PAGE
6

ОТ АВТОРА

Предлагаемое учебное пособие адресуется студентам II курса и служит источником получения информации по ряду обязательных вопросов в рамках учебной дисциплины (УД) «Основы теории связей с общественностью». В этом пособии излагаются, по большей части, теоретические аспекты сферы паблик рилейшнз (PR), дается углубленное рассмотрение проблематики PR-области, о которой повествовалось на I-ом курсе, в контексте УД «Связи с общественностью: введение в специальность». По указанной дисциплине ранее было издано учебное пособие для студентов I курса (Пименова Ж.В. Связи с общественностью: введение в специальность. - М.: МГТУ ГА, 2004). В названном пособии присутствуют материалы как отчасти вводного характера, так и, в частности, затрагивающие «палитру» определений самого понятия «связи с общественностью» или паблик рилейшнз (PR).
В данном пособии автор пытается, наряду с выяснением вопросов терминологического характера, например, содержания сферы и рынка PR, более тщательно проанализировать специфику PR-деятельности, учитывая ее прикладной аспект, возникновение новых технологий, приемов, в частности, выяснение роли социальной ответственности бизнеса в PR-коммуникациях, оценки эффективности паблик рилейшнз и т.д.
Следует отметить, что при подготовке этой работы были использованы и детально изучены литературные источники ряда известных как российских, так и зарубежных PR-деятелей. По сути, автор задалась целью систематизировать изученный материал, охватить широкий спектр литературы по связям с общественностью, учитывая также содержание (и новостной характер) периодических изданий в сфере PR, материалов обучающих семинаров-тренингов, в которых лично принимала непосредственное участие.
Фактически в рассматриваемом пособии воспроизводятся фрагменты текстов как учебного, так и монографического характера, освещающие новые тенденции в области связей с общественностью. В конце работы приведен библиографический список (список использованной литературы), на который были сделаны ссылки.
Материалы данной работы можно использовать как при подготовке к семинарским занятиям, РКЗ, так и к экзаменам. Автор выражает надежду на заинтересованное прочтение студентами этого пособия, а также проработку содержания ряда вопросов с целью более полного освоения учебной дисциплины «Основы теории связей с общественностью».

СУЩНОСТЬ, СИСТЕМАТИЗАЦИЯ ОПРЕДЕЛЕНИЙ ПОНЯТИЯ «СВЯЗИ С ОБЩЕСТВЕННОСТЬЮ» (ПР, PR, ПАБЛИК РИЛЕЙШНЗ)
В ранее изданном учебном пособии (Пименова Ж.В. Связи с общественностью: введение в специальность. Учебное пособие. – М.: МГТУ ГА, 2004), адресованном студентам 1-го курса специальности 030602, в соответствующем параграфе «Анализ определений паблик рилейшнз» кратко излагались 2 группы определений, типология определений PR и основные характеристики науки о связях с общественностью. Также в рамках параграфа «Действие ПР-механизма» рассматривались комплекс функций (7) и 10 принципов ПР, целью чего являлось погружение студентов в предметную область будущей специальности. Но изложение названной информации имело вводный характер.
В настоящей работе ставится задача расширить знание студентов 2-го курса указанной специальности о теоретических основах связей с общественностью. Одним из важных моментов является также выработка у них способности классифицировать и систематизировать предметный материал сферы ПР (PR).

В данном параграфе речь пойдет о выяснении смысла понятия «связи с общественностью» (СО), точнее его многоплановости, исходя из множества определений и ряда подходов в его оценке. При этом понятия «связи с общественностью», «паблик рилейшнз», ПР, PR будут употребляться как синонимы.
Любой специалист по теории связей с общественностью может сказать, что существует проблема поиска единого понимания базового термина – паблик рилейшнз (в русском варианте «связи с общественностью»). Дискуссии на предмет его трактовки возникли едва ли не раньше, чем это понятие приобрело права гражданства в специальной литературе на его родине – в США. Эти дискуссии продолжаются и в настоящее время.

Итак, связи с общественностью (public relations) – весьма богатое по числу данных ему «имен» понятие. Когда в 1975 г. один из американских фондов предпринял глубокое исследование этой темы, было выявлено около 500 определений PR. Это объясняется тем, что «паблик рилейшнз» - постоянно развивающаяся система, а разнообразие ее описаний свидетельствует лишь о возникновении или доминировании каких-либо тенденций в определенные периоды у конкретных групп исследователей.

Представим 3 основные подхода в определении понятия паблик рилейшнз.
Важно уяснить, что при всей многоплановости трактовок связей с общественностью прослеживается ведущий акцент: PR – некая деятельность по организации всеобщего сотрудничества «во имя служения интересам общественности». Это так называемый альтруистический подход. Близка к нему трактовка СО (ПР) Института общественных отношений (IPR), созданного в Великобритании в 1948 г.: «Паблик рилейшнз – это планируемые продолжительные усилия, направленные на создание и поддержание доброжелательных отношений и взаимопонимания между организацией и общественностью».
Столь же альтруистическое определение предлагает известный английский теоретик и практик ПР Сэм Блэк: «Паблик рилейшнз – это искусство и наука достижения гармонии посредством взаимопонимания, основанного на правде и полной информированности».

Далее следует также отметить, что альтруистический подход в трактовке ПР закреплен в довольно популярном словаре Уэбстера (Webster New International): «Паблик рилейшнз – это содействие установлению взаимопонимания и доброжелательности между личностью, организацией и другими людьми, группами людей или обществом в целом посредством распространения разъяснительного материала, развития обмена (информацией) и оценки общественной реакции».
Отметим другой подход – компромиссный. Здесь, во-первых, речь идет об удовлетворении конкретных интересов, во-вторых, организация для того учитывает интересы общественности, чтобы и ее интересы были восприняты с пониманием. Такой подход к ПР еще в первые десятилетия XX века предлагал один из «отцов» связей с общественностью – Эдвард Бернейз: «Паблик рилейшнз – это усилия, направленные на то, чтобы убедить общественность изменить свой подход или свои действия, а также на гармонизацию деятельности организации в соответствии с интересами общественности и наоборот».
Рассмотрим третий подход – прагматический. Еще Джон Рокфеллер говорил, что умение общаться с людьми – это товар, который можно купить точно так же, как мы покупаем сахар или кофе. И подчеркивал, что готов заплатить за такое умение больше, чем за что-либо другое на свете. Понятно, что под словом «общаться» американский миллионер имел в виду управление с помощью общения.
Прагматического подхода в трактовке ПР придерживается один из самых известных специалистов на российском рынке PR, генеральный директор Агентства «Международный пресс-клуб. Чумиков PR и консалтинг», вице-президент РАСО Александр Николаевич Чумиков. Согласно ему: «ПР – это система информационно-аналитических и процедурно-технологических действий, направленных на гармонизацию взаимоотношений внутри некоторого проекта, а также между участниками проекта и его внешним окружением в целях успешной реализации данного проекта».
Интересно отметить, что, например, А.Б.Зверинцев (его книга вышла в 1997 г. «Коммуникационный менеджмент») употребляет в качестве синонима ПР понятие «коммуникационный менеджмент», расшифровывая его как «профессиональную деятельность, направленную на достижение эффективной коммуникации как внутри организации, так и между организацией и ее внешней средой».

Отдельно имеет смысл привести определения ПР, данные в отечественной литературе.
Так, в частности Синяева И.М. (Паблик рилейшнз в коммерческой деятельности. Учебное пособие. - М., 1998) пишет: «Паблик рилейшнз – это система связей с общественностью, предполагающая многократную деятельность по улучшению взаимоотношений между организацией (фирмой) и общественностью, а также с теми, кто вступает с ней в деловой контакт как внутри, так и за ее пределами».

Алешина И.В. («Паблик рилейшнз для менеджеров и маркетеров. - М., 1997) приводит определение ПР с точки зрения теории управления: «Паблик рилейшнз – это функция менеджмента, которая оценивает отношения общественности, идентифицирует политику и действия индивидуума или организации с общественными интересами и реализует программу действий для обретения общественного понимания и принятия».
В рамках рассматриваемой темы важно привести еще одно определение термина «паблик рилейшнз», данное зарубежным исследователем Фрэнком Джефкинсом (Паблик рилейшнз. - М., 2003): «Паблик рилейшнз состоит из всех форм планомерно осуществляемой коммуникации, внешних и внутренних, между организацией и ее общественностью в целях достижения между ними взаимопонимания». Ф.Джефкинс анализирует свою формулировку так: «К PR применяется метод управления на основе поставленных целей. Когда цели сформулированы, они позволяют оценивать полученные результаты, и PR становятся видом деятельности материального характера. Это противоречит ложной идее, что PR – по своей сути нематериальный вид деятельности. Если PR-программа задана на достижение заявленной цели, результат можно не только наблюдать, но и измерить. При необходимости для проверки степени реализации PR-кампании можно воспользоваться методами маркетинговых исследований”.
Связи с общественностью как явление начали существовать с момента осознанного управления человеком внешними социальными процессами и внутри конкретной организации. Паблик рилейшнз касаются любой организации как коммерческой, так и некоммерческой. PR существуют независимо от того, нравится нам это или нет. Паблик рилейшнз включают все взаимодействия, в ходе которых организация вступает в контакт с людьми. Отдельный человек также участвует в паблик рилейшнз, если он только не существует совершенно изолированно, не общаясь с другими людьми.

В системе связей с общественностью задействованы субъекты и объекты коммуникационно-управленческих отношений (коммуникация=общение). Проблема связей с общественностью – одна из центральных в деятельности названных субъектов и объектов. Роль этих связей в социальной жизни общества сравнима со значением кровообращения для функционирования человеческого организма. Связи с общественностью представляют собой процессы передачи, обмена информацией и принятия решений, которые структурируют эти взаимоотношения.

Наряду с множеством толкований связей с общественностью, следует увязать ПР и информацию, учитывая информационно-коммуникативный характер PR-деятельности. В этом смысле интересна трактовка ПР украинского теоретика паблик рилейшнз В.Г.Королько (Основы паблик рилейшнз. - М., 2000): «Паблик рилейшнз – это специальная система управления информацией (в том числе социальной), если под управлением понимать процесс создания информационных поводов и информации заинтересованной в ней стороной, распространение готовой информационной продукции средствами коммуникации для целенаправленного формирования желаемого общественного мнения».

В продолжении рассуждения следует учитывать информационные основы паблик рилейшнз. Говоря о связях с общественностью, имеется в виду определенная человеческая (социальная) деятельность. Какого же рода эта деятельность? Многочисленные определения паблик рилейшнз указывают, прежде всего, деятельность управленческую. Но основа связей с общественностью (как, впрочем, рекламы и журналистики) – это информационная деятельность. Неслучайно ПР иногда определяют как «специальную систему управления информацией».

Итак, паблик рилейшнз – это, главным образом, деятельность, связанная с информацией.

В «Большом толковом словаре русского языка» (СПб., 1998. С. 397) даются 3 основных значения слова «информация»:

- информирование;

- сведения об окружающем мире и протекающих в нем процессах, воспринимаемых человеком или специальными устройствами;

- сообщение о положении дел где-либо, о каких-либо событиях.

Информация есть какое-либо знание, однако это знание особого рода, которое собирается, перерабатывается, передается, используется. Это знание, предназначенное для определенного потребителя, используемое для активного действия, для определенного управления.
Выяснив тот факт, что основой связей с общественностью является информационная деятельность (наряду с управленческой деятельностью), для лучшего понимания термина «паблик рилейшнз», выделим общие принципы установления и поддержания связей с общественностью. Эти принципы остаются неизменными для всех видов коммуникаций и средств распространения информации. Они следующие:
1) планомерность;
2) комплексность;

3) оперативность;

4) непрерывность;

5) объективность;

6) законность;

7) эффективность.

Общие принципы установления и поддержания связей с общественностью наиболее полно раскрывают содержание существующих определений «паблик рилейшнз». Остановимся на них подробнее. Итак,

1) планомерность в работе по осуществлению СО предполагает прогнозирование тенденций изменения общественного мнения (общественное мнение – базовая категория в PR; именно с ним работают специалисты по СО), долгосрочное и оперативное планирование различных мероприятий и программ по развитию коммуникаций. При этом все планы установления СО должны быть экономически обоснованы.
2) комплексность в осуществлении СО означает учет при разработке и реализации основных PR-мероприятий интересов всех категорий и групп общественности. Комплексность требует проведения не единичных акций, а серии взаимосвязанных мероприятий.

3) оперативность при осуществлении СО требует от специалистов достаточно быстрой реакции на изменения общественного мнения, связанные с деятельностью компании. Реализация данного принципа зависит от профессионализма работников соответствующих внутрифирменных служб, уровня их технического оснащения, количества и надежности используемых каналов передачи информации.

4) непрерывность в работе по осуществлению СО требует обеспечения постоянного воздействия на конкретных потребителей информации и общественное мнение в целом. Непрерывный поток новостей, исходящих от компании, целесообразно подкреплять периодическими PR-мероприятиями (выставками, ярмарками, торговыми показами, презентациями, конференциями, деловыми встречами, приемами и т.д.).
5) объективность при осуществлении СО достигается за счет использования достоверной и полной информации, умения специалистов соответствующих внутрифирменных служб проводить непредвзятый анализ поступающих сведений, готовности признать допущенные ошибки, способности быстро реагировать на необъективные публикации и высказывания о деятельности фирмы (предприятия).

6) законность должна соблюдаться при работе со сведениями, содержащими государственную тайну, охраняемую интеллектуальную собственность, коммерческую тайну.

