия» (Proud and Professional) (представленная сводным оркестром ВВС). Секретариат Службы общественных связей Пентагона руководил всеми мероприятиями по планированию. Для слаженного сотрудничества с организаторами парада и в целях соблюдения технических деталей мероприятия к работе были привлечены офицер ВВС — специалист по PR с базы ВВС в Пасадене и офицер части материально-технического обеспечения по обслуживанию самолета В-2 с базы ВВС *Whiteman* (штат Миссури). При планировании мероприятия были задействованы штатные должностные лица организационного комитета парада, компания, с которой был заключен контракт на изготовление видеоматериалов, полиция Пасадены и сотрудники местной администрации. Был момент, когда дальнейшее сотрудничество оказалось под угрозой, поскольку компания — производитель видеоматериалов, — руководствуясь в своей работе принципом «сети», предложила распространять видеоматериалы ВВС США на «вторичных» рынках. Безопасность была превыше всего. Чтобы избежать разногласий по поводу технических аспектов полета самолета, работа велась в тесном сотрудничестве с военной полицией Пасадены. Более того, полиция всячески содействовала организаторам мероприятия: например, была организована плановая встреча, на которой телевизионным продюсерам, освещающим ход парада, разъяснялись основные аспекты безопасности и секретности. PR-агентство использовало эту возможность для встречи и налаживания деловых контактов с 10 разными продюсерами, представляющими, например, такие каналы, как CBS (выпускающий передачу «Грядущие розы») и KTLA-TV (программа «Парад: обратный отчет»). К самолету В-2 люди проявляли позитивный и постоянно растущий интерес.

Реализация

Секретарь и заместитель начальника кадровой службы ВВС прибыли в Пасадену за 2 дня до начала парада для того, чтобы давать интервью и участвовать в официальных мероприятиях. Начиная с 27 декабря уже всю работала Служба общественных связей ВВС США, сотрудники которой снабжали прессу необходимой информацией, отвечали на вопросы СМИ, давали интервью на радио и телевидении, согласовывали ход мероприятий парада с полицией и организаторами. В программе канала CBS «Гря-

душие розы», вышедшей 30 декабря, были показаны предоставленные PR-агентством материалы об основных событиях в истории ВВС США и вкладе этого вида вооруженных сил в процветание американской нации.

- Колоссальная работа, проделанная до начала парада каналом KTLA-TV (самый популярный местный канал), который периодически показывал репортажи о полетах В-2, способствовала информированию общественности и положительному восприятию события. За несколько дней до Нового года некоторые газеты сообщили о готовящемся полете. Главные действующие лица — секретарь, заместитель командующего ВВС, пилот самолета, офицер службы PR — были все время в центре внимания прессы.

- Эффект от появления в небе над парадом самолета В-2 превзошел все ожидания. Как и было запланировано, самолет появился на западе как раз в тот момент, когда оркестр ВВС проходил мимо ложи для прессы, неся знамя 50-летнего юбилея ВВС США.

- О зрелищности начала парада говорит тот факт, что более чем миллионная толпа зрителей от восторга вскочила со своих мест. Это всеобщее воодушевление было передано в прямом эфире канала ABC, NBC, CBS, UNIVISION и другими СМИ. Примерно 400 млн. телезрителей увидели репортажи о военнослужащих и технике ВВС США.

Оценка

Следующие высказывания свидетельствуют о беспрецедентном восприятии этого события.

«Бомбардировщик В-2 *Stealth* — гвоздь программы», — так была озаглавлена одна из статей на первой полосе газеты *The Los Angeles Times*. «Потрясающий PR-ход... отвлек внимание от остального шоу... не идет ни в какое сравнение с 56 движущимися платформами».

«Мурашки бегут по коже... Зрители невероятно возбуждены... Так проходит празднование 50-летнего юбилея ВВС», — говорил диктор телекомпании KTLA-TV Боб Юбанкс (Bob Eubanks).

«Невероятный полет... Самый классный способ ознаменовать начало Турнира... Боже! Люди теряют самообладание!», — говорила ведущая телекомпании NBS Жизель Фернандес (Giselle Fernandez).

Репортажи о праздновании 50-летнего юбилея ВВС США были постоянно в центре внимания в связи с полетом В-2 и «Парадом роз». Материалы о ВВС США многократно транслировались по радио и телевидению. Службе общественных связей ВВС удалось вызвать интерес и привлечь внимание публики. Каждая американская семья могла увидеть репортажи о полете В-2 по четырем каналам телевидения. Полет длился не более одной минуты, но все четыре национальных канала более детально освещали это событие, показывая различные материалы о самолете В-2, отснятые до парада. В общей сложности репортажи о ВВС заняли около 60 мин. всего эфирного времени. Кроме того, в местных газетах печаталось много рассказов и фотоматериалов положительного содержания, и долгое время после парада эта тема была в центре внимания. Один пятилетний мальчик, увидев самолет в небе, воскликнул: «Теперь я знаю, кем стану, когда вырасту!» (*Los Angeles Times* от 2 января 1997 г.). Одна из самых популярных шоу-программ телеканала PBS «В гости с Хьюлом Хаузером» мгновенно воспользовалась подвернувшейся возможностью. В начале февраля 1997 г. была отснята программа, в которой после показа репортажа о полете В-2 в небе над парадом ее ведущий, вдохновленный увиденным, поведал зрителям много нового об этом самолете. Даже по прошествии нескольких недель после парада в местные газеты шли потоки писем. В рубрике «Письма в редакцию» одного из выпусков газеты *Los Angeles Times* содержалось восклицание: «21 миллиард долларов! Оправдано до последнего цента! Отдам все, чтобы еще раз это увидеть!»

В организации «Парада роз» участвовали и другие, но только ВВС США удалось создать чувство напряженного ожидания и сделать из шоу «конфетку». По данным компании *Nielsen*, популярность парада превзошла все запланированные показатели.

Цель — рассказать об американской авиатехнике и профессионализме мужчин и женщин, служащих в ВВС США, — была достигнута, а план кампании успешно перевыполнен!

**Олимпийский салют Coca Cola народному искусству. Компания Coca Cola
Премия «Серебряная наковальня» за 1997 г.**

Обзор

От своей традиционной рельефной бутылки компания *Coca Cola* отошла в 1970—1980-х г.г., когда на рынке стала завоевывать позиции упаковка большего размера, как правило, с ровными стенками. Все изменилось в 1994 г., когда с появлением новой технологии, позволившей производить пластиковую рельефную упаковку, компания вновь начала активно использовать рельефную бутылку для того, чтобы четко подчеркнуть отличие своего напитка от всех других безалкогольных напитков.

Для поддержки всемирной инициативы по использованию рельефных бутылок маркетинговую команду *Coca Cola* из шести человек попросили разработать и осуществить программу, нацеленную на потребителей всех возрастов, представляющих различные культуры и стили жизни.

Исследование

Формальное исследование потребителей подтвердило, что ничто так не соответствует образу *Coca Cola*, как рельефная бутылка. Это исследование показало, однако, что компании следует не только подчеркивать «рациональные» преимущества бутылки (удобно нести, легкая и т.д.), но и снова оживить «эмоциональную» связь с потребителем через упаковку. Ему надо было напомнить, почему рельефная бутылка действительно является особенной. Вдобавок к этой проблеме многим молодым людям не доводилось покупать рельефную бутылку, и форма имела для них меньшее значение.

Исследование также показало, что многие люди считают рельефную бутылку эстетически привлекательной, своего рода произведением народного искусства. И действительно, художники, в том числе Говард Финстер (Howard Fmster) из штата Джорджия, постоянно использовали бутылку в своих работах. Эксперты в области живописи подтвердили, что форма этой бутылки имеет глубокие корни в традиционном народном искусстве и подобные формы существуют в традициях почти каждой мировой культуры.

Планирование

Отталкиваясь от этого исследования, маркетинговая команда создала единственную в своем роде экспозицию, базирующуюся на традициях народного искусства, с использованием рельефной бутылки в качестве общего элемента. У проекта «Олимпийский салют *Coca Cola* народному искусству», проходившего на фоне глобального мирового спортивного события — столетия Олимпийских игр в 1996 г. — были следующие цели:

ясно сообщать, что *Coca Cola* — это особый и непохожий на другие прохладительный напиток («Только *Coca Cola!*»),

закрепить положение, при котором *Coca Cola* является обязательной частью окружающей повседневной жизни;

создать чувство «собственника» рельефной бутылки среди потребителей.