7) работа по осуществлению СО должна быть эффективной. Результаты деятельности соответствующих внутрифирменных служб, выражающиеся в изменении конкретных экономических показателей фирмы, должны превышать ее совокупные затраты на содержание этих служб и общую стоимость подготовки и осуществления конкретных мероприятий и программ по обеспечению связей с общественностью.

Далее, продолжая разговор о множественности определений PR, имеет смысл добавить, что к вышеприведенным трактовкам связей с общественностью можно отнести характеристику содержательных определений. Точнее, перечисленные определения PR могут быть охарактеризованы как содержательные (смысловые).
В дополнение к содержательным определениям PR существует группа инструментальных определений, т.е. таких определений, которые отвечают на вопрос о том, с помощью каких методов, приемов, инструментов осуществляется ПР-деятельность.

К инструментальным определениям PR можно отнести их трактовку в Словаре социологии, изданном в США еще в 1944 г., где подчеркивается, что теория и методы ПР «предполагают использование социологии, социальной психологии, экономики, политических наук, а также специальных навыков журналиста, артиста, организатора, специалиста по рекламе для решения специфических проблем в области связей с общественностью».
Как пример инструментального определения паблик рилейшнз, можно привести высказывание Е.А.Блажнова, данное в его книге «Паблик рилейшнз», изданной в 1994 г.: «ПР тесно связаны с особенностями формирования и функционирования общественного мнения, с механизмом паблисити, т.е. с приемами создания известности, популярности, привлекательности определенным личностям в связи с их деятельностью – общественно-политической, производственной, коммерческой, в сфере культуры».

Доступным способом понять значение того или иного термина является наблюдение за тем смыслом, который вкладывают в него люди, относящиеся к экспертам в данной области. Рассмотрим некоторые из них.

«Всемирная ассамблея организаций, занятых в области связей с общественностью» (World Assembly of Public Relations Associations), съезд которой состоялся в 1978 г. в Мехико, выработала следующее определение: «Связи с общественностью – это и искусство коммуникации, и социальная наука, анализирующая тенденции, предсказывающая последствия действий, предоставляющая руководителям организации консультации и помощь в реализации тех плановых программ, которые служат как интересам организации, так и интересам ее общественного окружения».

Анализируя множественность определений паблик рилейшнз, нельзя не отметить еще одну трактовку связей с общественностью, предложенную Институтом общественных отношений (IPR). Это профессиональная организация, объединяющая специалистов по СО в Великобритании (мы об этом упоминали в начале наших рассуждений). Данная организация в 1999 г. добавила в определение паблик рилейшнз понятие «репутация менеджмента»: « Связи с общественностью имеют прямое отношение к понятию репутации – к последствиям того, что вы делаете или говорите, а также и того, что другие говорят о вас. Практика связей с общественностью подразумевает и пласт, стоящий за вашей репутацией, а потому в целом перед вами стоит задача по достижению общественного понимания, поддержки, а также создания благоприятного для вас общественного мнения и поведения. Деятельность по установлению и поддержанию позитивной репутации и взаимопонимания между организацией и ее общественным окружением должна быть планомерной и непрестанной».

Сейчас можно обратиться к тем определениям термина «связи с общественностью», которые предлагают специалисты, работающие в сфере PR-образования.

В 1976 г. американский профессор Рекс Харлоу (Rex Harlow) провел исследование содержания 472 известных к тому времени определений понятия паблик рилейшнз, на основании которого он сформулировал свое собственное определение: «Связи с общественностью – есть функция управления через понятие коммуникации с общественным окружением и через понятие той обратной связи, которую оказывает общественное окружение на деятельность организации, а также через обращение к тем вопросам, которые волнуют общественность».

Скотт М. Катлип, один из известных зарубежных теоретиков PR, писал: «Связи с общественностью представляют собой такую разновидность управленческой деятельности, которая отвечает за определение, установление и поддержание обоюдовыгодных взаимоотношений между какой-либо организацией и теми многочисленными группами общества, от которых зависит успех или неудача деятельности данной организации».

М.А.Шишкина, российский теоретик и практик паблик рилейшнз (в свое время Президент РАСО), предложила собственную трактовку ПР: «Паблик рилейшнз – управленческая коммуникативная рыночная деятельность (совокупность социальных практик), направленная на формирование эффективной системы публичных коммуникаций социального субъекта, обеспечивающей оптимизацию его взаимодействий с его общественностью».
Вспомним взгляды позднего Эдварда Бернейза (Edward L. Bernays), этого «столетнего прадеда» американской индустрии связей с общественностью, сказавшего в одном из своих последних интервью: «Специалист по связям с общественностью – это прикладной социолог, он консультирует своих клиентов (или работодателей) по вопросам социальных отношений, а также дает советы относительно тех действий, какие следует предпринять для того, чтобы добиться общественной поддержки; таким образом, он является тем человеком, от которого зависит успешность клиента (или работодателя)».
Профессор в области техники общения Джон Марстон предлагает определить PR через присущие им 4 функции:

1) исследование (research – R);
2) действие (action – A);

3) коммуникация (communication – C);
4) оценка (evalution – E).
Такое определение (R-A-C-E) предполагает исследование отношения людей к той или иной проблеме, выработку организацией плана действий в связи с этой проблемой, изложение этого плана для того, чтобы люди его правильно восприняли и одобрили, а также оценку результата взаимодействия с обществом.

Интересно определение паблик рилейшнз, данное американским профессором Мелвином Шарпом: «PR – это гармонизация долгосрочных отношений между организациями и отдельными людьми в обществе». Профессор М.Шарп рассматривает этот процесс с помощью 5-ти принципов:

1) честность в общении для хорошей репутации;

2) открытость и последовательность действий для создания уверенности;

3) справедливые действия с расчетом на взаимность и добрую волю;

4) постоянное двустороннее общение для установления надежных отношений;

5) исследование и оценка окружающей среды для определения конкретных действий или изменений в политике, необходимых для социальной гармонии.

Целесообразно предложить читателю еще одно определение паблик рилейшнз, данное американским профессором Дженисом Шерлин Дженни: «PR – это управление общением между организацией и всеми, кто с ней связан прямо или косвенно».

В заключение обсуждаемой темы на предмет множественности трактовок связей с общественностью будет также уместным процитировать определение паблик рилейшнз с точки зрения автора книги «Современные паблик рилейшнз» (М., 2002) Сайтэла Фрэйзера: «Цель эффективных PR – это достижение гармонии во внутренних и внешних отношениях с тем, чтобы организация могла рассчитывать не только на добрую волю всех, кто с ней связан, но также на стабильное и продолжительное развитие».

Таким образом, мы завершили рассмотрение классификации определений, подходов в понимании связей с общественностью как с позиции российских PR-специалистов, так и с точки зрения зарубежных PR-практиков, что подтверждает наличие многоаспектной ситуации в анализе сущности паблик рилейшнз и дает наиболее полную картину в их неоднозначном восприятии.

СВЯЗИ С ОБЩЕСТВЕННОСТЬЮ: СОДЕРЖАНИЕ И ПРЕДНАЗНАЧЕНИЕ, ЦЕЛИ, МЕТОДЫ И СРЕДСТВА
Если в предыдущем разделе речь шла о существующей множественности определений РR в литературных источниках, то сейчас мы вынесем на рассмотрение еще один важный момент, связанный с выяснением содержания, целей, методов и средств, применяемых в рамках PR-деятельности. Для этого мы возьмем за основу фрагменты из книги Капитонова Э.А. и Капитонова А.Э. «Корпоративная культура и PR» (М., Ростов-н/Д., 2003).
Продолжая исследовать понимание сущности связей с общественностью, представляется уместным предложить следующую их трактовку, приближающую к более четкому восприятию предназначения и направленности паблик рилейшнз. Итак, PR – это «управленческая наука и искусство, содействующая установлению взаимопонимания и сотрудничества между социальной организацией и ее общественностью, отвечающих обоюдным интересам и достигаемым с помощью положительных информационно-разъяснительных материалов, активных акций и оценок ответной общественной реакции».

Теперь отметим 4 основные момента содержательного плана:
1) PR – это управление социальной информацией, состоянием общественного мнения, корпоративными отношениями в условиях неценовой конкуренции: престиж, репутация, авторитет, доверие, взаимопонимание, доброжелательность и т.д. Ее результаты не носят прямого денежного эквивалента. Вместе с тем, выполняя посредническую (сервисную) функцию управления, PR-деятельность обеспечивает благоприятную атмосферу для жизнедеятельности организации, позитивную деловую репутацию столь необходимую для получения кредитов, инвестиций и других дополнительных материально-технических средств;
2) PR-деятельность направлена на установление открытого двустороннего общения социальных организаций и их общественности для выявления общих представлений, согласования интересов и создания атмосферы доверительных отношений. Итак, связи с общественностью – это всегда двусторонняя коммуникация;
3) PR-деятельность имеет двунаправленный характер:

а) внутри организации – эта работа с занятыми в ней сотрудниками с целью поддержания устойчивости (данный вид работы направлен и на совершенствование и оптимизацию корпоративной культуры организации);

б) вне – с теми, кто, так или иначе, связан с целями ее функционирования в конкурентной среде;
4) PR-деятельность носит двуединую природу:
а) она включает консультативные услуги, обеспечивая руководство информацией о состоянии общественности и возможных ее ответных реакциях при разработке и принятии управленческих решений, социальных проектов;

б) она включает исполнительские услуги, разрабатывая и внедряя в общественное мнение информационно-разъяснительные материалы, организуя активные акции, специальные события и управляя кризисом и возможностями.
Что касается целей PR-деятельности, то о них мы писали в ранее вышедшем пособии (Пименова Ж.В. Связи с общественностью: введение в специальность. – М.: МГТУ ГА, 2004. - С.50). Но здесь следует расширить объем целей паблик рилейшнз, учитывая факт формирования корпоративной культуры организации.
Итак, организованная система PR-деятельности преследует цели:
 1. Осуществление аналитико-прогностической деятельности с целью получения точной информации о реальном положении дел, прогностического видения тенденций и внимания к проблемам организации.
2. Создание известности (паблисити), атмосферы доверия и доброжелательности со стороны общественности к деятельности организации на основе единой информационной политики. Здесь будет уместным перечислить задачи, которые должна решать информационная политика компании. С этой целью процитируем Марину Горкину, автора книги «Пять шагов от менеджера до PR-директора» (М., 2007. С.102):
«а) регулирование распространения информации за пределы компании в СМИ;

 б) обеспечение регулярного присутствия компании (информации о ее проектах, услугах, топ-менеджерах) в СМИ;

 в) привлечение внимания к деятельности компании со стороны целевой аудитории (СМИ, деловой общественности);
 г) развитие связей со СМИ и другими представителями целевой аудитории».

3. Приобщение руководства и персонала организации к интересам, ожиданиям и запросам общественности, изучение общественного мнения и ответных реакций на действия, инициативы в жизнедеятельности организации.

4. Формирование (поддержание, изменение) корпоративного имиджа, фирменного стиля и проведение защитных мероприятий.

5. Формирование корпоративной культуры организации.

6. Подготовка к кризисным ситуациям и антикризисное управление.

Реализация данных целей паблик рилейшнз составляет содержание PR-деятельности. Она предусматривает налаживание коммуникационных каналов и разработку соответствующих убеждающих технологий и техники общения, способов и методов проведения информационной политики организации, осуществления обратной связи.

Теперь остановимся на основных средствах и методах PR.

Совершенно очевидно, что достижение целей паблик рилейшнз предусматривает использование адекватных средств и методов осуществления связей с общественностью.

Средства и методы, направленные на установление взаимопонимания между организацией и ее общественностью, обладают своими «правилами игры», которые являются инвариантными, очень похожими, в какой бы сфере общественных отношений они не применялись. Однако конкретная реализация общих процедур и алгоритмов методического аппарата PR будет зависеть от учета специфики организации, целей применения, места и времени.
О средствах и методах паблик рилейшнз повествовалось в известной книге Сэма Блэка «Паблик рилейшнз. Что это такое», когда она была впервые издана в России в 1989 г. Нам предоставляется возможность еще раз осветить их с учетом других библиографических источников.

Итак, средства и методы PR:

1. Взаимодействие со СМИ – деятельность пресс-службы:

а) паблисити (новости о себе);
б) ответы на запросы;

в) мониторинг СМИ.

Интернет PR (глобальные СМИ). ТВ и радио.

2. Фотография в PR: съемки, фоторепортажи, иллюстрации, фотодизайн. Фотография обеспечивает достоверность, притягательность информации.

3. Дизайн печатной продукции организации является одним из существенных компонентов при разработке фирменного стиля.
Приведем определение понятия «фирменный стиль». На наш взгляд, удачную и лаконичную трактовку этого слова дает Тульчинский Г.Л. в своей книге «PR фирмы: технология и эффективность» (СПб., 2001. С.73): «Фирменный стиль – это набор цветовых, графических, словесных, типографических, дизайнерских постоянных элементов (констант), обеспечивающих визуальное и смысловое единство товаров (услуг), всей исходящей от фирмы информации, ее внутреннего и внешнего оформления. В разных сочетаниях все эти элементы должны постоянно присутствовать в рекламе, оформлении продукции, офисов, производственных и других помещений фирмы».

Воздействие печатной продукции на сознание читателя, потенциального потребителя достигается за счет грамотного оформления брошюр, буклетов, корпоративных (внутренних) газет, специальных писем.

4. Кино- и аудиовизуальные средства.

5. Устная речь: публичные выступления (встречи), деловое общение (совещания, переговоры).

6. Выставки и ярмарки как одни из видов специальных мероприятий в PR. За счет них происходит демонстрация идей, технологий предприятия (фирмы), реализуется образовательная цель. Они также являются формами визуального воздействия на сознание целевой аудитории. Можно выделить типы визуального воздействия: а) наглядная пропаганда, б) реклама «престижа», в) визуальная информация, г) световое информационно-художественное оформление.

7. Конференции и гостеприимство. В этом плане прослеживается смыл PR-деятельности, состоящий в налаживании прочных отношений, организации деловых встреч и знакомств, неформальный характер которых способствует установлению долгосрочных связей.

8. Конкурсы и премии. Например, одним из известных отечественных конкурсов в гражданской авиации является «Крылья России».
9. Спонсорство и благотворительность.
10. Лоббизм: оказание влияния на аппарат власти, управления, должностных лиц в интересах определенных социальных групп.
11. Социологические исследования: изучение общественного мнения, мотивов, состояний и возможных ответных реакций целевых аудиторий, фиксация изменения ситуации.

Рассматривая средства и методы PR, их цель, нельзя не сказать о роли PR-деятельности в системе эффективного управления, PR-структурах, обеспечивающих постоянный контроль между социальной организацией и общественностью организации.
Как правило, PR-структуры включают в себя и внутренние отделы по связям с общественностью, и внешние PR-агентства, к помощи которых прибегают соответствующие социальные организации. Чтобы внести ясность в механизм диалога между паблик рилейшнз и теми объектами, на которые направлена активность PR-структур, осветим схему подобного диалога. Данная схема состоит из 3-х компонентов:
1. Социальная организация;

2. Паблик рилейшнз;

3. Общественность организации.

В этой схеме центральную роль играют паблик рилейшнз, которые влияют как на социальную организацию, так и на общественность организации, и между ними всеми существует обратная связь.

Итак, организационные структуры PR выступают в системах управления между социальной организацией и ее общественностью в качестве посредника, обеспечивая развитие в диалоговом режиме прочных связей между ними, зависящих от величины и характера сторон.
Поясним перечисленные два из 3-х названных выше компонента, обратившись к цитированию фрагментов из ранее указанной книги «Корпоративная культура и PR»: «Социальная организация – это статусно-ролевое построение людей для совместной деятельности, реализации определенных целей организованным способом, и обладающее сложными внешними связями. В данном качестве выступают промышленные и коммерческие структуры, органы государственного и муниципального управления, образовательные и общественные институты».
В рыночных условиях, в ситуации нарастающей конкуренции, в том числе и неценовой (напомним, престиж, репутация, авторитет), каждая социальная организация для обеспечения собственной жизнедеятельности вынуждена заниматься организованной деятельностью по связям со своей общественностью: информационно-разъяснительной работой добиваться известности и сотрудничества.

Исходя из характера общественности, социальная организация имеет внутреннее и внешнее поведение.

«Внутреннее поведение связано с деятельностью занятых в социальной организации (персонала). Главной целью в нем является поддержание устойчивости служебных и неформальных отношений, которые должны обеспечить согласованность, взаимопонимание и идентификацию интересов работников (сотрудников) с организационными целями руководства.
Внешнее поведение имеет целью поддержание равновесия и социальной ответственности организации с внешней средой».

Далее рассмотрим понятие «общественность организации». Оно достаточно объемное и состоит из 3-х компонентов, точнее, понятий:

а) общественность;

б) общественность организации;

в) отношения с общественностью.

Продолжая логику повествования, представим определения указанных понятий.

Об общественности мы вели разговор в ранее изданном пособии «СО: введение в специальность» (М., 2004). Но для того чтобы не прерывать линию рассуждений, еще раз приведем несколько иную трактовку этого слова с позиции Капитонова Э.А.: «Общественность – это конкретное устойчивое множество индивидов, объединенных на какое-то время единой целью: гражданские группы действия, местные контактные аудитории, занятые внутри организации, налогоплательщики, потребители и т.д.».

Каждая социальная организация имеет свою (контактную) общественность, которую подразделяют на три типа:
а) благотворная аудитория, интерес которой носит благожелательный характер;

б) искомая аудитория, чью заинтересованность ищут, но не всегда находят;

в) нежелательная аудитория, интерес которой стараются не привлекать, но вынуждены считаться с ним, если он проявляется (например, гражданские группы действия).

«Общественность организации – это все те, с кем она вступает в контакт как внутри (работники, служащие, акционеры, члены общественных движений и т.д.), так и за ее пределами (избиратели, налогоплательщики, местные жители, партнеры, потребители).
Смысл ее сегментации (общественности организации) – выделения специализированных аудиторий – заключается в том, что работа с массовой аудиторией малоэффективна: конкретные (адресные, целевые) аудитории имеют свои ориентации, вкусы, ожидания и требования.
О целевых аудиториях мы уже писали в ранее вышедшей работе, поэтому в очередной раз на этом не будем останавливаться.

Продолжим далее монолог, выделяя следующее понятие «отношения с общественностью». Отношения с общественностью – «это двусторонние взаимодействия и связи, разворачивающиеся в процессе диалогового общения между совместно действующими социальными организациями и разнообразными контактными (целевыми) аудиториями в условиях повседневной жизнедеятельности».

Важно отметить, что установление двустороннего общения как формы коммуникации в рамках социальной ответственности обуславливает потребность:

а) для организации: добиться благоприятного отношения к себе со стороны общественности посредством распространения в ее интересах информационно-разъяснительных материалов, проведения активных акций, визуально и вербально представляющих жизнедеятельность данной организации;

б) для общественности: добиться реализации права общественности, знать все, относящееся к общественной жизнедеятельности и связанное с деятельностью конкретной социальной организации.

Деятельность по конструированию отношений с общественностью включает в себя:

1. Выработку внешней и внутренней информационно-коммуникативной политики организации.

2. Позитивные действия, обеспечивающие контакты между общественностью и организацией.

3. Мероприятия, направленные на расширение сферы влияния организации средствами, адекватными поставленной цели и не противоречащими социальной этике и ответственности перед общественностью.

4. Мероприятия, направленные на выявление и управление кризисными ситуациями, борьбу со слухами.

5. Действия по созданию и поддержанию корпоративного имиджа и корпоративных отношений, укрепляющих общественную значимость организации.
 Завершая рассмотрение предназначения, целей и средств паблик рилейшнз, можно утверждать насколько важно присутствие системы связей с общественностью в функционировании общественных групп, прежде всего, выделяя их контролирующую функцию, которая помогает в регулировании конструктивного межгруппового взаимодействия. Поэтому дальнейшей нашей задачей, в одном из разделов, будет выступать определение значимости контроля в налаживании позитивных связей с целевыми группами. В следующем же разделе речь пойдет о сферах PR-деятельности, и, прежде всего, о значимости социального паблик рилейшнз.
 СФЕРЫ PR-ДЕЯТЕЛЬНОСТИ.
 PR В ШОУ-БИЗНЕСЕ. СОЦИАЛЬНЫЙ PR.
 СОЦИАЛЬНО-ОТВЕТСТВЕННЫЙ БИЗНЕС.
 ПОНЯТИЯ «СОЦИАЛЬНЫЕ ИНВЕСТИЦИИ»,
 «КОРПОРАТИВНОЕ ГРАЖДАНСТВО». РЫНОК PR
 Принято выделять четыре сферы действия паблик рилейшнз:
1) PR в сфере политики;

2) PR в сфере экономики;

3) PR в сфере культуры;

4) PR в социальной сфере.
 Такое деление на сферы PR подробно изложено в учебнике Кривоносова А.Д., Филатовой О.Г., Шишкиной М.А. «Основы теории связей с общественностью» (СПб.: Питер, 2010. - С. 70-73). На него мы позволим себе сослаться, выясняя специфику каждой из сфер паблик рилейшнз.
Политический PR реализуется в политической сфере и представляет собой неодномерную систему. Он связан с реализацией общих и процессуальных функций политики, встроен в осуществление политического руководства.

Важнейшие звенья политического PR:
- электоральный (избирательный) PR;

- собственно политический PR (информационная поддержка и продвижение идей политической партии, движения вне электорального процесса);

- государственный PR, обеспечивающий публичные функции действующих институтов власти: а) законодательной, б) исполнительной, в) судебной. Государственный PR может быть также направлен на:

- поддержание и реализацию государственных проектов;

- реализацию системы лоббирования (оказание воздействия, влияния на то или иное решение);
- имиджмейкинг (формирование персонального политического имиджа, имиджа территории).
 Задачи политического PR:

- создание системы публичного информирования общества о принципах, нормах, правилах госуправления и функционирования политических институтов;
- изменение или преобразование политического курса, стратегических или тактических аспектов реализации политики;

- участие политконсультантов в процессе создания или исчезновения с политической арены партии, движения, вхождения в политику новых политических лидеров и т.д.

Специалисты по связям с общественностью в области политического PR отвечают не только за представление, но и за формирование демократической власти. В идеальном варианте механизмы политического PR должны способствовать разработке и принятию политического решения.

Экономический PR (бизнес-PR) – это совокупность специальных коммуникативных практик, осуществляемых экономическими субъектами по формированию своего положительного имиджа.
Субъекты сферы бизнес-PR:

- корпорации, фирмы, организации любого производственного профиля;

- PR-структуры, специализирующиеся на предложении и продаже конкретной услуги (например, агентства экономического консалтинга).
Задачи экономического PR (бизнес-PR):
- формирование и продвижение на рынках корпоративного имиджа, а также имиджей отдельных бизнес-подразделений, товаров, марок и состоявшихся брендов;

- позиционирование фирмы, ее отдельных подразделений, товаров и марок;

- планирование спонсорских акций, социальной активности деятельности корпорации, организации, фирмы и т.д.

Бизнес-PR включает в себя PR-коммуникации в финансовом секторе экономики (банковский, страховой сектор).

Бизнес-коммуникации, сложившиеся в отдельной стране, могут влиять на макроэкономические процессы. Во-первых, паблик рилейшнз формируют современную рыночную среду как единое коммуникативное, этическое и эстетическое пространство. Во-вторых, публичная деятельность субъектов PR влияет на экономическую и социальную политику государства. В-третьих, бизнес-PR способствует производственной и финансовой открытости фирмы, организации.

PR в сфере культуры (культурный PR) реализует процессы «воспроизводства, трансформации и трансляции духовных ценностей, норм, традиций. Культурно-творческая роль PR ориентирована на комплексы этических и эстетических представлений» (указ.соч., с.74).
Субъектами культурного PR выступают практически все структуры, чья деятельность связана с производством и предложением услуг в области культуры - театры, музеи, выставочные залы и т.п. Часто к субъектам PR в сфере культуры относят научные и образовательные учреждения. Многие из этих субъектов, с одной стороны, включены в бизнес-процесс (продвижение выставок, организация аукционов и т.д.) и реализуют коммерческие функции. С другой стороны, они вовлечены в технологическую практику некоммерческих организаций.

Отдельно стоит отметить, что в области культурного PR особое место занимает PR в сфере шоу-бизнеса как автономная, самостоятельная ветвь. Одним из направлений данной сферы является создание поп-культуры, «главным героем» которой выступает поп-звезда. Поп-звезда – это человек, о котором говорят. Поведение актеров–поп-звезд всегда символично.
Интересно о PR для шоу-бизнеса пишет Кондратьев Э.В.: «Настоящими строителями шоу-бизнеса являются имиджмейкеры, создающие образы поп-звезд, начиная от исправления внешних физических данных (зубы, прическа, осанка) и манер и заканчивая выбором имени и типа машины, домашнего животного. Каждое громкое имя – это конкретный имиджмейкер» (указ. ранее соч., с.361).
Выделяют следующие характеристики шоу-бизнеса, значимые для PR-деятельности:
1) основной массив информации о поп-звезде должен распространяться устно;

2) подключенность потребителя к созданию поп-культуры;

3) полная подключенность самого поп-артиста как условие порождения его популярности (например, выступление А.Макаревича в программе «Смак» и т.д.);

4) эпатажность поп-культуры (в противоположность деловой культуре, представляющей человека в деловом костюме, поп-культура декларирует полную свободу внешнего вида, эксплуатируя, например, «оппозиционность характера» героя).

На наш взгляд, особым направлением в сфере PR для шоу-бизнеса является организация культурных мероприятий в современной хореографической деятельности, в частности, создание фееричных танцевальных шоу таких, как RIVER DANCE. Анализ PR-технологий в данном виде деятельности требует отдельной тщательной работы в рамках как дипломного, так и диссертационного исследования.
Задачи PR в сфере культуры:
- «формирование, поддержание, низвержение культурных и эстетических традиций, школ, стилей;

- трансформация стереотипов и поведенческих практик в культурной сфере по отношению к определенным социальным объектам;

- продвижение деятельности институтов и учреждений культуры, а также продукта их деятельности;

- формирование культурной и художественно-артистической элиты, лидеров и звезд;

- поддержка инноваций и культурных инициатив, влияние на принятие решений в политике государства в этой области» (указ.соч., с.75).

PR в социальной (некоммерческой) сфере «решает задачи продвижения некоммерческих проектов, идей, организаций, отдельных персон, чья деятельность направлена на реализацию этих проектов» (указ.соч., с.73).
Под некоммерческой сферой понимают те области и соответственно их специфические проблемы, решение которых может быть возложено на общественные организации, благотворительные фонды и т.д.
Содержание деятельности в некоммерческой сфере включает патронаж и благотворительность. Патронаж – долгосрочное финансовое и организационное покровительство, оказываемое государственными или коммерческими структурами общественному объединению, организации социальной или культурной сферы. «Благотворительность – финансовая или иная поддержка общественных объединений, культурных и спортивных организаций и их программ, осуществляемая коммерческими структурами на безвозмездной основе» (Связи с общественностью как социальная инженерия / под ред. В.А. Ачкасовой. – СПб.: Речь, 2005. - С.91). Патронаж и благотворительность, как правило, фигурируют при решении таких социальных проблем, как здоровье и образ жизни людей. К области других проблем социального характера можно отнести: экологию, нравственные ценности, культуру в ее общечеловеческом плане и т.д.