В основе лежит послание: «Ничто так не соответствует сущности и духу *Coca Cola*, как рельефная бутылка, и ничто так не соответствует сущности и духу народа, как его традиционное искусство».

Присоединиться к проекту предложили странам, участвующим в Олимпиаде. Дополнительную информацию запросили у представительств компании *Coca Cola*, проект был усовершенствован, было разработано подробное описание, чтобы убедить коллег в других странах принять участие в программе.

По замыслу, каждая страна-участница определяла собственный подход к созданию скульптуры — одни назначали художников, другие проводили отборочные кон-

курсы, некоторые работали со школами и университетами. Художникам предоставлялась свобода придумывать дизайн, который наилучшим образом отражал бы местную культуру. Музей Американского фольклорного искусства помог отобрать для создания бутылок пять американских художников, которые представляли различные регионы страны и использовали разные средства художественного выражения.

Общий двухгодичный бюджет составил 400 тыс. долл., из которых 242 тыс. (60%) были истрачены на подготовку выставки и доставку, хранение и восстановление бутылок (за исключением расходов на художников и продвижение на международный рынок).

Маркетинговая команда координировала все аспекты программы. Пришлось решать тысячи проблем, связанных с логистикой, от транспортировки и восстановления бутылок до курирования самой выставки и подбора персонала.

Реализация

Результат превзошел все ожидания, так как фольклорные художники из 54 стран создали разноцветные, объемные бутылки (от 2 до 12 футов в высоту) из местных материалов. Это были такие разные люди, как резчик по дереву из Белиза, изготовитель игрушек из Уругвая, школьный учитель с островов Фиджи, ирландская школьница, бывшая прислуга из Южной Африки и Финстер — вдохновитель программы.

На каждом рынке была проведена локальная PR-кампания, чтобы привлечь внимание к участию в программе. Были испробованы разнообразные подходы, включая церемонии первого показа с участием глав государств, конкурсы с всенародным голосованием, мероприятия, приуроченные к отправке экспоната, выставки в торговых центрах и местах скопления людей.

В знак признания их усилий все художники, принявшие участие, были награждены «золотыми» медалями, похожими на олимпийские, что усилило ощущение духа Олимпийских игр.

Многоуровневый подход к PR включал первый показ бутылки Финстера в народном стиле на выставке в Музее искусств Атланты и дополнительные занятия в студиях, где 3000 детей украшали 20-унциевые рельефные бутылки; рассылку рекламных сувениров, состоящих из забавной открытки и кисти с автографом Финстера в пластиковой рельефной бутылке; отдельные рекламные акции в родных городах художников, представляющих США; периодический показ новых бутылок на веб-сайте компании *Coca Cola* и другие мероприятия.

Телевизионным компаниям по всему миру были предоставлены видеоматериалы об изготовлении бутылок, снятые в Китае, Южной Африке, Уругвае и других странах. Кроме того, для сотрудников штаб-квартиры компании в Атланте в течение одного месяца был проведен предварительный показ 15 бутылок, во время которого художники из Бразилии создали свою новую бутылку.

Сохранение объективного тона в подготавливаемых материалах подпитывало «чувство открытия». Увязывание культурных образов с коммерческим продуктом требовало особой осторожности в PR-подходах. Было важно, чтобы «искусство говорило само за себя».

Во время Олимпийских игр коллекция бутылок была выставлена для бесплатного обозрения. Выставка размещалась в историческом здании товарной железнодорожной станции (Georgia Freight Depot) вместе с центром компании по торговле олимпийскими значками. Два американских художника создавали свои бутылки во время 22-дневной выставки, с тем чтобы пробудить интерес СМИ и оправдать зрительские ожидания.

Упаковка из шести бутылок в фольклорном стиле, размещенная в зале прилета международного аэропорта Атланты, приветствовала тысячи гостей Олимпиады, чтобы они чувствовали себя «как дома».

Оценка и анализ

Для высшего руководства и наших зарубежных коллег был подготовлен отчет, который включал: 1) обзор результатов репрезентативной выборки 500 тыс. потреби-

лей, посетивших выставку; 2) результаты исследования, Проведенного среди зарубежных менеджеров с целью определить значение проекта для их рынка и их оценку корпоративной PR-поддержки; 3) глобальное освещение в СМИ по странам.

После положительных отзывов во время Олимпиады в 1997 г. бутылки были отправлены в мировое турне по 10 европейским странам. В течение турне планировалось создание новых бутылок для постоянной коллекции, которая и дальше будет расширяться.

Изображения бутылок в фольклорном стиле были использованы в телевизионной рекламе, в памятных подарках, врученных известным американцам, и в полугодовом отчете компании перед владельцами акций. Успех выставки привел также к выпуску линии лицензионных коллекционных сувениров.

В целом было подтверждено размещение 1228 публикаций в мировых СМИ, что принесло 2,1 млрд. медиа-контактов. Особенно широкое освещение было получено в Китае, Индии и на других развивающихся рынках, ключевых для компании.

Медиа-освещение в США включало *Associated Press*, *USA Today*, *NBC Today Show* и другие издания и телеканалы. Проект оказался настолько успешно связан с задачей укрепления брэнда, выделения индивидуальности *Coca Cola*, что маркетинговую команду попросили подготовить подробное исследование для менеджеров по маркетингу компании во всем мире.

Зерно: собери урожай энергии (Grain: Harvest the Energy). Совет по продуктам из пшеницы (Wheat Foods Council, WFC совместно с агентством Fleischman — Hillard

Премия «Серебряная наковальня» за 2000 г.

Обзор

Производство продуктов из зерна переживало трудные времена. Плотный поток публикаций, рекомендующих богатую протеинами диету, отводил таким продуктам, как хлеб, готовые завтраки и макаронные изделия, роль «демонов с избытком углеводов», что привело к уменьшению продаж и сокращению среднедушевого потребления мучных продуктов на четыре фунта всего лишь за один год. Были и хорошие новости. Потребители рассматривали зерно как здоровый, дающий энергию продукт. Долгосрочный успех отрасли зависел от перенесения положительного отношения потребителей к зерну на конкретные продукты и облегчения идентификации этих товаров при покупке. Совет по продуктам из пшеницы (WFC) решил вместе с PR-кампанией Fleischman — Hillard объединить целую группу производителей зерновых продуктов, разработать знак, который помог бы потребителям идентифицировать продукты из зерна в супермаркете, и испытать этот знак, используя программу комплексных коммуникаций, которая подчеркнула бы безусловную полезность зерна и уравновесила бы идеи белковой диеты. Во время пилотного проекта в Мемфисе, штат Теннесси, была перепозиционирована целая категория продуктов, создан запоминающийся знак и продемонстрирован успех при подготовке к общенациональной программе.

Исследование

Производителям зерновых продуктов собственный знак был крайне необходим.

Согласно опросу, проведенному Институтом Гэллапа в 1999 г., потребители знают о том, что продукты из зерна полезны для здоровья, и верят в то, что они придают энергию (84%), но, однако, затрудняются связать образ продукта из зерна с конкретным товаром, таким, как хлеб, готовый завтрак или макаронные изделия.

Дополнительно исследования Гэллапа в 1998 г. показали, что более половины потребителей (58%) ели бы больше зерновых продуктов, если бы существовали знаки отличия, четко их идентифицирующие.

Кроме того, исследование тенденций, проведенное в 1997 г. Американской диетической ассоциацией, продемонстрировало, что потребители испытывают неуверенность в вопросах диетического питания: что им следует есть, а что нет.

Медиа-поддержка диет с высоким содержанием протеина, выраженная в статьях, направленных против зерновых продуктов, увеличилась на 55% с 1996 по 1999 г.

Признавая успех отраслевой рекламной кампании «5 раз в день» и зная, что Калифорнская палата производителей молока приписывает программе «Купи молоко» замедление ежегодного сокращения продаж с 4 до 3%, WFC пришел к решению, что его отраслевая пропагандистская кампания по внедрению знака отличия поможет потребителям легко опознать и приобрести более питательные продукты на зерновой основе.

Чтобы убедиться в преимуществе программы идентификации и испытать первоначальную концепцию, WFC предпринял несколько аналитических исследований.

Потребительские фокус-группы. Серия фокус-групп, проведенных по всей стране, подтвердила, что потребители рассматривали зерновые продукты в позитивном свете, но испытывали проблемы с идентификацией конкретных товаров.