Задачи PR в социальной сфере (некоммерческого PR):

- «формирование имиджей некоммерческих структур, популяризация и продвижение их деятельности как социально значимой и общественно необходимой;

- преодоление стереотипов «второстепенности и остаточности» в отношении общественно значимых проектов и их инициаторов, привлечение внимания референтных групп к поддержке и финансированию такого рода проектов;

- изменение политики государства, других политических, гражданских, общественных институтов в сторону приоритетного внимания к некоммерческой сфере;

- инициирование, стимулирование и поддержка деловой, общественной, личной активности всех контрагентов рынка» (Кривоносов А.Д., Шишкина М.А. и др., указ. соч. С.74).

В современной России, как отмечают аналитики, социальный (некоммерческий) PR является наименее развитым по сравнению с бизнес-PR (экономическим) и политическим PR. Причина тому: отсутствие необходимых гражданских институтов, недостаточная инициатива государства в поддержке социальных инициатив, несовершенство законодательной базы и т.д.
Специфика PR в социальной сфере детально проанализирована в книге Зельманова А.Б. «Связи с общественностью в социальной сфере» (СПб., 2008), где автор рассмотрел ряд определений понятия «социальная сфера». В частности, «социальная сфера – это деятельность, социальные институты и стандарты, нацеленные на развитие человека, утверждение его социальной и духовной природы. Это область связей и отношений, складывающихся между субъектами общественной жизнедеятельности… Сущность социальной сферы проявляется через ее функции, основной из которых следует признать удовлетворение социальных потребностей человека (сохранение здоровья, гарантированная защищенность людей, не занятых в общественном производстве, отдых, приобретение знаний, приобщение к достижениям культуры)» (указ. соч., с.6-7).
Вопрос о составе социальной сферы является также одним из сложных, поскольку он имеет как узкое, так и широкое толкование. В состав социальной сферы могут быть включены не только важнейшие социальные институты, удовлетворяющие витальные (жизненные) и духовные потребности людей, - то есть системы здравоохранения, социальной защиты, жилищного комплекса, образования, но и учреждения сферы быта такие, как столовые, кафе, магазины, предприятия обслуживания (прачечные, эконом-залы парикмахерских) и т.п.

Самым спорным остается вопрос, как пишет Зельманов А.Б., о соотношении понятий «социальная сфера», «некоммерческая организация» и «третий сектор». Ранее читатель столкнулся в тексте с понятием «социальный (некоммерческий) PR». Действительно, между терминами «социальный PR» и «некоммерческий PR» нет жесткого разграничения. Ситуация осложняется и из-за расширительного толкования понятия «третий сектор». Это, во-первых. Во-вторых, не каждая некоммерческая организация (то есть не нацеленная на получение прибыли как основной вид своей деятельности) принадлежит к социальной сфере. Например, театры, библиотеки, государственные музеи – некоммерческие организации (НКО), но они относятся к сфере культуры. Некоторые авторы, чтобы избежать такого противоречия, прибегают к понятию «социокультурная сфера», что еще более усложняет теоретический анализ. Мы будем разграничивать понятия «социальный PR (PR в социальной сфере)» и «PR в сфере культуры».

 Ключевыми аудиториями социальной сферы для PR-специалиста выступают базовые учреждения – образовательные, медицинские, жилищные, а также социальные группы, нуждающиеся в помощи государства, бизнеса и некоммерческих организаций. Это, прежде всего, одинокие пожилые люди, инвалиды, бепризорные дети (в современной России их насчитывается 3-3,5 млн. человек), жертвы стихийных бедствий и беженцы, т.е. люди, лишенные крова и средств существования, а также некоторые деприватные группы (например, освободившиеся из мест заключения, наркоманы, больные алкоголизмом). Также основными аудиториями паблик рилейшнз в социальной сфере являются такие группы людей как: дети, оставшиеся без опеки родителей, дети-инвалиды, одинокие пенсионеры, безработные, многодетные семьи с низкими доходами.
Рассматривая проблематику социального PR, нельзя не сказать о политике российского государства в социальной области, в частности, о грамотном воплощении законодательных инициатив Президента РФ Д.А.Медведева (ранее начатых В.В.Путиным). Речь идет о национальных проектах, связанных, например, с решением демографической проблемы и т.п. Данные проекты финансируются из государственного бюджета (на их реализацию только в 2006-2007 гг. было выделено 161 млрд. руб.).

Политика государства в социальной сфере называется социальной политикой. «Социальная политика – законодательное установление и обеспечение исполнения социальных обязательств государства, совокупность которых призвана гарантировать конституционно закрепленные права граждан и их реализацию в законодательно установленных направлениях, сферах, областях» (указ. соч., с.15).
Социальная политика может быть эффективной и сильной или, наоборот, неэффективной и слабой – в зависимости от ресурсов общества, состояния экономики и с точки зрения того, в чьих интересах и на пользу каких групп общества она проводится.

Социальная политика призвана решать следующие задачи:
- проводить активную политику по повышению уровня жизни, социальной поддержки населения;

- обеспечить минимальный набор бесплатных услуг в области здравоохранения и образования;

- создавать условия для появления дополнительных рабочих мест и сокращения безработицы;

- формировать механизмы социальной защиты социально уязвимых групп населения;

- расширять возможности получения всего спектра услуг населению в социально-бытовой и социально-культурной сферах, повышения качества обслуживания, гарантировать бесплатные услуги в области образования и здравоохранения.

Обратимся к состоянию связей с общественностью в социальной сфере в России. Как пишет Зельманов А.Б., «парадокс и основной недостаток российского паблик рилейшнз как социального института состоит…в том, что он не востребован именно как социальный PR, то есть, как связи с общественностью в социальной сфере… Главной причиной невостребованности социального PR в нашей стране является бедность самой социальной сферы» (указ.соч., с.19-20).

Нам представляется важным привести некоторые выводы, сделанные Зельмановым А.Б., в частности:

 «Социальный PR обладает спецификой, проявляющейся в наборе ключевых аудиторий, нуждающихся в социальной поддержке, помощи государства, коммерческих структур, состоятельных граждан. Эта специфика выражается также в почти полном отсутствии PR-служб в некоммерческих организациях, вынужденной практике использования PR-технологий без PR-специалистов.
Основной технологией социального PR на обозримый исторический период останется фандрайзинг.
Решение проблем социальной сферы на основе осуществления приоритетных национальных проектов и привлечения небюджетных источников финансирования нужд образования и здравоохранения приведут не только к позитивным переменам в этой жизненно важной для социума области деятельности, но и послужит толчком для развития социального PR российской модификации» (указ.соч., с.116, 119).
Несмотря на сложность реализации связей с общественностью в социальной сфере, в последние годы в российском обществе социальный PR начал приобретать популярность. Это подтверждает факт обсуждения данной темы в рамках международной конференции на тему «Перспективы развития PR в социальной сфере», где выявлялись конкретные PR-инструменты, востребованные в социальной сфере.
Итоги обсуждения в рамках данной конференции с учетом результатов экспертного опроса редакции Портала Sovetnik c помощью «Гласа Рунета» (опрос проводился 13 марта 2009 г., в котором приняли участие 300 респондентов; более трети из них работают в PR-департаментах частных компаний, 15% - в PR-агентствах, остальные – в рекламных, маркетинговых, консалтинговых агентствах) были оформлены в качестве тезисов, на которые мы постараемся опираться.
С точки зрения большинства респондентов (82%), PR в социальной сфере имеет свои отличительные особенности. В чем же состоят отличия социального PR? Эти отличия заявляют о себе по следующим позициям:
- PR-специалисты отмечают трудности работы в этой сфере, которые связаны с неоднозначным восприятием населения социальных проблем. Большинством населения конституционный принцип социального государства трактуется буквально и потребительски. Поэтому в социальной сфере необходимо тонко преподносить информацию, использовать нестандартные приемы, находить индивидуальные подходы в каждом случае.

- PR-деятельность в социальной сфере ориентирована, прежде всего, на привлечение внимания к социально незащищенным группам населения. С помощью PR-программ можно повысить лояльность общественности к тем, кто нуждается в помощи и поддержке, а также привлечь материальные средства для решения их проблем.
- По мнению большинства PR-специалистов наиболее востребованными PR-инструментами в социальной сфере являются организация специальных мероприятий (77%) и социальная реклама (63%). Эффективным может быть, в этом случае, проведение семинаров для прессы, выпуск информационных бюллетеней. Примерно треть PR-специалистов считают, что PR-программы должны быть направлены на решение проблем малообеспеченных членов общества, каждый пятый – на тяжелобольных людей. Военнослужащих и безработных отмечали гораздо реже (14% и 8% соответственно).

- По результатам опроса PR-инструменты недостаточно используются в решении таких проблем, как деградация духовных ценностей (67%) и вырождение российского населения (36%).

В ходе исследования выяснилось, как респонденты воспринимают социальные программы. Большинство PR-специалистов (65%) считают, что социальные программы – это стратегический инструмент, нацеленный на удовлетворение потребностей общества и бизнеса. Социальные инвестиции, по их мнению, это элемент бизнеса.

Отмечают три типа социальных программ:
1) внутрикорпоративные программы (по выяснению внутренних социальных проблем организации составляется общественный раздел бизнес-плана, формируется пакет социальных гарантий, заключается коллективный договор профсоюзов с работодателями и заслушивается корпоративный общественный отчет);

2) внешние корпоративные программы местного характера – региональная/отраслевая программа;

3) внешние корпоративные программы общественного развития/ национальные проекты (нацелены на решение социально значимых проблем общества – федеральный уровень).

Каковы же перспективы развития социального PR в России? На этот счет у большинства специалистов пессимистичные настроения: почти 70% считают, что дело здесь будет продвигаться медленными темпами. Лишь каждый четвертый опрошенный полагает, что в ближайшие 3-5 лет социальный PR получит массовое распространение.
С нашей точки зрения, развитие социального PR в России зависит от ряда причин, прежде всего, от его грамотного финансирования со стороны бизнес-структур. Поэтому следующей частью рассмотрения излагаемой темы является определение понятия «социальная ответственность бизнеса» и выяснение роли данного явления в обществе.
В связи с этим, мы обратимся к материалам семинара-тренинга, состоявшегося в ноябре 2005 г. в МГИМО (Университет) МИД РФ на тему «Современные технологии в связях с общественностью», в котором принимала участие автор данного учебного пособия. На этом семинаре обсуждался один из важнейших вопросов, в частности, вопрос социальной ответственности бизнеса, структурированно излагавшийся зам.заведующего кафедрой связей с общественностью названного университета Е.П.Смольской.
Содержание понятия «социальная ответственность бизнеса» включает 2 аспекта:

- внесение вклада в устойчивое экономическое развитие, трудовые отношения с работниками, их семьями, местным сообществом и общества для улучшения их качества жизни;

- добровольный вклад бизнеса в социальную, экономическую, экологическую сферы.

3 уровня социальной ответственности бизнеса:

1. Базовый уровень: своевременная оплата налогов, выплата заработной платы, по возможности – предоставление новых рабочих мест.

2. Второй уровень – обеспечение работников адекватными условиями не только работы, но и жизни: повышение уровня квалификации, профилактическое лечение, строительство жилья, развитие социальной сферы.

3. Третий уровень – благотворительная деятельность (как элемент общей политики социальной корпоративной ответственности).

Выделяют внутреннюю и внешнюю социальную ответственность бизнеса.
Внутренняя социальная ответственность бизнеса включает в себя следующие элементы:

1) безопасность труда;

2) стабильность заработной платы, поддержание социально-значимой заработной платы;

3) дополнительное медицинское социальное страхование сотрудников;

4) развитие человеческих ресурсов через обучающие программы и программы повышения квалификации;

5) оказание помощи работникам в критических ситуациях.

Внешняя социальная ответственность бизнеса:

1) спонсорство и корпоративная благотворительность;

2) содействие охране окружающей среды;

3) взаимодействие с местным сообществом и местной властью;

4) готовность участвовать в кризисных ситуациях;

5) ответственность перед потребителями товаров и услуг (выпуск качественных товаров).

Принято выделять мотивы социальной ответственности бизнеса:

1. Развитие собственного персонала – устойчивый коллектив, привлечение лучших на рынке специалистов.

2. Рост производительности труда.

3. Улучшение имиджа компании, рост репутации.

4. Реклама товара или услуги.

5. Освещение деятельности компании в СМИ.

6. Стабильность и устойчивость развития компании в долгосрочной перспективе.

7. Появление возможности привлечения инвестиций.

8. Сохранение социальной стабильности в обществе в целом.

9. Налоговые льготы.

В вопросе роли социальной ответственности бизнеса занимает значимое место выявление позиции государства. Позиция государства:

- Бизнес не может и не должен уходить от решения социальных проблем.

- Необходимо активное сотрудничество бизнеса и государства. Реальность диктует объединения государственных и предпринимательских действий для решения социальных проблем. Для этого требуется выработка взаимной социальной ответственности власти и предпринимательства.

- Социальная функция государства в странах с рыночной экономикой должна заключаться в перераспределении доходов, в том числе в пользу той части населения, которая не имеет возможности самостоятельно решить свои социальные проблемы.