Фокус-группы по определению отличительных знака и послания. Вторая серия фокус-групп помогла определить, какими должны быть отличительные знак и девиз. WFC пришел к выводу, что послание «Зерно собери урожай энергии» очевидным образом проводило ассоциацию зерна с энергией — весьма популярным предметом потребления в сегодняшнем мире, когда времени постоянно не хватает. К тому же слово «урожай» пробуждало «натуральный» образ, свойственный зерну. Треугольный дизайн вызывал ассоциацию с пищевой пирамидой и подчеркивал расположение зерна в основании пирамиды.

Моделирование рыночной ситуации. Чтобы выяснить, как отличительный знак повлияет на поведение покупателей, с потребителями в Атланте, Канзас-Сити и графстве Аламеда, штат Калифорния, был проведен тест на моделирование рыночной ситуации. Тест показал, что доля рынка зерновых продуктов с идентификационным знаком и в сочетании с умеренными пропагандистскими усилиями увеличилась на 23% по сравнению с аналогичными брэндами, не имевшими отличительного знака. Этот рост привел к увеличению на 7,7% рыночной доли всех зерновых продуктов за счет других категорий продовольственных товаров. Важнейшим делом оказалось просвещение потребителей, так как уровень продаж продуктов с идентификационным знаком без должной информационной поддержки оставался неизменным. По данным опросов, проведенных до и после посещения магазина, большинство покупателей считало, что послание «Зерно: собери урожай энергии» является правдоподобным (96%), важным (94%) и убедительным (74%).

Планирование

Имея бюджет в 160 тыс. долл. и поддержку шести ведущих производителей зерновых продуктов, коалиция предприняла первые шаги национальной программы в Мемфисе, штат Теннесси.

Обозначим цели программы.

Проинформировать покупателей-женщин в возрасте 25—54 лет, что знак является идентификатором высококалорийных зерновых продуктов с низким содержанием жиров.

Увеличить продажи зерновых продуктов в супермаркетах.

Поддержать отрасль и принять участие в национальной программе внедрения идентификационного знака, определив его значимость.

Стратегия программы

Объединиться с торговой компанией *Kroger* и основными производителями зерновых продуктов для проведения трехмесячной пилотной программы по внедрению идентификационного знака.

Задействовать как можно большее число каналов для информации о знаке: рекламу, маркетинг в точках продаж, радиопромоушн и региональные программы, ориентированные на местных потребителей.

Разработать план, который можно осуществить в национальном масштабе.

Использовать тему «Зерно: собери урожай энергии», чтобы позиционировать зерновые продукты как ответ на энергетический кризис у потребителей, а знак — как инструмент идентификации зерновых продуктов для оптимального питания.

Реализация

Kroger и шесть крупнейших компаний отрасли объединились, чтобы нанести знак на упаковку 40 зерновых продуктов. Используя девиз «Зерно: собери урожай энергии» для того, чтобы потребителям было легче идентифицировать зерновые продукты, мы применили рентабельную, комплексную тактику пропаганды и атаковали целевую аудиторию с нескольких направлений.

Медиа-программа «Просто поставь рекорд»/Семинары в фитнес-клубах. Вслед за первоначальной медиа-программой, представившей знак потребителям в Мемфисе в качестве инструмента для выбора правильного питания, Совет пригласил бегунью на марафонские дистанции Хитер Хит (Heather Heath) и доктора Кэрол Митчелл (Carol Mitchell) из Мемфисской диетической ассоциации принять участие в презентации проекта по пропаганде диеты и правильного питания в местном фитнес-клубе, чтобы заинтересовать телевидение идентификационным знаком и проинформировать о нем тех, кто внимательно следит за своей диетой. Руководителям местных фитнес-клубов, которые часто консультируют потребителей по вопросам диеты и правильного питания, раздали информационные материалы. Общее количество контактов, достигнутое через телевидение, радио и прессу, на первом этапе составило 1 276610, это означает, что сообщение затронуло каждого взрослого жителя Мемфиса три раза.

Программа мерчандайзинга в магазинах «Лучшее питание начинается здесь». Материалы для мест продаж, в том числе привлекающие внимание указатели, информационные отрывные блокноты и липучки для холодильника, были размещены в бакалейных магазинах *Kroger* рядом с продуктами, помеченными знаком. Во время программы неподалеку от кассовых аппаратов стояли люди, помогавшие упаковывать покупки в фирменные пакеты.

Пропаганда правильного питания в ток-шоу на радио. Местное ток-шоу, посвященное здоровью и питанию, конкурсы на лучшее знание общеизвестной информации о зерне, спонсорство радиопередач — все это помогало поддерживать повышенный интерес покупателей к идентификационному знаку, причем не визуальными средствами.

March of Dimes/Партнерство с Мемфисской диетической ассоциацией. Партнерство с местными оздоровительными организациями дало WFC возможность увеличить достоверность информации об идентификационном знаке и поучаствовать в существующих региональных программах. Он объединил усилия с оздоровительным проектом *March of Dimes* и местными праздниками День матери и День детей, чтобы распространять полезную информацию о предотвращающих болезни свойствах некоторых витаминов и минералов, содержащихся в зерновых продуктах, и показать, каким образом идентификационный знак может указать потребителям на питательные продукты из зерна, а также выступил спонсором презентации Мемфисской диетической ассоциации на весьма популярной Конференции женщин южных штатов, распространяя информационные материалы и рассказывая о полезности зерна.

Оценка

Пилотная программа увеличила продажи зерновых продуктов, распространяя информацию об идентификационном знаке и девизе «Зерно собери урожай энергии» и поддерживая их внедрение на национальном уровне.

В течение трехмесячной программы количество информированных об идентификационном знаке увеличилось на 72%. Кроме того, 73% покупателей положительно от-

носились к знаку, а количество покупателей, уверенных, что знак обозначает энергосодержащие продукты, увеличилось с 13 до 48%.

Продажи зерновых продуктов с идентификационным знаком оказались на 1% выше в магазинах, участвующих в программе, чем в контрольных магазинах. Индекс общих продаж всех зерновых продуктов был на 10% выше в магазинах — участниках программы, чем в контрольных магазинах, а валовая прибыль с розничных продаж участвующих товаров оказалась на 5,5% выше, чем в контрольных магазинах.

Результаты пилотной программы вызвали интерес к пищевой индустрии и ее поддержку в национальной кампании. Начало обще национальной кампании, которая объединит ведущих производителей зерновых продуктов, запланировано на 2001 г. В ней примут участие по крайней мере четыре национальных производителя продуктов из зерна.

Безумие *Millenios* охватывает Манхэттен. Компания *General Mills, Inc* совместно с агентством *Carmichael Lynch Spong*

Премия «Серебряная наковальня» за 2000 г.

Обзор

В 1999 г. мир лихорадочно готовился к встрече нового тысячелетия Миллениум-мания распространилась от Окленда до Анкориджа.

Всемирный лидер на рынке готовых завтраков *Geneial Mills* был в курсе возбуждения, царившего вокруг Миллениума, и хотел бы тоже поучаствовать. В мае 1999 г компания обратилась к PR-агентству *Carmichael Lynch Spong (CLS)*, чтобы представить *Millenios* — новый эксклюзивный готовый завтрак, выпущенный небольшой партией. Однако для успешного появления на рынке компании нужно было создать ажиотажный спрос на продукт, прорвавшись сквозь всю эту шумиху вокруг Миллениума.

Действуя в соответствии с задачами компании, CLS разработало и осуществило уникальную эксклюзивную праздничную акцию, чтобы породить ожидания и как можно шире информировать потребителей о продукте. Акция нашла масштабный отклик в СМИ, общее количество контактов достигло 235 млн., тема затрагивалась крупнейшими СМИ, в числе которых газеты *New York Times* и *Los Angeles Times*, еженедельный журнал *Entertainment Weekly*, программа CNN «Новости одной строкой» и «Интернет-шоу Розы О'Доннелл».

Исследование

Учитывая, что наступление нового тысячелетия занимало важнейшее место в умах американцев, агентство CLS стремилось выделить *Millenios* среди других продуктов, ассоциирующихся с Миллениумом.

Агентство провело исследования, чтобы выявить существующие рекламные программы, приуроченные к новому тысячелетию, и избежать их дублирования.

Организовало дополнительные исследования, чтобы определить отношение потребителей к продуктам, связанным с Миллениумом.

Определило подходящие места для проведения акции.

Провело общенациональный опрос, чтобы выяснить отношение к наступающему тысячелетию.

Исследовало региональные и национальные благотворительные организации, чтобы определить, какая из них может стать наилучшим партнером.