Проблема социальной ответственности бизнеса как в России, так и зарубежом начала обсуждаться в литературе с конца 90-х г. XX – начала XXI вв. На наш взгляд, детально эта проблема была проанализирована в сборнике «Социальное измерение в бизнесе» (М., 2001). Его материалы представлены в рамках работы семинара в Москве, на базе «Школы эффективного управления» (ноябрь 2002 г.) на тему «Современные PR-технологии», в котором автор данного пособия также принимала участие.
Приведем некоторые выдержки из указанного сборника, в частности, одного из его авторов С.Туркина (указ.соч., с.25). Он определяет социальную ответственность бизнеса как «концепцию, согласно которой бизнес, помимо соблюдения законов и производства качественного продукта/услуги, добровольно берет на себя дополнительные обязательства перед обществом». С.Туркин, размышляя о взаимодействии бизнеса, власти и общества, пишет, что «чем больше мы за что-то отвечаем, тем больше мы на это «что-то» влияем. Предлагая своим клиентам включиться в ваши социальные программы, вы укрепляете свою клиентскую базу. Включаясь в социальные программы на местном уровне, вы выстраиваете равноправные отношения с местной властью. Все это в России уже есть. Все это уже работает. Пока как отдельные элементы явления с условным названием «социальная ответственность бизнеса».
Проблематика социальной ответственности бизнеса (СОБ) не может исследоваться без трактовки таких понятий, как «социальные инвестиции» и «корпоративное гражданство», поскольку через данные явления происходит укрепление позиций бизнеса, общества и власти, прошедших этапы СОБ. В литературе названные понятия и, одновременно, явления расценивают в качестве синонимов.
Корпоративное гражданство – форма социально-ответственного поведения бизнеса.

Социальные инвестиции (СИ) – наиболее передовая форма социально-ответственного поведения бизнеса. В зарубежной литературе термин «социальные инвестиции» чаще всего относится к деятельности бизнеса в местном сообществе. Социальные инвестиции подразумевают стратегическую целенаправленную долгосрочную политику компаний в местных сообществах, приносящую взаимные выгоды всем участникам процесса. СИ включают в себя партнерские социально-ориентированные проекты бизнеса, местной власти и некоммерческих организаций.

Следует различать понятия «социальные инвестиции» и «филантропия». Филантропию иногда понимают как благотворительность. Филантропия является предшественником социальных инвестиций (корпоративного гражданства). Она выступает их частью. Как отмечает С.Туркин (указ.соч., с.27), «филантропия, по своему определению, не может быть «выгодной» или «взаимовыгодной». В ее основе лежит желание помочь ближнему без расчета на любое вознаграждение, в том числе паблисити. Корпоративное гражданство, напротив, по сути своей является «сделкой», договором между бизнесом и обществом/государством, в котором бизнес за ответственное отношение к общественным нуждам рассчитывает на определенные преимущества».
Исторически социальная активность бизнеса прошла три этапа (на примере США и Западной Европы в XX в.):

1. Первый этап (60-е – середина 70-х гг.) характеризовался расцветом традиционной филантропии или благотворительности. Компании старались максимально реализовать деловую и социальную активность, основной акцент делая на помощь наиболее незащищенным категориям населения (детям, инвалидам), или учреждения культуры.

2. Стратегическая филантропия (середина 70-х – начало 80-х гг.) явилась ответом бизнеса на экономический кризис, давление общественности и власти в связи с нежеланием корпораций проявлять заботу о собственных сотрудниках и местных сообществах. Компании, вынужденные заниматься социальной активностью, решили извлекать из нее максимум преимуществ. Стратегическая филантропия бизнеса, в отличие от традиционной, характеризуется готовностью получить оптимальную прибыль вместо максимальной.
3. В конце 80-х г. на смену стратегической филантропии пришла концепция социальных инвестиций. В отношении местных сообществ социальные инвестиции бизнеса означают совместную работу коммерческого, некоммерческого и государственного секторов для решения актуальных социально-экономических проблем местных сообществ.

В России сообщество предпринимателей, - фиксирует С.Туркин, - в настоящее время находится на переходном этапе между традиционной и стратегической филантропией.
 Анализируя проблематику социального PR, в рамках которого фигурирует социальное измерение бизнеса, приведем еще одну трактовку понятия «социально-ответственный бизнес», по содержанию совпадающего с понятием «социальный маркетинг» (Связи с общественностью как социальная инженерия. - СПб., 2005. - С.87): «Социальный (социально-этичный или социально-этический) маркетинг – это комплексное взаимодействие коммерческой фирмы, работающей на рынке, с клиентами, контрагентами, различными общественными институтами, основанное на признании решающей роли социальной ответственности фирмы».

Социальный маркетинг является практическим выражением модели идеального типа «социально ответственный бизнес». Связи с общественностью в контексте социального маркетинга – это деятельность, сочетающая элементы менеджмента и социальных технологий, способствующая успеху бизнеса и удовлетворению социальных потребностей.
Переходим к рассмотрению структуры рынка паблик рилейшнз, где функционирует ряд субъектов. С этой целью вновь обратимся к содержанию книги «Основы теории связей с общественностью» (с.75-76), в которой дана классификация рыночных субъектов.

Под рыночными субъектами понимаются организации и структуры, производящие и продающие PR-услуги с целью получения прибыли, т.е. выполняющие рыночные (коммерческие) задачи. К ним относятся агентства различного типа и специализации (PR-агентства).

Сфера паблик рилейшнз представлена следующими компонентами.
1. Прямые рыночные субъекты. К ним относятся PR-агентства. О них мы будем говорить как в рамках данной темы, так и в последующей теме, в частности, «Понятие и структура организации. Классификация PR-подразделений. Виды PR-агентств».
2. Опосредованные рыночные субъекты, т.е. существующие в рыночном пространстве, оказывающие на него влияние и способствующие деятельности рыночных субъектов. Это:
- структуры корпоративного PR – отделы, департаменты, управления;

- PR-службы государственных органов – отделы, департаменты, пресс-службы, управления;

- специализированные учебные учреждения – вузы, ведущие подготовку по специальности «Связи с общественностью», центры по переподготовке и повышению квалификации кадров для PR;

- профессиональные сообщества, общественные объединения, ассоциации специалистов в области PR;

- специализированные СМИ;

- исследовательские центры, занимающиеся изучением, анализом и прогнозированием развития PR.

Деятельность опосредованных рыночных субъектов может носить коммерческий характер, а воспроизводимая услуга быть предложенной и проданной клиенту с целью извлечения прибыли. К таким услугам относят образовательные, исследовательские, рекламно-информационные, консультационные.

3. Косвенные (смежные) субъекты PR-сферы. Они напрямую не связаны с PR, но создают условия для деятельности субъектов, воздействуют на массовое сознание. К ним относят СМИ, рекламные организации (отделы, агентства, ассоциации и т.д.), маркетинговые службы.

Для получения точного представления о рынке и сфере паблик рилейшнз выделяют типологию субъектов PR.
Основным типологическим признаком является специализация агентств по сферам общественной деятельности. PR-агентства специализируются в области:

- политического консалтинга;

- бизнес-консалтинга;

- консалтинга в социально-культурной сфере.

Понятие «консалтинг» в профессиональной практике часто употребляется как синоним понятия «паблик рилейшнз». Консультирование является одной из базовых технологий и методик связей с общественностью.

Функциональные направления деятельности PR- агентств:
- организационно-журналистское (подготовка, размещение материалов в СМИ, организация пресс-конференций, встреч с журналистами, брифингов);

- консультационное (экономические и политические консультации, психологическое, профессиональное консультирование личности и различных групп общественности, легальное лоббирование);
- образовательное (проведение обучающих семинаров, курсов, тренингов, организация «круглых столов», встреч, конференций);

- научно-исследовательское и аналитическое (проведение маркетинговых исследований, социологических опросов, замеров общественного мнения, мониторинг СМИ);

- рекламно-представительское (планирование рекламных кампаний как элемента общей маркетинговой стратегии, изготовление различных видов рекламного продукта и т.д.);

- организация и проведение специальных мероприятий (праздники, выставки, ярмарки, презентации, благотворительная деятельность, церемонии);

- издательское (издание специальной литературы по PR, журналов, информационных справочников);

- корпоративное (разработка корпоративного имиджа субъекта, стратегии и тактики его коммуникационного поведения и т.д.);

- антикризисное (разработка комплекса мер по предупреждению и предотвращению разного рода кризисов, информационных кампаний по выходу из кризиса, ребрендинговых кампаний).

Рынок и сфера паблик рилейшнз развиваются параллельно, оказывая влияние друг на друга.
Развитие и состояние рынка и сферы связей с общественностью в России связаны со следующими факторами:

- перспективами и гарантиями законодательного регулирования российской экономики;

- политической стабильностью в обществе, приоритетностью демократических принципов управления государством;

- уровнем свободы/несвободы СМИ, главного транслятора PR-информации и партнера на коммуникационном «поле»;

- эффективной государственной политикой в области коммуникационного обмена и доступа граждан к информации;

- способностью специалистов по связям с общественностью к саморегулированию и противодействию антиобщественным явлениям.

На этом мы завершаем изучение одной из важных тем учебного курса и приступаем к анализу роли контроля, обратной связи в управлении связями с общественностью.
КОНТРОЛЬ В СИСТЕМЕ СВЯЗЕЙ С ОБЩЕСТВЕННОСТЬЮ.
МЕТОДЫ КОНТРОЛИРУЮЩЕГО ВОЗДЕЙСТВИЯ.

АЛГОРИТМ РАБОТЫ PR-СПЕЦИАЛИСТА С ГРУППАМИ

ОБЩЕСТВЕННОСТИ
Эффективное функционирование общества подразумевает наличие контроля над конкретными процессами, происходящими в рамках «диалога» между различными социальными группами. Подсознательно сам факт контроля вызывает в сознании человека некоторую напряженность, поскольку он всегда стремится к независимости, свободе, столь необходимой в творчестве. Но здесь речь идет об управлении общественными группами и само управление невозможно без отлаженного механизма контролирующего воздействия, учитывая наш аспект регулирования сферы паблик рилейшнз.
В этом параграфе при изучении вопроса контроля в системе связей с общественностью мы будем ссылаться на учебник Кузнецова В.Ф. «Связи с общественностью: теория и технологии» (М., 2005), в котором достаточно убедительно и четко трактуется смысл понятия «контроль» и, в частности, сущность контроля в сфере паблик рилейшнз.
Наличие в процессе социального управления процедуры контроля необходимо и продиктовано самой человеческой историей, «ощутившей» на себе все социальные коллизии. Вспомним, как высказывался английский философ Ф.Бэкон, рассуждая о вопросе подчинения, «природа побеждается только подчинением». Общество также подвластно подчинению, имеющему «окраску» контроля, регулирующему межгрупповое «поведение».
В социальном контексте контроль может трактоваться и как обратная связь. Действительно, под контролем общепринято понимать такие элементы управления, как проверка исполнения принятых решений, поощрения, запреты и санкции, обеспечивающие соблюдение установленных норм, обратная связь.
Итак, социальный контроль рассматривается как «совокупность процессов в общественной системе, обеспечивающих ее устойчивость и управление входящими в нее людьми, группами». В этом определении зафиксирован один из важных аспекта контроля как фактора стабилизации, воспроизводства господствующих в ней стандартов поведения, поддерживаемых с помощью разнообразных санкций. И здесь же отражен такой аспект контроля как контроль «сверху», то есть со стороны руководства. Без контроля сверху, как необходимой функции руководства, управление не будет эффективным.

Поясним. В управлении сначала бывает слово. Здесь первична идея, образ желаемого. Затем активизируется воля, через которую реализуется стремление к достижению идеи. Эта воля «спрятана» в контроле сверху. Применительно к системе связей с общественностью, контроль приобретает характер подчинения людей, целевых групп, воли руководства. В этом плане реализуется схема воздействия субъекта (руководство) на объект (целевая группа), то есть одна сторона в процессе управления – контроль сверху. С другой стороны, система управления включает в себя, помимо воздействия субъекта на объект управления, также и воздействие объекта на субъект – обратную связь, о которой мы уже выше упоминали. Но, тем не менее, имеет смысл еще раз сконцентрировать внимание на понятии «обратная связь».

Обратная связь является наиболее общим механизмом достижения динамического равновесия системы, стабильности в процессе ее функционирования и развития. Вместе с тем она представляет собой необходимый фактор регулирования в системе связей с общественностью, эффективность которого можно обеспечить только путем корректирования первоначальных действий. Этому и должен способствовать, как пишет Кузнецов В.Ф., контроль «снизу», направленный на устранение элементов дезорганизации и тем самым на сохранение качественной определенности системы связей с общественностью.
Без обратной связи нет управления. Как пишет Арнольд В. (Теория катастроф. - М., 1990. - с.38), «управление без обратной связи всегда приводит к катастрофам». В этой связи обратную связь можно рассматривать как общий принцип управления. Важно отметить, как всякий принцип, он действует независимо от нашего желания или нежелания.
Суть принципа обратной связи состоит в том, что «любое отклонение управляемой подсистемы от параметров, заданных управляющей подсистемой, порождает действие, корректирующее эти параметры» (Кузнецов В.Ф., с.98). В этом определении явно выражен системный подход в понимании категории «контроль». Следует заметить, что в сфере связей с общественностью необходим системный взгляд при управлении общественными процессами, где контролирующая функция нацелена на конструктивное функционирование как внешних, так и внутренних целевых групп.
Вернемся к категории «контроль», выступающей функцией управления. Итак, она включает в себя 2 самостоятельные составляющие:

1) контроль сверху;

2) контроль снизу, обеспечивающий обратную связь.