Проанализировало работу онлайн-аукционов.

Планирование

Исследование, проведенное CLS, ясно показало наличие интереса к уникальной рекламной кампании на тему Миллениума. К тому же в качестве знаменитости, представляющей проект, был приглашен Дик Кларк (Dick Clark), который более всего ассоциировался с празднованием Нового года. Используя эти находки среди прочих, CLS разработало план проведения эксклюзивной праздничной акции для нового брэнда *Millenios*.

Цели: 1) создать ажиотажный спрос на этот продукт еще до его выхода на рынок; 2) как можно шире информировать потребителей о нем; 3) стимулировать продажи продукта.

Целевая аудитория: потребители, преимущественно взрослые, возраст от 21 до 64 лет, в большинстве женщины.

Стратегия: представить потребителям *Millenios* в рамках акции, широко освещаемой СМИ.

Бюджет: первоначальные вложения — 165 тыс. долл., текущие расходы — 125 тыс. долл., гонорар представителя — 75 тыс. долл.

Проблемы: 1) у официального представителя акции Дика Кларка был только один свободный день — за две недели до появления продукта на полках магазинов; 2) кроме того, из-за имеющихся контрактов Кларк также не мог участвовать в прямых телевизионных и радиотрансляциях, вынудив CLS использовать заранее отснятый материал, чтобы обеспечить освещение в электронных СМИ.

Реализация

Представление потребителям готового завтрака *Millenios* в рамках акции, широко освещаемой СМИ.

Эксклюзивный ведущий. Для повышения зрелищности был приглашен Дик Кларк, ведущий телевизионного шоу «Потрясающий новогодний вечер», чтобы торжественно представить этот готовый завтрак, начав отсчет времени до наступления Нового года.

Эксклюзивное приглашение. В CLS решили разослать по всей стране издателям и журналистам, пишущим на темы продовольствия и развлечений, приглашения на «эксклюзивную акцию» на нью-йоркской Таймс-сквер с участием Дика Кларка.

Эксклюзивная акция. Акция «Обратный отсчет на Таймс-сквер» включала специально сконструированный шар, при падении которого (на счет десять) появлялась четырехфутовая коробка *Millenios*. Сотням зрителей на Таймс-сквер раздавались погремушки карнавальные шляпы и конфетти.

Контакты с медиа. Для СМИ за пределами Нью-Йорка CLS разработало праздничный медиа-набор в виде хронометра, который дополнялся коробкой из-под *Millenios* и рассказывал о продукте и акции на Таймс-сквер. Наборы были доставлены целевым СМИ точно в день проведения акции. По окончании акции видеоматериалы о ней были предоставлены американским телекомпаниям.

Визит к завтраку. Сотрудники CLS доставили пакеты с молоком, чашками, ложками и коробками *Millenios* в редакции самых популярных телепрограмм Нью-Йорка, таких, как «Далее сегодня», «Позднее шоу с Дэвидом Леттерманом» и «Интернет-шоу Розы О'Доннелл».

Общенациональная радиоперекличка. Вслед за первоначальным представлением продукта большинству регионов пришлось ждать еще две недели до его появления на прилавках магазинов. Чтобы поддержать ожидание *Millenios*, CLS запланировало и осуществило общенациональную радиоперекличку с участием Дика Кларка в крупнейших городах страны утром в день проведения акции на Таймс-сквер.

Дополнительно, чтобы сохранить постоянное освещение и стимулировать дальнейший ажиотаж, CLS передала каждой радиостанции по 20 упаковок *Millenios*, в том числе одну упаковку из ограниченной партии с автографом Дика Кларка для рекламных акций в эфире.

Аукцион на Интернет-портале eBay. CLS разработало Интернет-программу, используя портал *eBay*, чтобы продавать на аукционе упаковки *Millenios* с автографами самых популярных в настоящее время людей; создало бросающийся в глаза и легкий в использовании набор для автографов, который был разослан по всей стране по списку из 500 знаменитостей и их агентов. Набор содержал упаковку *Millenios*, листок с инструкциями, карточку подтверждения участия и авторучку.

Доходы, полученные на аукционе от продажи автографов знаменитостей, были направлены в пользу местных отделений благотворительной организации «Большая сестра большого брата» (BBBS).

Оценка

Цель 1 — создать ажиотажный на *Millenios* еще до его выхода на рынок — была достигнута.

В отсутствие рекламы контакты со СМИ являлись первичным инструментом распространения информации о *Millenios*. В течение недели до акции ключевым СМИ были разосланы эксклюзивные приглашения. Даже за несколько дней до официального представления продукта Диком Кларком на Таймс-сквер этот ход вызвал бурный отклик в СМИ, включая сообщения на новостной ленте информационных агентств *Dow Jones* и *Associated Press* и 300 публикаций, а общее количество контактов достигло 67 млн.

И действительно, слухи и предположения достигли такого уровня возбуждения, что журнал *Entertainment Weekly* включил материал о Дике Кларке и *Millenios* в свой раздел «Страничка горячих новостей», в котором рассказывается, «о чем говорят в стране на этой неделе».

8 сентября 1999 г. Дик Кларк официально представил *Millenios* на торжественном мероприятии на Таймс-сквер. На нем присутствовали представители национальных и региональных СМИ, включая газету *New York Post*, радио CBS и ABC и *Fox*.

Цель 2 — как можно шире информировать потребителей о *Millenios* — была достигнута.

Освещение в СМИ

В прессе было опубликовано более 1200 материалов об акции *Millenios*, а общее количество контактов составило 230 млн.

Освещение включало:

национальные информационные агентства, в том числе AP, *Reuters*, *Knight-Ridder*, *Gannett*, *Dow Jones* и *Scripps Howard*, крупнейшие национальные газеты, в том числе *New York Times*, *Los Angeles Times*, *Washington Post*, *Miami Herald* и *Chicago Sun-Times*;

общенациональные журналы, в том числе *Entertainment Weekly*, *Cooking Light* и *Women's World*;

программы национального телевидения, в том числе «Интернет-шоу Розы О'Доннелл», «Фоке и друзья» и «Далее сегодня»; региональные каналы в Лос-Анджелесе, Нью-Йорке, Чикаго и Далласе — с общим охватом 12 млн. телезрителей.

Радио CBS и ABC взяли интервью у Дика Кларка, которое транслировали 2000 их региональных филиалов.

Радиоперекличка. Радиоперекличка с участием Дика Кларка дала еще более 1 млн. контактов. Но чтобы сохранить импульс, станции продолжали проводить в эфире рекламные акции в течение недели после интервью. Рекламные акции использовали идеи, разработанные CLS, и включали все, от завтраков в прямом эфире с ди-джеями и до конкурсов по поеданию готовых завтраков. На одной станции придумали даже свой собственный готовый завтрак к Миллениуму.

Кроме того, более 25 радиостанций, вещающих на такие крупнейшие рынки, как Вашингтон, округ Колумбия, Провиденс и Сиэтл, связались по собственной инициативе с CLS, заинтересовавшись акцией, чтобы взять интервью у Дика Кларка и рассказать о *Millenios*.

Аукцион на Интернет-портале eBay. CLS собрало почти 200 упаковок *Millenios* с автографами некоторых наиболее известных в мире знаменитостей (40% от числа тех, к кому обратились), включая Опру Уинфри (Oprah Winfrey), Мэтта Лауэра (Matt Lauer), Кэйти Курич (Katie Couric), Джэнет Джэксон (Janet Jackson), Мега Райана (Meg Ryan) и Тома Хэнкса (Tom Hanks). Некоторые даже обращались в CLS напрямую с просьбой поучаствовать в аукционе.

Представители 100 региональных телеканалов осуществляли трансляцию акции на Таймс-сквер, используя закадровый комментарий Дика Кларка, который вместе с местным отделением BBBS объявил об аукционе на *eBay* во время акции. Помимо этого, Кларк надписал первую упаковку для благотворительного аукциона в пользу BBBS. Многие из упаковок с автографами знаменитостей уходили за 500 долл. и более каждая. Средняя стоимость упаковки составила 120 долл., превысив первоначально запланированные 75 долл. за упаковку.

Благодаря пристальному вниманию СМИ, вызванному представлением продукта, *eBay* бесплатно разместил на аукционе *Millenios* прямую ссылку на его домашнюю страницу — позиция, за которую компании обычно платят до 100 тыс. долл.

Цель 3 — стимулировать продажи продукта — была достигнута.

За две недели присутствия продукта в магазинах *General Mills* увеличила производство на 15%.