Ранее мы уже говорили о контроле сверху как одной из функции управления. Но наступил момент разобраться в его трактовке более детально. С этой целью вновь обратимся к книге Кузнецова В.Ф. Связи с общественностью: теория и технологии» (- М., 2005. - С.98).

 «Контроль сверху предполагает сознательный характер деятельности человека, реализующего поставленные цели. …Такой контроль представляет собой целый комплекс целенаправленных упорядоченных действий. Эти действия образуют определенный цикл, в котором можно выделить следующие стадии:
1) наблюдение, сбор необходимой информации с целью выявления отклонений от заданных целей, программ;

2) определение причины отклонений;

3) применение необходимых мер с целью ликвидации отклонений, исправление ошибок и промахов» (стадия коррегирования).

 Теперь разберем каждую из названных трех стадий.

Наблюдение нельзя понимать как пассивный процесс созерцания. Наблюдение представляет собой комплекс целенаправленных действий по сбору определенного рода социальной информации и сравнения полученных данных с имеющимися планами, нормами, законами. Эта стадия – необходимый элемент контроля сверху, без которого он не может быть полноценным. При наблюдении важную роль играет, во-первых, оперативность информации, во-вторых, отбор нужной социальной информации в сложном, динамичном информационном потоке.
Вторая стадия – определение причины отклонения – это сложный процесс переработки информации и принятия определенного управленческого решения. В результате полученной информации должны быть выявлены наилучшие пути коррегирования объекта управления.
Третья стадия есть стадия коррегирования, означающая применение определенных мер для исправления ошибок и проведение оптимизации процесса управления. Эта стадия включает действия, направленные на стимулирование желательных и пресечение нежелательных изменений. В связи с этим такие действия могут носить характер как позитивных, так и негативных мер воздействия. В целом они могут влиять как на устранение дестабилизирующих социальных факторов, так и на развитие положительных тенденций в функционировании целевых групп.
Таким образом, каждая из перечисленных стадий контроля сверху объективно необходима, поскольку важен учет различных социальных факторов, включая психологические и моральные характеристики людей, социальных слоев.

Осуществив анализ категории «контроль сверху», приведем ее трактовку в качестве функции управления системы связей с общественностью. Итак, контроль сверху есть «процесс наблюдения и проверки соответствия функционирования внешней среды принятым решениям, анализа результатов воздействия на внешнюю среду, выработки и применения необходимых мер с целью устранения негативных моментов и дальнейшей оптимизации управления» (указ. соч., с. 99).
Теперь обратим внимание на характеристику контроля в другой его ипостаси как функции управления, обеспечивающей обратную связь – контроль снизу. Отметим, что обратная связь является необходимым условием оптимального управления, что несколько смягчает аспект жесткого подчинения воли руководства. Обратная связь имеет всеобщий характер, так как любое взаимодействие всегда предполагает не только прямое, но и обратное воздействие. Данный факт совершенно очевиден в регулировании системы связей с общественностью, и наполняется особым смыслом, когда речь идет об управлении такой системой.

Как пишет Кузнецов В.Ф.: «Принцип обратной связи в управлении гласит, что любое отклонение управляемой подсистемы от определенного состояния является источником возникновения нового воздействия, направленного на управляющую подсистему.

Применительно к системе связей с общественностью обратная связь, или контроль снизу, включает в себя:
1) информационное воздействие «выхода» на «вход» системы связей с общественностью, предполагающее ее способность воспринимать, хранить, использовать и передавать социальную информацию;
2) защиту системы связей с общественностью, что дает возможность при определенных условиях сохранить или даже повысить ее стабильность;
3) коррекцию ошибок социального управления и устранение его отклонений от объективных законов развития общества» (указ. соч., с.100).

Рассмотрев с разных сторон категорию «контроль» в двух ее ипостасях, таких как контроль сверху и контроль снизу, будет уместным выделить проблему самоконтроля применительно к сфере паблик рилейшнз, поскольку без самоконтроля процессы функционирования в этой сфере также не могут происходить.
 Самоконтроль в системе связей с общественностью предполагает «наличие определенных социальных ценностей и норм, совокупность которых образует ее ценностно-нормативную основу. Они реализуются путем коррегирующих действий, обеспечивающих упорядоченность и динамическую устойчивость системы. Осуществляются эти действия институтами паблик рилейшнз, а также неинституциализированными механизмами самоконтроля такими, как общественное мнение, традиции и т.д.» (Указ. соч., с.101).
Закончив изучение сущности контроля, приступим к развитию данного вопроса в контексте методов контролирующего воздействия связей с общественностью.
Социальные коммуникации выступают одним из контролирующих элементов в сфере паблик рилейшнз. Выделяют разнообразные методы, с помощью которых социальные коммуникации реализуют функции контроля.

Рассмотрим основные методы контролирующего воздействия:

1) метод социального маневрирования;

2) метод корпоративного маневрирования;

3) метод социального манипулирования.

Смысл метода социального маневрирования состоит в том, что «социальные коммуникации, воздействуя на внешнюю среду, стремятся ослабить коллизию между закономерностями функционирования общественной системы и интересами ущемленной части общества и тем самым свести до приемлемого уровня его негативную социальную ориентацию. Достигается это, в частности, путем перераспределения определенной доли общественного продукта. Размер этой доли зависит от ряда обстоятельств: величины имеющегося общественного продукта, уровня социальной напряженности в обществе, гибкостью, проявляемой той ее частью, у которой изымается общественный продукт и т.д. Формы использования перераспределенного общественного продукта варьируются в зависимости от уровня развития общества. К ним относятся бесплатное медицинское обслуживание и образование, выплата пособий по безработице, пенсий по старости и ряд других социальных программ.

Но социальное маневрирование не дает полной гарантии стабильного развития системы связей с общественностью. Во-первых, происходит постоянное возрастание потребностей. …Во-вторых, для каждой системы имеются объективные пределы уровня перераспределения общественного продукта. …В-третьих, новые интересы, приходящие в столкновение с закономерностями системы, далеко не всегда выступают в материальной форме. В этом случае маневрирование не может решить все проблемы» (указ. соч., с.102).

Метод корпоративного маневрирования включает «широкий спектр мероприятий, призванных обеспечить преобразование различных интересов, в том числе противоречащих закономерностям системы, в корпоративные ориентации, фактически способствующие ее упрочению» (указ. соч., с.102).

Среди приемов корпоративного маневрирования можно назвать:

а) компромисс между противоборствующими сторонами;

б) выигрыш во времени (с этой целью PR-отделами провозглашается та или иная корпоративная программа, и предлагаются средства, которые ни при каких условиях не обеспечат ее реализацию; так достигается выигрыш во времени, который может быть использован для стабилизации системы связей с общественностью);

в) смена корпоративного актора (на некоторое время часть управленцев заменяется другими руководителями по причине потери доверия к первой со стороны целевой общественности; новая часть управленцев выступает с обновленной программой действий);

г) создание образа врага (социальное сознание склонно принимать на веру упрощенные объяснения событий и существующие между ними причинные связи, оно восприимчиво к так называемой концепции заговора, согласно которой все неудачи организации – результат сознательной враждебной деятельности «темных сил» как внутренних, так и внешних).
Слабая сторона метода корпоративного маневрирования – временная ограниченность эффективности его приемов.

Метод социального манипулирования требует совершенствования идейно-психологического воздействия на групповое сознание на основе изучения, знания основных форм и уровней сознания и психологии людей.

Как правило, выделяют 2 способа идейно-психологического воздействия:

а) социально-идеологическое убеждение, предполагающее честное, прямое обращение к людям, к их сознательному, критическому мышлению;

б) косвенное, скрытое, порой с ложью аппелирование к иррациональному в сознании человека.
Технологии связей с общественностью допускают манипулирование сознанием людей. Важно не перешагнуть этические границы воздействия на сознание, что имело место, к сожалению, как в зарубежной, так и в российской практике PR, и привело к возникновению понятия «черный PR». Возможность манипулирования коренится и в противоречивости группового сознания, и в развитии новой коммуникационной техники, и в характере применения методов и способов воздействия.
Работая с групповым сознанием, специалисту по связям с общественностью следует учитывать тот факт, что в нем (сознании) реальная действительность может отражаться двояко. С одной стороны, рост культуры, образования, информированности расширяет возможности рационального осмысления действительности, с другой, – неравномерность этих процессов, противоречивость общественной жизни мешает человеку создать системный образ событий. Происходит бессознательное отношение, в смысле непонимания до конца реальности. В социальной практике сочетаются обе стороны, но цели манипулирования достигаются через обращение к бессознательному.
Для группового сознания характерны также догматическое и критическое отношение к действительности. Системы связей с общественностью, прибегая к манипулированию, заинтересованы в сдерживании критического мышления, поскольку так легче управлять людьми. Они различными способами добиваются унификации мышления. Человеческое сознание формируется с опорой на стереотипы, авторитеты как критерий истины.

Групповому сознанию свойственно также сочетание привычного, традиционного, необычного и инновационного, что дает основания им манипулировать.
Особую важность для социального манипулирования имеют мифы как основа иллюзорной картины действительности. В России одним из примеров таких мифов в 90-х годах XX в. был миф о быстром обогащении и свободе предпринимательства, который «раскручивала» компания МММ.

Представим характеристику 5-ти мифов с точки зрения американского исследователя Т.Шиллера, с помощью которых западные корпорации пытаются выдать желаемое за действительное (см. Шиллер Т. Манипуляторы сознанием. - М., 1980. - С.61):

1) об индивидуальной свободе и личном выборе граждан;

2) о нейтралитете важных политических институтов – конгресса, суда, президентской власти, СМИ;
3) о неизменной эгоистической природе человека, склонности к потребительству;

4) об отсутствии в обществе социальных конфликтов, эксплуатации;

5) о плюрализме СМИ, которые по своей сути представляют единую индустрию иллюзорного сознания.
Сейчас более подробно обсудим сущность корпоративных мифов. Итак, для них характерны следующие особенности (см. Кузнецов В.Ф., с.105-106):
а) они не появляются спонтанно, а создаются искусственно, сознательно и целенаправленно;

б) основу их составляют осознанные и культивируемые менеджерами коллективные чаяния и надежды, усвоенные массовым сознанием;

в) в них соединяются два разнородных качества: трезвый расчет и фанатическая вера, позволяющие менеджерам освобождать себя от всех моральных преград;
г) они не поддаются разрушению с помощью рациональных аргументов. Корпоративные мифы в лучшем случае – полуправда;

д) для них характерна непосредственная связь с реальностью, они призваны оправдать тот или иной ход событий.

 Корпоративным мифам присуще определенное противоречие. С одной стороны, они обладают особой устойчивостью, в основе которой находятся:

а) взаимообусловленность мифа и группового сознания, ибо миф творится и поддерживается групповым сознанием, групповое сознание опирается на миф;

б) живучесть элементов изначального сознания, которое оказывает влияние на характер восприятия мифа и поведение;

в) заинтересованность людей в получении доходов;

г) осознание возможности находить смысл собственной жизни с помощью мифа.
С другой стороны, корпоративные мифы весьма динамичны. Они могут исчезать и воспроизводиться вновь в зависимости от соответствующих потребностей.

 Манипулирование предполагает богатый арсенал способов, приемов. В нем первостепенное внимание уделяется ценностному подчинению. Ценностное подчинение - это регулирование ценностей, когда в зависимости от обстоятельств в центр корпоративной политики выдвигают «прагматические» или «гуманистические» мотивы; идеализация ценностей, отнесение их к будущему; абсолютизация ценностей, апеллирование к таким добродетелям, которые выдаются за вечные и неизменные, пишутся с большой буквы: Свобода, Равенство, Братство, Справедливость, Патриотизм, Демократия, Мир и т.д.
Тактика корпоративного манипулирования не обходится без ценностного ориентирования интересов в соответствии с установленным критерием образа и качества жизни. Важным является и ценностное ограничение, и самоограничение интересов, предлагающее людям во имя национального возрождения и радикального обновления корпорации откладывать удовлетворение своих требований, т.е. политика «затягивания поясов».
Выделяют две главные модели корпоративного манипулирования (с позиции американского ученого Т.Иглтона):

1) «психологическая»;

2) «рациональная».

Основной характеристикой первой модели является «использование автоматической реакции индивида на те или иные психические стимулы». Сущность манипулирования в этом случае заключается в выборе наиболее подходящих стимулов для приведения в действие именно тех психологических механизмов, которые способны вызвать желаемую для манипулятора реакцию. Человек здесь выступает как простой механизм, действующий по принципу стимул-реакция.
В рациональной модели манипулирование осуществляется не через использование психологических мотивов, а посредством обмана. Среди форм манипулирования, присущих рациональной модели, можно выделить следующие (см. Кузнецов В.Ф. указ. соч, с.107):
а) «сокращение количества доступной для рядового гражданина информации;

б) использование пропаганды, т.е. предоставление гражданам отчасти верной, но тенденциозной информации;

в) использование секретности, т.е. преднамеренное утаивание информации, которая способна подорвать стабильность связей с общественностью;

г) информационная перегрузка, т.е. сознательное предоставление чрезмерной информации с целью лишить рядового гражданина возможности адекватно усвоить и верно оценивать ее».

Резюмируя разговор о методах контролирующего воздействия и роли манипулирования, выделим основные моменты, касающиеся применения связей с общественностью в манипулировании общественным сознанием. Такое их применение имеет свои закономерности. Во-первых, ложь должна быть дозирована и не переходить некоторых пределов, чтобы сохранить видимость правдоподобия. Во-вторых, корпоративное руководство должно хорошо знать ожидания социальной среды. В-третьих, в состав манипулирования входит так называемая логика коллективного действия, т.е. определенная солидарность управленцев, основывающаяся на понимании того психологического явления, что общественность теряет доверие ко всему корпоративному сообществу, если раскрывается обман одного из его членов.
Завершив рассмотрение значения контроля, его методов и форм в системе связей с общественностью, уместно выявить закономерности функционирования групп общественности, с которыми PR-специалисту необходимо проводить работу, а также, впоследствии, выяснить сам алгоритм такой работы с целевыми группами. С этой целью мы обратимся к фрагментам из книги Емельянова С.М. «Теория и практика связей с общественностью. Вводный курс» (СПб.: Питер, 2006. - С. 73-74), в которой автор доступно излагает указанные вопросы. В рамках PR-деятельности, для успешного проведения конкретных PR-программ, совершенно очевидно учитывать специфику групп общественности, на которые и направлены эти программы. И, далее, в процессе выявления и оценки групп общественности, а также организации коммуникаций с ними важно принять во внимание некоторые закономерности их функционирования. К числу таких закономерностей, как пишет Емельянов С.М., можно отнести то, что:

а) «в каждый момент общественность состоит из множества целевых общественностей, каждая из которых связана со своим институциональным субъектом;
б) один и тот же субстанциональный элемент общественности может быть одновременно включен в несколько целевых общественностей;

в) целевая общественность может складываться спонтанно или целенаправленно;

г) направленность общественности не является постоянной».

Теперь подошло время обсудить алгоритм работы специалиста по связям с общественностью (СО) с целевыми группами. Но перед этим уместно отметить основные признаки публичности, поскольку сам специалист по СО является публичным человеком (об этом говорит характер его профессии). Напомним также о том, что публичность является первым признаком общественности и, как пишет М.А.Шишкина: «Общественность – субстанциональный субъект публичной сферы, выступающий как совокупность индивидов и социальных общностей, которые функционируют в публичной сфере и которыми движут некие общие интересы и ценности, имеющие публичный статус» (Шишкина М.А. Паблик рилейшнз в системе социального управления. - СПб., 2002. - С.69).
Итак, признаки публичности:

1) связь с какой-либо общностью людей в деятельностном аспекте (общественное мнение, общественные дела и т.п.);

2) наличие общих интересов;

3) общеизвестность, открытость общему доступу.

Работая с общественностью, специалист по СО должен выделять в ней целевые группы для эффективного воздействия на них. Уточним то, что общественность в широком смысле, вовлеченную в PR-деятельность, называют целевой общественностью, или PR-общественностью (общественность в узком смысле слова). О классификации целевых групп мы вели разговор в предыдущем издании, адресованном студентам первого курса специальности 030602. Сейчас наша задача будет сводиться к раскрытию алгоритма работы PR-специалиста с группами общественности. Он включает в себя следующие действия (см. Емельянов С.М., с.74-75):

1) «определение целевых групп общественности;

2) ранжирование целевых групп, выявление приоритетных групп;

3) разработку PR-программ взаимодействия с каждой целевой группой с учетом ее приоритетности».

Для определения целевых групп общественности необходимо выявить все или максимальное количество субъектов социального взаимодействия, находящихся в поле деятельности организации или иного базисного субъекта PR. Затем следует сосредоточить свое внимание на субстанциальных субъектах, проанализировав их потенциальные влияния на организацию или иной базисный субъект PR. Особое внимание при этом должно быть уделено представителям СМИ.
Для выявления приоритетных групп общественности могут быть использованы методы ранжирования целевых групп. В частности, можно предложить метод определения индекса приоритетности групп общественности по Д.Ньюсому. Согласно данному методу индекс приоритетности (И) определяется по формуле:

И = О + Г,
где: О – возможности влияния организации на группу общественности, а Г – степень влияния группы на организацию с определенной направленностью (положительной или отрицательной). Каждый из показателей, О и Г, оценивается по 10-балльной шкале. Критериями оценки показателей рассматриваемой формулы могут быть результаты экспертных опросов, анализа прессы и других источников информации. При этом существенную роль могут играть опыт и интуиция PR-специалиста, его способность к эмпативному (эмпатия – способность понять другое «Я») восприятию представителей групп общественности. Чем выше показатель И, тем выше ранг группы.
 Таким образом, мы завершили рассмотрение достаточно значимой темы контроля в системе связей с общественностью и вопроса, связанного с раскрытием алгоритма работы специалиста по СО.
 ОБЩЕСТВЕННОЕ МНЕНИЕ В СФЕРЕ ПАБЛИК РИЛЕЙШНЗ.
СОДЕРЖАНИЕ, СТРУКТУРА, ИСТОРИЯ, МЕТОДИКА ИЗУЧЕНИЯ ОБЩЕСТВЕННОГО МНЕНИЯ
Начиная изучение представленной темы, следует отметить, что материалы по ней очень глубоко и системно представлены в книге Федотовой Л.Н. «Паблик рилейшнз и общественное мнение» (СПб.: Питер, 2003). Для нас видится целесообразным обращаться к фрагментам этой книги, наряду с другой литературой, в той или иной степени затрагивающей грани этого вопроса.
PR-деятельность предполагает целый комплекс работ по установлению грамотного диалога с конкретными целевыми группами. В данном процессе используются средства, включающие в себя обмен информацией, распространение разъяснительных материалов, изучение общественного мнения (ОМ). В такой «цепочке» одну из существенных позиций занимает ОМ, поскольку оно является объектом постоянного изучения для специалистов по связям с общественностью. В процессе его изучения исследуется реакция социума на элементы структуры, презентируемой как отдельным PR-специалистом, так и PR-подразделением: имидж персоналий, образ предприятия, организации и результаты их работы (товары, услуги и т.п.). Кроме того, преобразование общественного мнения и его изменение в нужном направлении анализируется PR-структурой как итоговый продукт ее деятельности.

Исследование вопроса об общественном мнении является многогранным и сложным и внедряется в контекст социологии, предполагающей такие методы, как опрос, анкетирование.

В мировой социологии в изучении проблематики общественного мнения выделяют три основных направления:

1) изучение ОМ как определенного социального феномена (его структуры, роли в борьбе политических сил, отношения к общественным институтам, например к политической власти);

2) анализ информации о мнениях широких масс по поводу конкретного события;

3) анализ мнений населения как потребителей при исследовании рынка.

В нашу задачу не будет входить детальное изложение вопроса истории изучения ОМ, поскольку этот момент охватит большой объем, что невозможно в силу ограничения объема данного издания. Поэтому мы подойдем к нему выборочно.

В истории изучения ОМ нельзя не упомянуть опросы населения в США во время избирательной кампании 1824 г. В специальной литературе их считают одной из самых ранних попыток выяснить содержание ОМ. Что же касается официальной организации, изучающей динамику изменений ОМ в США, то здесь выделяют единственную правительственную организацию, которая занималось его изучением до 1940-х г., – отдел программных исследований в департаменте сельского хозяйства, руководимый Р.Ликертом. Р.Ликерт был известен своей методикой глубоких интервью и использованием так называемых «открытых» вопросов.
В отношении исследования общественного мнения в России, как пишет Федотова Л.Н., принимая во внимание социологические методы, «родоначальником практики опросов ОМ в СССР можно, по-видимому, считать Институт ОМ, существовавший в рамках редакции «Комсомольской правды» в 1960-1966 гг. (рук. д.ф.н. Б.Грушин). За годы своей деятельности институт провел 15 опросов, большинство которых имело всесоюзный характер, а два из них были международными. Среди проблем, по которым опрашивалось ОМ, были такие: «Удастся ли человечеству предотвратить войну?», «Как изменился уровень вашей жизни?», «Что вы думаете о своем поколении?» и т.п. Укажем, что в 1960-е гг. в СССР появились первые и по сей день наиболее фундаментальные работы по теме монографического плана А.Уледова «Общественное мнение советского общества» и Б.Грушина «Мнения о мире и мир мнений».
Это был, своего рода, «мост», соединяющий и исследующий мнение российских граждан с официальной организацией, по сути, являющейся прообразом, с нашей точки зрения, PR-структуры в то время. Также, далее стоит отметить, что изучение ОМ в СССР продолжалось. В 1970-1972 гг. функционировал Центр изучения общественного мнения (ЦИОМ), и существовал отдел ОМ, где был реализован крупнейший в советской социологии исследовательский проект «Функционирование общественного мнения в условиях города и деятельность государственных и общественных институтов» (1967-1974). Этими подразделениями также руководил Б.Грушин.
7 декабря 1987 г. было подписано Постановление ВЦСПС и Госкомтруда СССР «О создании Всесоюзного центра изучения общественного мнения по социально-экономическим вопросам». Это событие являлось показателем нарождающихся демократических преобразований в нашей стране. Это база наиболее известной социологической структуры, работающей с 1988 г., исследующей ОМ в России (руководитель – д.ф.н., профессор Ю.Левада), занимающейся маркетинговыми, социальными и политическими исследованиями с использованием регулярных массовых опросов населения. ВЦИОМ проводит исследования в России и странах СНГ.
Услугами архива ВЦИОМа пользуются научные центры и университеты, правительственные организации, политические партии, СМИ, рекламные и PR-агентства, консалтинговые фирмы.

ВЦИОМ, проводя стандартные исследования, занимается 2-мя омнибусными регулярными исследованиями:

1) «Экспресс» - самая оперативная схема проведения исследования. Результаты передаются клиенту через 10 дней после получения заказа. Экспресс-исследования проводятся по выборке, репрезентирующей взрослое (старше 18 лет) городское население по полу, возрасту, уровню образования, типу населенного пункта и региону проживания. Объем стандартной выборки – 2 тыс. человек, 100 точек опроса. Анкета в таком опросе содержит около 40 вопросов. По технике проведения опроса – это личное интервью на дому у респондента;
2) «Мониторинг» - самая экономичная схема проведения исследования. Цена вопросов в составе «Мониторинга» на 30 % ниже, чем в составе отдельного исследования. Мониторинг проводится по выборке, репрезентирующей взрослое (от 16 лет) сельское и городское население России по полу, возрасту, уровню образования, типу населенного пункта и региону проживания. Объем выборки – 2100 человек. Техника проведения опроса: личное интервью на дому у респондента.

Стандартные исследования ВЦИОМа включают в себя блок социально-демографической информации, который передается заказчикам бесплатно. Это информация о поле, возрасте, образовании, роде занятий респондента и т.д.

Итоги стандартных исследований ВЦИОМа предоставляются клиентам в виде линейных и табличных распределений ответов респондентов на поставленные вопросы. По результатам исследования можно заказать аналитический отчет.

На примере функционирования ВЦИОМа фактически раскрывается методика исследования ОМ.

ВЦИОМ использует также и качественные методы – это:

1) фокус-группы;

2) индивидуальные глубинные интервью.

Названные методы позволяют изучать механизмы поведения людей. Эти методы наиболее адекватны при исследовании рынка существующих товаров, потенциального рынка для новых товаров, оценки эффективности рекламы, а также при принятии стратегических маркетинговых решений.

ВЦИОМ выпускает ежемесячный информационный бюллетень «Экономические и социальные перемены: мониторинг общественного мнения» (www.wciom.ru).
Помимо ВЦИОМа в России функционируют и другие организации, исследующие ОМ. Это фонд «Общественное мнение» (ФОМ) - независимая некоммерческая исследовательская организация, созданная в конце 1991 г.
Этот фонд сложился в результате отделения части коллектива ВЦИОМа. ФОМ приступил к работе в начале 1992 г. Он первым начал составлять рейтинги политических лидеров в качестве потенциальных кандидатов в президенты в еженедельном режиме. ФОМ проводит два регулярных опроса: еженедельный общероссийский экспресс-опрос «Пента» и ежеквартальный опрос «Монитор». Наряду с 2-мя основными опросами ФОМ (www.fom.ru) проводит большое количество малых опросов и фокус-групп коммерческого характера.
Следует также назвать в числе российских организаций, исследующих общественное мнение и РОМИР. РОМИР – независимый институт российского ОМ и рыночных исследований – существует за счет маркетинговых исследований. Он занимается изучением предпочтений и поведения потребителей товаров и услуг, исследованием продукта (тестирование концепции, названия, упаковки продукта, позиционирования марки, исследование марок конкурентов), разработкой комплекса мероприятий для продвижения продукта (марки) на рынок. Также специализируется в области изучения ОМ, исследований эффективности СМИ и рекламы; предоставляет PR-услуги, политическое и маркетинговое консультирование (включая разработку ценовой политики, создание корпоративного имиджа и выработку PR-стратегии). В настоящее время (с конца 2002 г.) РОМИР выступает в качестве нового объединения и называется РОМИР-Мониторинг.
Такой краткий экскурс в историю изучения ОМ в мире показывает, что сложилась индустрия производства специфической социологической информации – результатов опросов населения по множеству социальных проблем. И совершенно очевиден тот факт, что PR-структуры являются одними из потребителей этой информации.
Достаточно много ранее упоминалось слово «опрос», без которого изучение ОМ теряет смысл. Наступил момент обсудить то, что подразумевается под модификациями опроса.

Модификации опроса включают в себя:

1) анкетирование;

2) интервью;

3) наблюдение.

Вышеперечисленные модификации опроса как методы социологического исследования подробно изучаются в контексте таких учебных дисциплин, как «Основы теории коммуникации» (3-й курс) и «Социология массовой коммуникации» (4-й курс).

Далее мы обратим внимание читателя непосредственно на определение понятия «общественное мнение» в контексте социологии, психологии и теории связей с общественностью.
В социологии под общественным мнением понимают специфическое проявление общественного сознания, выражающееся в оценках и характеризующее явное или скрытое отношение больших социальных групп к актуальным проблемам действительности. В контексте социологии носителем общественного мнения являются большие социальные группы (нации, народы, социальные страты и т.п.). Часто в социологии ОМ рассматривается и как некоторое состояние общественного сознания.