Объединенные факторы продаж и роста производства сделали *Millenios* одним из самых успешных новых продуктов, выпущенных ограниченной партией, в истории этой компании.

В течение нескольких недель, последовавших за появлением этого продукта, *General Mills* обошла своего основного конкурента *Kellogg's*, став самым продаваемым брендом готовых завтраков в мире, в частности, благодаря продажам своего новейшего готового завтрака *Millenios*.

Освежая сладкий рулет. *Nabisco/Lifesavers*

Премия «Серебряная наковальня» за 2000 г.

Обзор

Lifesavers — это классика кондитерских изделий. Появившись впервые в 1912 г., они известны практически каждому американцу. Но на протяжении десятилетий флагман бренда, сладкий рулет «Пять вкусов» (Five Flavor Roll), постепенно утратил свой лоск. Его рыночная доля сократилась с тех пор, как новые, более современные сладости появились на рынке. Самая большая угроза конкуренции продукту за все время его существования возникла в 1999 г. Возрождение торговой марки требовало проведения рекламной кампании, чтобы изменить общественное мнение и заставить потребителей вспомнить о вышедшем из моды продукте. Используя привязанность к товару в качестве активов и PR как основную движущую силу, программа оказалась на удивление успешной защитой от серьезного конкурентного вызова. Потребительской апатии по отношению к продукту был дан обратный ход. Продажи удвоились. Конкурент потерпел неудачу.

Основные факты. Сладкий рулет «Пять вкусов» относится к старейшим продуктам, производимым *Nabisco*. Первоначальная комбинация вкусов, впервые представленная в 1935 г., оставалась неизменной в течение 65 лет. Более популярные, современные вкусы, такие, как клубника и арбуз, постепенно затмили пять фундаментальных вкусов: вишни, лимона, апельсина, лайма и ананаса. В начале 1999 г., основной конкурент, компания *Starburst*, предполагала запустить в производство аналогичный продукт с очень значительным рекламным бюджетом. Это было самое большое испытание за все время существования «Пяти вкусов».

Исследование

Масштабные исследования фокус-группы прозондировали отношение к рулету «Пять вкусов» и показали, что хотя продукт был известен практически повсеместно, потребители относились к нему пассивно, даже безразлично.

Потребители переросли любовь к сладостям и ассоциировали их со своим детством. *Чувство ностальгии присутствовало, но было слабо выражено.*

Покупателям, которые стали более искушенными и привычными к экзотическим кондитерским изделиям, вкусы сладкого рулета казались слишком простыми, надоевшими и приравнивались к воспоминаниям детства.

Некоторые вкусы определенно предпочитались другим. Среди первоначальной пятерки ананас нравился меньше всего. В качестве замены наилучшие шансы были у арбуза и клубники.

Планирование

Наиболее очевидным заключением, следующим из исследования, было то, что ананас должен быть заменен на арбуз или клубнику. В компании приняли решение применить популярную тактику, предоставив право выбора нового вкуса потребителям, дополнить ее двумя неделями телевизионной рекламы и расширить сферу ответственности PR, которые стали основной движущей силой проекта.

С точки зрения PR, проблема состояла в том, что простого голосования потребителей за один из двух возможных вкусов могло бы оказаться недостаточно, чтобы увлечь потребителей и получить необходимый импульс для оживления брэнда, по двум причинам: программы голосования, когда-то бывшие в новинку, стали общепринятыми, и, таким образом, требовался новый, особый подход, способный привлечь внимание СМИ. Другим фактором была потребительская апатия по отношению к рулету «Пять вкусов», зашедшая столь далеко, что заинтересованность потребителей в участии в голосовании отнюдь не являлась фактом.

Исходя из этих соображений, кампания была задумана так, чтобы новый неожиданный ход дал СМИ и потребителям сильный эмоциональный повод вновь обратить внимание на этот рулет. Целевая аудитория была определена как потребители от 25 лет и старше, чтобы отразить привлекательность продукта для массового рынка. PR-бюджет составил 75 тыс. долл.

Цели: 1) защитить долю на рынке: не дать новому конкуренту завоевать долю за счет «Пяти вкусов»; 2) расшевелить общественное мнение: дать потребителям мотив для участия в голосовании; 3) увеличить количество контактов: привлечь к брэнду повышенное внимание СМИ.

Стратегия. Стратегия фокусировалась на преодолении безразличия потребителей, акцентируя «призыв потребителя к действию», на крайней необходимости его участия в голосовании. Нужно было также добиться, чтобы у СМИ была причина воспринимать эти выборы всерьез, а не как рекламный трюк.

Использование привязанности к продукту как актива: для увеличения дремлющего элемента ностальгии акцентировать внимание на том факте, что продукт не изменялся на протяжении 65 лет (привязанность в фокус-группах).

Нацеленность на деловые СМИ: вместо того чтобы конкурировать со множеством других сообщений о продуктах в потребительской прессе, программа была запущена в неспециализированные СМИ.

Привлечение внимания к неудачнику: не ограничивая выбор лишь новыми вкусами для замены ананаса, потребителям преднамеренно дали возможность сохранить его. Это оказалось стратегическим элементом, критичным для успеха кампании. Дело было представлено так, что шестидесятипятилетний ананасовый вкус может исчезнуть навсегда, если только потребители не придут к нему на помощь, чтобы его спасти. Предопределенность возможной судьбы ананасового вкуса становилась драматическим элементом, важным для СМИ, и подчеркивала необходимость участия потребителя. Аспект «жизни или смерти» был тем самым ходом, который дал повод для освещения в СМИ, и оказался настолько удачным, что с августа 2000 г. по крайней мере еще один продукт использовал его.

Реализация

Сообщение *Dow Jones*. Дата начала кампании была умышленно незафиксирована и придерживалась, пока не стало очевидно, что следующим августовским утром насту-

пит особенно бедный на новости день. Накануне, ближе к вечеру, сообщение из *Nabisco* было отправлено в агентства *Dow Jones* и *Reuter's*. Время в конце рабочего дня было выбрано преднамеренно, так как финансовые редакторы знают, что многие компании сообщают плохие новости в последний момент. Поэтому СМИ внимательно следят за телетайпом к концу дня. Этот подход оправдал себя: новость почти без промедления попала в ленту сообщений *Dow Jones* и других агентств. Оттуда сообщение разошлось практически по всем новостным каналам страны, а также охватило почти 1000 ежедневных газет и свыше 600 утренних и вечерних новостных программ.

Редакторы колонок писем читателей. Наряду с обычным сотрудничеством с изданиями о продовольственных товарах были предприняты усилия, чтобы произвести впечатление на авторов колонок, комментирующих письма читателей, что давало выход на более широкую аудиторию. Эта тактика хорошо себя оправдала, так как комментарии появились в десятках газет, в том числе в воскресном выпуске *The Washington Post*.

Свежие новости накануне выборов. Чтобы поддержать интерес потребителей на протяжении четырехмесячного голосования, незадолго до президентских выборов в ноябре СМИ были предоставлены новые подробности. Имея скучную перспективу года без выборов, СМИ ухватились за тему «единственных общенациональных выборов этого года» и «предвыборной гонки, за которой пристально следит вся страна». СМИ также получили доступ к новым деталям о конкурирующих вкусах — возможность «заглянуть за кулисы», которая очень ценится. СМИ охотно откликнулись на предложения поделиться полученной информацией.

Оценка

Эта PR-программа оказалась крайне успешной защитой от серьезного конкурентного вызова.

Цель 1 — защитить долю на рынке — была достигнута. Результатом программы стало удвоение продаж «Пяти вкусов». К тому же рыночная доля достигла своего высочайшего уровня за последние четыре с лишним года. Дополнительные исследования показали, что конкурент, который надеялся захватить долю этого продукта на рынке, смог получить лишь 0,5% доли, даже вложив в рекламу более 20 млн. долл.

Цель 2 — расшевелить общественное мнение — была достигнута. Программа преодолела безразличие потребителей и дала им повод заинтересоваться судьбой продукта, о чем свидетельствуют более 1 млн. PR-контактов в течение четырех месяцев, зафиксированных через звонки по бесплатному номеру, и посещения Интернет-сайта, посвященного программе.

Цель 3 — увеличить количество контактов — была достигнута. Программа произвела свыше 600 млн. контактов с «Пятью вкусами» через новостные СМИ всего лишь за четыре месяца фазы голосования по сравнению с менее чем 1 млн. медиа-контактов за 12 месяцев, предшествовавших программе. (*Примечание:* результаты голосования будут объявлены в этом году позднее, во время завершающей фазы PR-кампании.)

***Maxwell House* создает американскую мечту. Компания *Maxwell House Coffee* совместно с агентством *Ketchum*.**

Премия «Серебряная наковальня» за 1999 г.

Обзор

Для любителей кофе даже одна чашка этого напитка — истинное наслаждение. На протяжении 100 лет компания *Maxwell House* стремилась поддерживать это ощущение «хорош до последней капли» с помощью рекламы, персонажи которой пьют кофе в домашней обстановке в компании друзей и членов семьи. Оставаясь верной своим традициям истинно американского кофе, недавняя рекламная акция позиционирует компанию как естественную часть американского пейзажа, присущую всей Америке и вызывающую у каждого американца теплое чувство дома.

Однако в 1996 г. при позиционировании торговых марок компания столкнулась с большими трудностями, когда практически на каждом углу стали появляться новые кофейни, а на торговых прилавках росло количество приспособлений для варки кофе, а также сортов кофейного напитка местного производства. Для того чтобы удержать свои позиции на рынке, компания пригласила к сотрудничеству PR-агентство *Ketchum* для создания интегрированной маркетинговой программы, которая сможет укрепить имидж компании с целью стимулирования спроса и сохранения рыночной ниши.

Исследование

Специалисты агентства полагали, что наличие партнера со схожими интересами на рынке могло бы возродить индивидуальность торговых марок *Maxwell House*, воздействуя на чувства потребителей и в конечном счете повышая уровень продаж. Исследования подтвердили это предположение.

Стратегия маркетинга событий. В 1997 г. специалисты компании *Cone/Roper Report* подтвердили, что стратегия маркетинга событий содействует укреплению связей с покупателями и их приверженности продукции компании. В 1996 г. эксперты компании *Roper Starch Study* пришли к выводу, что двое из трех покупателей при выборе торговой марки обращают внимание прежде всего на место производства данного продукта. Были сделаны следующие важные выводы: 1) доверие к продукции формируется под воздействием событий в жизни каждого покупателя; 2) покупатели становятся «жертвами» рекламной кампании только тогда, когда воздействие принимает визуальный и локальный характер; 3) интеграция маркетинговых усилий лишь способствует большему охвату и воздействию на аудиторию. Специалистами были изучены основные общественные и благотворительные программы, включая программу «В помощь голодающим» (*Charge Against Hunger*), которые оказывают влияние на уровень продаж и формируют эмоциональное восприятие покупателей.

Индивидуальность марок *Maxwell House*. При поисках подходящего партнера были изучены материалы архивов и других исследований факторов индивидуальности торговых марок компании. При этом приняты во внимание традиции торговой марки *Nashville* и тот вклад, который она вносила в течение ста лет своего существования в формирование образа Америки, семьи и дома.

Аудит благотворительной деятельности компании. Специалисты агентства *Ketchum* изучили деятельность 14 американских благотворительных и прочих некоммерческих организаций и сгруппировали их по сферам влияния компании *Maxwell House* и миссии «Обитель милосердия» (*Habitat for Humanity*). Эта благотворительная организация, так же как и компания *Maxwell House*, основанная на Юге, помогает нуждающимся семьям в постройке домов, призывая добровольцев из числа местных жителей к участию в строительных работах. Сотрудничество с этой организацией могло бы существенно изменить жизнь американских семей, помогая им реализовать американскую мечту о собственном доме, — один из приоритетов деятельности компании *Maxwell House*.

Планирование

Цели. Изучение конъюнктуры рынка и результаты исследований позволили сформулировать три цели: 1) завоевать доверие покупателей, создавая имидж компании, заботящейся о нуждах американского общества; 2) повысить уровень привлекательности торговых марок с целью увеличения спроса; 3) сохранить существующую долю компании на рынке.

Целевые аудитории: потребители кофе в возрасте от 25 до 54 лет с более низким уровнем дохода и образования, чем в среднем по стране.

Стратегии: 1) разработать программу по привлечению потребителей и формированию у них чувства сопричастности к жизни родного города; 2) разработать принципиально новую программу по обеспечению и поддержанию информированности общественности о продукции компании; 3) объединить усилия служб PR, рекламы и маркетинга.

Бюджет. При утверждении бюджета компании *Maxwell Home* заложить в него статьи расходов, связанных с участием компании в деятельности организации «Обитель милосердия». Компания выделила организации 2 млн. долл. на строительство 100 домов. На проведение PR-кампании *Maxwell House* затратила несколько миллионов долларов, хотя точная цифра не разглашалась.

Реализация

Стратегия 1. Разработать программы по привлечению потребителей и формированию у них чувства сопричастности к жизни родного города.

Специалисты агентства разработали специальную целевую программу под названием «Построй американский дом» (*Build A Home America, ВАНА*), ориентированную на строительство 100 домов для 100 семей за 100 недель. Целью программы являлось воздействие на потребителей, торговцев и СМИ. Программа позиционировала компанию как корпорацию, способную изменить жизнь американских семей. Дома строились ценой больших усилий, с участием добровольцев и семей домовладельцев, которые отработали сотни часов на их строительстве. Агентство внесло предложение привлечь добровольцев и собрать дополнительно 2 млн. долл. в соответствующие фонды помимо средств, вложенных компанией *Maxwell House*, увеличив сумму средств на строительство домов до 4 млн. долл. По всей стране потребителям было предложено пожертвовать свое свободное время, возможности и средства в пользу организации «Обитель милосердия», позвонив по телефону бесплатной «горячей линии» программы «Построй американский дом». Стратегия предусматривала организацию турне по 37 городам, в которых осуществлялось строительство. Целью турне были ключевые рынки продаж компании и оказание необходимой поддержки отделениям миссии «Обитель милосердия». Кроме того, чтобы завоевать доверие 8% испаноговорящих потребителей кофе *Maxwell House*, агентство подготовило специалистов, владеющих двумя языками, а также адаптировало материалы и обратила усилия испаноязычных СМИ на ключевые рынки продаж этого кофе.

Стратегия 2. Разработать принципиально новую программу действий по обеспечению и поддержанию информированности общественности о продукции компании.

8 июля 1997 г. компания *Maxwell House* объявила о своей масштабной инициативе совместного сотрудничества с миссией «Обитель милосердия» — 100 домов за 100 недель.

Агентства *Ketchum* и *Ogilvy & Mother* обратились к ключевым СМИ с просьбой обеспечить максимальный охват и воздействие на потребителей. Отлично оформленные информационные пакеты и пресс-релизы, карты-путеводители, биографии и фотографии семей, которым оказывалась всяческая помощь, рассылались журналистам американских печатных и аудиовизуальных СМИ.

Чтобы максимально привлечь внимание СМИ, все мероприятия турне, связанные со строительством домов в каждом из 37 городов, приурочивались к определенным событиям в жизни горожан. На них приглашались представители местных органов власти, осуществлялась координация деятельности строительных организаций, работа региональных торговых агентств и телерадиопрограмм. Чаще всего самым трогательным моментом была торжественная церемония закладки стен, во время которой к семьям будущих домовладельцев присоединялись добровольцы программы ВАНА, сотрудники организации «Обитель милосердия», представители региональных торговых агентств и местной администрации.

На основных рынках в целях привлечения внимания средств массовой информации также организовывались специальные мероприятия: например, проведение на юго-западе США в период изнуряющей летней жары двенадцатичасовых строительных работ в ночное время суток; строительные работы, в которых участвовали только женщины; работы, в которых были задействованы только служащие предприятий компании *Maxwell House*.

Чтобы участвовать в строительстве последних трех домов программы ВАНА и отпраздновать успешное завершение строительных работ, в Лос-Анджелес со всей страны прилетели члены остальных 97 семей.

Стратегия 3. Объединить усилия служб PR, рекламы и маркетинга.

За время двухлетней кампании агентство *Ogilvy & Mother* выпустило четыре трогательных телевизионных рекламных ролика, которые эмоционально воздействовали на аудиторию и объясняли ей суть программы ВАНА. Они охватывали все фазы рекламной кампании, начиная с привлечения первых добровольцев, помогающих миссии «Обитель милосердия», и до рассказов о семьях владельцев домов. Популярности программы ВАНА также способствовало и открытие двух передвижных кафе, разъезжающих по всей стране, останавливающихся в местах розничной торговли бакалейными товарами и предлагающих добровольцам на строительных площадках во время перерыва кофе *Maxwell House*. Раздавая бесплатные купоны и образцы продукции, передвижные кафе являлись информа-ционными центрами этой программы, они занимались распространением специальной литературы и показом агитационных видеоматериалов.

Работа торговых организаций компании *Maxwell House* содействовала росту популярности программы ВАНА, приглашая розничных торговцев бакалейными товарами участвовать в строительных работах и бесплатно раздавать продукты питания, а также приглашая содействовать программе и ее горячей линии через рекламирование товаров в самих магазинах.

При этом в целях максимизации информационного воздействия вклада компании *Maxwell House* в дело программы ВАНА были использованы все имеющиеся в наличии внешние и внутренние каналы маркетинга: торговые агентства, Интернет, пункты розничной торговли, реклама в печатных и электронных СМИ, реклама на радио, дополнительные способы позиционирования товара, раздача купонов и буклетов, работа со служащими. Программа ВАНА и ее бесплатная телефонная горячая линия также широко рекламировались при помощи информации на упаковке кофе *Maxwell House*.

Оценка

Цель 1 — завоевать доверие покупателей путем создания имиджа компании, ориентированной на работу с населением и заботящейся о его интересах, — была достигнута.

Год спустя после начала реализации программы ВАНА потребители оценивали «активную роль» компании *Maxwell House* в жизни американцев как вторую самую важную отличительную ее особенность. Это в четыре раза превышало показатель ее ближайшего конкурента — корпорации *Folgers* (в 1998 г. компанией *Millward Brown* было проведено исследование по оценке эффективности программы ВАНА). Из 13 факторов, подвергшихся оценке в ходе исследования, фактор «торговая марка, заботящаяся о нуждах людей» занимал четвертое место в рейтинге, что в три раза превышало аналогичный показатель компании *Folgers*.

Очевидно, что программа оказала существенное эмоциональное воздействие на потребителей и способствовала привлечению 7000 добровольцев из 37 городов Америки к участию в строительных работах.

По горячей линии позвонили 40 тыс. человек. Благодаря этому удалось собрать пожертвования на общую сумму в 3,2 млн. долл., что на 1,2 млн. долл. превышало запланированную сумму. Мэры 26 городов объявили о проведении «Дня программы ВАНА», что свидетельствовало о признании благотворительной деятельности программы в городах. Отзывы потребителей были также положительными. Например, один из них сказал: «Замечательно, что такая большая корпорация, как *Maxwell House*, занимается таким хорошим делом! Мне бы тоже хотелось принять в нем участие». Посетитель кафе купил 18 банок кофе *Maxwell House*, сказав: «Все члены моей семьи пьют кофе этой марки, и я уверен, что они захотят поддержать эту программу».

Цель 2 — повысить известность торговой марки в целях увеличения спроса — была достигнута.

Более половины потребителей других марок кофе (58%) сообщили, что они, скорее всего, попробуют кофе *Maxwell House* из-за воздействия на них рекламы программы ВАНА. Это на 24% больше среднестатистических показателей воздействия предыдущих рекламных материалов. Результатом рекламы этой программы явилось непосредственное воздействие на 90% целевой аудитории и, как следствие, проведение более 1600 мероприятий в местном масштабе.

Интенсивная рекламная кампания кофе воздействовала на 300 млн. потребителей. Около 190 млн. упоминаний о программе ВАНА в СМИ были вызваны показом двух сюжетов в передаче «Шоу дня», двухминутным фрагментом передачи «Сегодня утром» на канале CBS и репортажем в программе «Экстра». Росту популярности компании *Maxwell House* способствовал и тот факт, что телеведущая Опра Уинфри (Oprah Winfrey) дважды в своих передачах очень хорошо отзывалась о компании, сказав, что «программа ВАНА — это пример того, чем должны заниматься крупные корпорации». Она также наградила президента компании «Премией Опра в области телерадиовещания» (Oprah Angel Network Award). Три из четырех телеканалов в местах проведения строительных работ эмоционально и эффектно освещали работу строителей. То же самое делали и местные ежедневные газеты.

Такие печатные издания, как *New York Times*, *USA Today*, *Family Circle*, *Woman's Day*, *Country Living*, *Essens* упоминали о программе ВАНА около 110 млн. раз. Результатом рекламной кампании, нацеленной на испаноговорящих потребителей, явились репортажи на каналах *Telemundo* и *Univision*.

Цель 3 — сохранить долю компании *Maxwell House* на рынках — была достигнута.

В условиях сильной конкуренции компания *Maxwell House* практикует финансирование совместной работы служб PR, рекламы и маркетинга. Это делается в целях сохранения своей доли на рынках сбыта в условиях неблагоприятной рыночной конъюнктуры.

По информации компании *AC Nielsen*, исследовавшей воздействие программы ВАНА на потребителей, за неделю строительных Работ по программе ВАНА уровень продаж кофе *Maxwell House* увеличился в среднем на 2,4%. Передвижные кафе посетили 260 мелкооптовых торговцев, что также способствовало увеличению спроса. Торговые агенты тоже докладывали об улучшении отношений с покупателями, что явилось следствием реализации программы ВАНА, позволившей поднять уровень продаж и создать условия для совместных инвестиций.

Вывод на рынок маргарина *Venecol*. Компания *McNeil* совместно с агентством *Hill & Knowlton* (H&K)

Премия «Серебряная наковальня» за 1999 г.

Обзор

Запрос клиента был ясен: PR-программа необходима, чтобы стать центром всей предварительной подготовки рынка для *Venecol*, новой линии функциональных продуктов питания, снижающих содержание холестерина. Деятельность PR-агентства H&K заключалась в том, чтобы «помочь создать феномен» для *McNeil Consumer Healthcare*, подразделения компании *Johnson & Johnson*, еще до выхода товара на рынок США во II кв. 1999 г. Сложности задачи состояли в следующем: необходимо было позиционировать товар, который первоначально продавался малознакомой финской компанией, а также сделать его известным американцам; создать доверительное отношение к компании, производящей лекарственные средства, в новой для нее сфере — в области продуктов питания; адаптировать товар в соответствии с быстроменяющимися регулятивными моментами; управлять связями со СМИ, в то время как грозный конкурент рекламировал подобный продукт, и, наконец, преодолеть сформировавшееся в новостных

СМИ ощущение того, что проблема регулирования холестерина не является ни новой, ни модной. Несмотря на эти препятствия, кампания, предшествовавшая выходу на рынок нового товара, успешно и энергично решила все поставленные задачи.

Исследование

Три исследования, проведенные агентством Н&К, рассмотрели вопрос с научной и потребительской точек зрения, а также изучили наилучшие способы осуществления PR-деятельности.

Научный подход. Было проанализировано более двух десятков исследований, занимавшихся ингредиентом, снижающим содержание холестерина, являющимся составной частью *Benecol*. Исследования проводились известными учеными в ведущих научно-исследовательских лабораториях и были опубликованы в таких медицинских журналах, как *New England Journal of Medicine* (NEJM) и *Circulation*. На базе этих исследований были сформулированы два основных заявления: продукты *Benecol* произведены на основе ингредиента, проверенного в клинических условиях и снижающего уровень холестерина на 10%; *Benecol* снижает «плохой» холестерин в среднем на 14%.

Потребители. Данные, собранные *McNeil* в фокус-группах, определили основную целевую группу следующим образом: «человек, заботящийся о своем здоровье и диете». Около 40% этой группы составляли основные покупатели бакалейных товаров: придирчивые, строгие особы женского пола, возраст которых в среднем составил 52 года. Женщины этой группы сознательно соблюдали диету, однако с трудом из-за постоянных ограничений добивались поставленной цели — чувствовать себя здоровыми. Появление средства, эффективность которого подтверждалась рекомендациями врачей, имело для них большое значение. Следовательно, все печатные материалы для средств массовой информации, рассчитанных на массового потребителя, отражали простоту использования зарегистрированного *Benecol* в повседневной жизни, а также тот факт, что он будет способствовать оздоровлению организма без дополнительных лишений и ограничений. Более того, для дальнейшего обоснования необходимости товара, снижающего содержание холестерина, был проведен опрос вместе с компанией *Yankelovich Partners*. Этот опрос выявил, что 40% людей с повышенным уровнем холестерина говорят о том, что невозможность есть любимые блюда является самым большим источником чувства неудовлетворенности, с которым они сталкиваются. А 30% людей с повышенным уровнем холестерина сообщили, что у них нет времени и энергии регулировать его уровень. Эта информация была использована для специальных заявлений, направленных на массового потребителя.

Усилия по осуществлению. Были проанализированы лучшие социологические исследования прошлых лет, проводимые лауреатами премии «Серебряная наковальня» PRSA. С учетом опыта прошлого создана программа на основе следующих подходов: использование мнения руководителей организаций, связь с аудиторией и максимальное освещение в средствах массовой информации.

Планирование

На основе этих исследований агентство Н&К разработало программу, определив четыре целевые аудитории: медики-профессионалы, заботящиеся о содержании холестерина потребители, 10 центральных национальных выпусков СМИ и продавцы компании *McNeil*.

Цели: 1) создать торговую марку *Benecol* и доверительное отношение к продуктам питания, производимым компанией *McNeil*, используя основные научные и потребительские СМИ, а также целевые аудитории; 2) предотвратить угрозу конкуренции, захватив первыми «долю в умах» покупателей; 3) создать импульс для продвижения брэнда *Benecol* в торговле и подготовить рынок еще до начала выхода продукта.

Стратегия была разделена на четыре этапа: 1) «Он идет!» — посеять на рынке информацию о торговой марке *Benecol*, используя успешный опыт, полученный на финском рынке; 2) «О! Это работает!» — создать языковую и информационную платформу

для обоснования активного действия ингредиента *Benecol* на снижение холестерина и мобилизовать сторонников лидирующего ключевого обращения; 3) «Он уже здесь!» — дать толчок до начала выпуска продукта; раньше других захватить лидирующее положение среди конкурентов, демонстрируя искусство и опыт, полученный на финском рынке и подтвержденный учеными; 4) «Внимание! Время не ждет!» — раньше других завладеть местом в изданиях и принимать участие в определении рыночных тенденций.

Для завоевания аудитории использовались брифинги со СМИ, программы исследования, лексикон понятий, пресс-релизы, записанные видеорепортажи, фотографии, информационные материалы для розничной продажи и видеофильмы.

Бюджет компании на PR-деятельность до начала выпуска торговой марки *Benecol* превысил 1 млн. долл.

Реализация

Программа базировалась на PR-стратегии и тактике, которые применялись на всех мероприятиях *McNeil*, предшествовавших началу выпуска:

Этап I: «Он идет!» (время проведения: III кв. 1997—I кв. 1998 г.) —

финское происхождение *Benecol*, его клинически проверенная эффективность, а также признание его за границей явились преимуществом при выходе на рынок. Были использованы результаты исследования продукта, опубликованные в медицинских журналах (*NEJM* и *Circulation*), в пресс-релизах для позиционирования *Benecol* как «золотого стандарта» функциональных продуктов питания. Было опубликовано деловое соглашение между компанией *McNeil* и Райзио (*Raisio*), финским изобретателем *Benecol*, в целях формирования эффекта ожидания на финансовом рынке США. В результате появились сообщения в СМИ, в том числе в *Business Week*, *The New York Times*, на CNN и в *Fox News*.

Этап II: «О! Это работает!» (время проведения: I—III кв. 1998 г.).

Для того чтобы помочь СМИ понять, как действует *Benecol*, и оценить его значение для здоровья американцев, была подготовлена пресс-конференция и серия соответствующих обзорных статей, фактический материал о составляющих продукта и холестерине. Проведены брифинги с лидерами вероятных сторонников и ведущими специалистами, в том числе со специалистом в области питания доктором медицины Нило Катером (*Nilo Cater*) (*Center for Human Nutrition University of Texas Southwestern Medical Center*) и доктором медицины Фрэнком Саксом (*Frank Sacks*) (*Harvard School of Public Health*). Мы представили этой группе на круглом столе, организованном для СМИ, «Новый инструмент в *Cornell Medical Center*, Нью-Йорк, для регулирования содержания холестерина путем диеты». На круглом столе присутствовали СМИ, в том числе представители *Newsweek*, *Reuters Health*, *NBC's Today Show*, *CBS* и *Berkeley Wellness Letter*.

Этап III: «Он уже здесь!» (время проведения: III—IV кв. 1998 г.).

На этом этапе продолжалось распространение среди основных СМИ информации о том, что появился *Benecol*. Для того чтобы гарантировать успех, сначала использовался подход «сверху вниз», при котором общенациональные СМИ по очереди создавали бы каскад публикаций и освещения по всей стране. К тому же была достигнута договоренность со специалистами о проведении ориентированных на потребителей брифингов и дегустаций с участием редакторов женских и мужских журналов для массового потребителя, которые читает активная аудитория, интересующаяся здоровьем и диетой. Публикации вышли в журналах *Better Homes u Gardens*, *Men's Health*, *American Health*, *Nutrition Today* и *Weight Watchers Magazine*. Ожидалось освещение в *Good Housekeeping*, *Prevention* и *Self*.

Для дальнейшего использования PR-программы в других сегментах рынка была максимально привлечена профессиональная программа *McNeil* на ежегодных собраниях Американской ассоциации диеты в октябре 1998 г. и Американской ассоциации здравоохранения в ноябре 1998 г. Сложность состояла в том, что конкуренты также дебатыровали на собрании Американской ассоциации диеты. Поскольку *Benecol* уже был

широко представлен в СМИ, сообщения в печати позиционировали конкурентов как дополнительных игроков на игровом поле. В том числе информация появилась в *Time*, *Wall Street Journal*, *New York Daily News*, *CNN* и *NBC Nightly News*.

Чтобы создать чувство ожидания среди продавцов и поощрить торговое окружение к торговле *McNeil*, были подготовлены и распространены информационные материалы о *Benecol*, материалы для освещения в массовых изданиях. Установилась обширная обратная связь с торговыми сетями, такими, как *Harris Teeter* и *GIANT*.

Этап IV: «Внимание! Время не ждет!» (время проведения: IV кв. 1998 г.).

Только за день до выхода на общенациональный рынок Управление по контролю за продуктами питания и лекарствами (FDA) подняло вопрос о позиционировании *Benecol* в качестве пищевой добавки, утверждая, что он должен классифицироваться как продукт питания. Это заставило клиента задержать выход продукта на несколько месяцев. Дискуссия, привлекая внимание к торговой марке, потребовала строить такие отношения со средствами массовой информации, которые сохранили бы ключевые сообщения в нетронутом виде. Был создан специальный механизм управления публикациями, чтобы преодолеть любые потенциальные препятствия. Интервью у ключевых игроков по вопросам регулирования, маркетинга и медицины легли в основу книги сценариев «что, если». Эти плановые мероприятия принесли хорошие плоды. Информация проходила в *USA Today*, *Wall Street Journal*. В репортаже *Associated Press* излагалась полемика о маркировании (или классификации) уникального функционального продукта питания. Постоянно проходили сообщения о продукте.

Оценка

Некоторые методы оценки доказывают успех команды *H&K/McNeil* в достижении поставленных целей. Информация о *Benecol* появилась в общей сложности тиражом 804 млн. благодаря использованию разнообразных общенациональных и местных СМИ, что превысило внутреннюю цель — 104 млн. Анализ показал, что затраты на «покупку» эквивалентной рекламы для *McNeil* составили бы 33 млн. долл. Поездка двух автобусов, принимавших участие в исследовании, проводимом компанией *Yan-kelevich Partners*, в процессе которого было взято 1301 интервью, подтвердила, что без использования преимуществ рекламы 30% американцев знают о том, что скоро появится маргарин, снижающий холестерин, а более 5% американцев знают бренд *Benecol*.

Курсовой проект

Студентам для получения дифференцированного зачета необходимо на положительную оценку написать контрольную работу. Курсовой проект заключается в том, что модель представленного выше кейса по принципу аналогии переносится на современную российскую кампанию, с полным воспроизведением алгоритма кейса. Порядковый номер кейса должен соответствовать последнему номеру зачетной книжки студента.

Библиографический список

1. **Алешина, И.В.** Поведение потребителей. / И.В. Алешина. - М., 1999.
2. **Катлип, С.М.** Паблик рилейшенз. Теория и практика / С.М. Катлип, А.Х. Сентер, Г.М. Брум. - М., 2000.
3. **Королько, В.Г.** Основы паблик рилейшенз. / В.Г. Королько. - М., 2000. 4. 4.
4. **Сайтэл, Ф.** Современные паблик рилейшенз. / Ф. Сайтэл. - М., 2002.
5. **Хэйвуд, Р.** Все о Public Relations / Р. Хэйвуд. - М., 1999.
6. **Чумиков, А.Н.** Связи с общественностью: Учебное пособие. / А.Н. Чумиков. - М., 2000.