В социальной психологии под общественным мнением понимают коллективное оценочное суждение по поводу социально значимых проблем. Здесь содержание ОМ более конкретизировано и может распространяться на малые социальные группы.

Для нас представляется важным как понимается общественное мнение в теории связей с общественностью. В данной теории ОМ есть «коллективное оценочное суждение той или иной группы общественности по поводу социально значимых проблем, в котором проявляется ее отношение к событиям и фактам, связанным с деятельностью базисного субъекта PR» (см. Емельянов С.М. указ. соч, с. 77).

Основу содержания общественного мнения составляют события, процессы, явления, факты, которые отвечают некоторым требованиям (критериям). Как пишет Емельянов С.М. (с.78), «события, процессы, явления и факты, включенные в содержание общественного мнения, мы будем называть объектом общественного мнения, а социальные группы, отражающие эти события, процессы, явления и факты – субъектами общественного мнения».

Важную содержательную характеристику общественного мнения составляют его функции. Итак, функции ОМ:

а) аксиологическая или оценочная (она является базовой);

б) регулятивно-воспитательная;

в) нормативная;

г) аналитическая;

д) консультативная;

е) экспрессивная и др.

С содержанием общественного мнения связана его форма. Основной формой общественного мнения являются оценочные суждения во всей полноте своего вербального (словесного) и невербального (жесты, мимика) выражения.

В структуре общественного мнения выделяют 3 основных компонента:
1) рациональный;

2) эмоциональный;

3) волевой.

Кратко осветим каждый из них.

Основу рационального компонента общественного мнения составляют знания об объекте.

Основу эмоционального компонента общественного мнения составляют эмоциональное восприятие объекта и эмоциональные переживания, которые проявляются в коллективных (групповых) чувствах и настроениях.

Основу волевого компонента общественного мнения составляют общественная воля и воля личностей, входящих в субъект общественного мнения.

Далее следует показать саму динамику общественного мнения как сложного социального процесса, которая характеризуется стадиями, этапами и механизмом формирования. Жизненный цикл ОМ, как пишет Емельянов С.М. (с.80), «проходит три стадии – возникновения и формирования, функционирования, убывания. Каждая стадия имеет свою внутреннюю структуру, которая разделяется на несколько этапов». Кратко рассмотрим каждый из них.

Стадия возникновения и формирования общественного мнения включает следующие этапы: зарождение индивидуальных мнений; обмен мнениями; кристаллизация общей точки зрения; объективация сложившегося мнения.

Стадия функционирования общественного мнения включает этап объективации и этап активности.

На этапе объективации происходит переход сформировавшегося общественного мнения от отражательного состояния к преобразующему. На этапе активности наблюдаются активные массовые действия субъектов общественного мнения, их участие в массовых акциях в поддержку или в осуждение тех или иных социальных действий, ставших объектом общественного мнения.

Стадия убывания общественного мнения включает этап спада и этап отмирания.

На этапе спада происходит снижение интереса к объекту общественного мнения у большинства людей. На этапе отмирания мнение теряет свое качество общественного явления.

У людей (в обыденном понимании) общественное мнение характеризуется понятиями и установками, с которыми согласно большинство членов данного сообщества. Свод этих понятий и установок называют этикой, моралью и законом.
Общественное мнение формируют конкретные группы людей. При этом отмечаются так называемые «референтные (эталонные) группы». Среди них выделяют:

а) позитивная эталонная группа – это та реальная или воображаемая группа, которая служит образцом для подражания, привлекательным эталоном. В большинстве случаев при выводе новой компании, продукта или услуги на рынок важно заполучить в первые клиенты, партнеры и покупатели наиболее продвинутую часть – потребителей–« авангардистов».
б) негативная эталонная группа – это реальная или мнимая (сконструированная) группа, выступающая в качестве отталкивающего примера. Это группа, с которой стремятся избежать контакта.

в) информационная референтная группа – это та группа людей, чьей информации мы доверяем. Главная отличительная черта такой группы состоит в том, что мы доверяем исходящей от нее информации. Эта группа проявляется в 2-х основных формах: 1) носители опыта (люди, попробовавшие на практике данный товар или услуги; 2) эксперты, т.е. специалисты в данной области (это группа, которая рассматривается окружающими как наиболее сведующая в конкретной области).

Основной целью PR-деятельности является формирование общественного мнения, при этом в профессиональной литературе выделяются следующие срезы, или модификации общественного мнения, как мишени такой деятельности:

1) работающие в этой структуре, подчиненные, управляемые;

2) бизнес-окружение;

3) ОМ населения производства, фирмы;

4) целевая аудитория тех специальных PR-мероприятий, которые осуществляет конкретная фирма;

5) ОМ в границах национального, государственного образования, а при учете интернационализации современного рынка – и мировое ОМ.

Во всех этих случаях PR ставят перед собой генеральные, стратегические цели в виде достижения и поддержания взаимопонимания между фирмой и общественностью. Тактическими целями можно назвать выработку наиболее оптимальных взаимоотношений; создание в массовом сознании позитивного образа продукта, услуги, персоны или фирмы, улучшение имиджа личности.
Анализируя сущность общественного мнения, нельзя не отметить то, как зарубежные теоретики PR объясняют понятие ОМ. Среди них существует точка зрения о том, что понятие «общественное мнение», так же как и понятие «Public Relations», не так просто объяснить. Например, газетный обозреватель Джозеф Крафт назвал общественное мнение «непознанным богом, которому современные люди курят фимиам». Эдвард Бёрниз назвал его «термином, описывающим плохо установленную, подвижную и изменчивую группу индивидуальных суждений». Для лучшего понимания концепции общественного мнения следует разделить ее на две составляющие – общественность и мнение.

Общественность можно представить в виде группы людей, объединенных общей заинтересованностью в конкретной области, по конкретному вопросу – например, акционеры, или персонал, или сообщество людей, проживающих в определенной местности.

Мнение – это выражение подхода к определенной теме или позиции по определенному вопросу. Когда подходы (позиции) становятся достаточно сильными, они выходят на поверхность в виде мнения. Когда мнение становится достаточно сильным, оно выражается в вербальных или поведенческих действиях.
Теперь приведем пример трактовки общественного мнения с позиции одного из зарубежных авторов. Как пишет автор книги «Современные паблик рилейшнз» Сайтэл Фрэйзер П. (- М.: «ИМИДЖ-Контакт», 2002. - С.59): «Общественное мнение представляет собой совокупность множества индивидуальных мнений по конкретному вопросу, который оказывает воздействие на группу. Другими словами, общественное мнение представляет консенсус. Этот консенсус, возникающий из множества индивидуальных мнений, действительно начинается с подходов людей к обсуждаемому вопросу. Попытки повлиять на подходы индивидуума – на то, что он думает по данной проблеме, - являются центром деятельности в PR».
Выясняя смысл понятий «общественность», «общественное мнение», обратимся к суждениям российского автора Синяевой И.М., автора книги «Паблик рилейшнз в коммерческой деятельности» (- М.: ЮНИТИ-ДАНА, 2003. - С.53-54). Она рассматривает общественность и общественное мнение применительно к коммерческой среде. Как правило, в данной среде PR-акции проводятся в целях формирования мнения людей в отношении какого-либо продукта, его качества, цены, популярности или необходимости приобретения товаров и услуг, которых еще нет на рынке, а также укрепления уже сложившегося мнения о высоком качестве и преимуществах данного товара или услуги.
В PR-практике общественность подразделяется на закрытую и открытую.

Закрытая общественность – это сотрудники фирмы, компании, объединенные служебными отношениями, традициями, корпоративной ответственностью, подчиняющиеся служебной дисциплине. Такую общность людей называют социальной общностью.
Открытая общественность – это широкая массовая общность потребителей товаров и услуг, многоликая аудитория СМИ, идейные участники политических движений, партий и т.д.

В условиях современной рыночной экономики специалисту по СО нельзя не учитывать противоречивый характер массового сознания. Исторически массовому сознанию людей были свойственны как поиски истины, так и «следы» заблуждения.
Согласно немецкому философу Гегелю (1770-1831), общественное мнение – это единство противоположностей истины и заблуждений. Исходя из этого, он дает такое определение: «Общественное мнение есть неорганический способ обнаружения того, чего народ хочет и что он думает».
Общественное мнение лежит в основе развития общественного сознания (ОС), сформированного за счет использования массива информации. Между общественным мнением и общественным сознанием лежит глубокая историко-генетическая связь, поскольку ОМ не существует без ОС, а ОС не существует без ОМ, которое формируют и видоизменяют средства массовой коммуникации. Исходя из этого, общественное мнение – «состояние общественного сознания, проявляющееся в совокупности оценочных суждений о событиях и фактах социальной действительности, проблемах государственной и общественной жизни различных групп и слоев населения» (см. Синяева И.М. указ. соч, с.54).

Усилия PR-специалистов по определению собственных целевых аудиторий (групп общественности) и формированию их общественного мнения должны реализовываться с учетом ряда особенностей:
а) общественное мнение может быстро меняться, поэтому с ним надо постоянно работать;

б) общественное мнение меняется за счет происходящих конкретных событий, а не только за счет отдельных выступлений и суждений;

в) мнение целевых аудиторий определяется непосредственными их интересами;

г) влияние на общественность целесообразно проводить через конкретные группы или отдельные сегменты целевых аудиторий, так как не существует единой унифицированной широкой аудитории общественности.

Таким образом, одной из главных задач работы по связям с общественностью является правильное определение «своей» общественности и установление ее общественного мнения. Данная задача решаема, если основные целевые аудитории исследуются с позиции носителей общественного сознания, отражающих объективное состояние деловой среды.

Для того чтобы грамотно воздействовать на ОМ целевых групп PR-специалистам следует вооружиться знанием факторов, влияющих на его формирование. Их достаточно четко перечисляет Синяева И.М. (см. Синяева И.М. указ.соч., с.56-57). Напомним, что указанный автор выделяет их в контексте коммерческой деятельности. Но они вправе быть учтены и в других по характеру сферах деятельности, где «живет» общественное мнение.

 Итак, факторы, формирующие общественное мнение:

а) личностные факторы, т.е. совокупность характеристик, включающих физическое и эмоциональное состояние индивидуумов целевой аудитории, их возраст, изменения в потребительских интересах, которые часто связаны с переходными периодами в жизни человека;

б) социальные факторы, отражающие происхождение людей, их позицию в обществе, уровень социальной обеспеченности и защищенности. Эти факторы прямо влияют на формирование спроса основных потребителей товаров и услуг;

в) культурные факторы, оказывающие большое влияние на потребительские предпочтения. При этом необходимо учитывать и представителей различных субкультур – по национальности, религиозным убеждениям, спортивным, музыкальным, игровым интересам;

г) психологические факторы учитывают влияние элементов психологического взаимодействия с партнерами, коллегами, клиентами. Здесь необходимо учитывать уровень и качество образования, семейное положение, возможности установления обратной связи с целевой общественностью;
д) научно-технические факторы отражают уровень научно-технического прогресса с выделением возможностей реализации престижной торговли уникальными видами продукции суперкачества.

Важно зафиксировать, что одними из видов исследования общественного мнения, наряду с социологическими, являются маркетинговые исследования. Они играют решающую роль в выработке стратегии формирования общественного мнения. Процесс формирования ОМ облегчает адаптацию фирмы в новых рыночных сегментах, делает возможным занятие фирмой новых товарных ниш.
Представив факторы, влияющие на общественное мнение, следует оценить учет его функций, которые по-разному определяются и активизируются различными эпохами, этапами и условиями общественного развития.

Функции общественного мнения изучаются по конкретным действиям целевых аудиторий, речевым выступлениям, фиксированным текстам и дифференцируются по назначению (см. Синяева И.М. указ. соч., с.58):

1) информационная;

2) аналитическая;

3) оценочная;

4) конструктивная.

Информационная функция о состоянии общественного мнения целевых аудиторий дает ответы на вопросы, почему данная компания занимает прочное место на рынке, смогла стать конкурентоспособной и выйти со своей продукцией за рубеж.
Реализация информационной функции осуществляется при доступности понимания информации и соблюдении границ общественного мнения – общественности в целом, отдельных коллективов, социальных групп вплоть до отдельных личностей – носителей общественного мнения.

Аналитическая функция является логическим продолжением работы по созданию массива информационных данных. В ней ключевая роль отводится контент-анализу (от англ. content-analysis – анализ содержания). Использование контент-анализа дает возможность системно и научно обоснованно управлять многочисленными потоками массовой коммуникации. Он возник при изучении содержания газет и стал практически использоваться в конце XIX в. как главная составляющая средств массовых коммуникаций.

Аналитическая функция изучения общественного мнения реализуется через оценку каналов выражения: референдумов, пресс-конференций, собраний акционеров, опросных листов. Наличие и качество каналов выражения ОМ связано с его активностью.

Важным направлением аналитической работы является организация исследований общественного мнения путем разработки опросных листов, предназначенных для типичных представителей целевой аудитории. Впервые как метод исследования общественного мнения опросы стали официально применяться еще в государствах древней цивилизации. О видах опросов упоминалось ранее.

Оценочная функция общественного мнения приобретает решающее значение после сбора информации, ее аналитической обработки. Эта функция позволяет подготовить и реализовать заключительную конструктивную функцию формирования общественного мнения.

 Конструктивная функция реализуется при создании атмосферы доверия, доброжелательной обстановки в системе взаимодействия с целевыми аудиториями, например, в ситуации рыночных отношений. При установлении честных, доверительных и взаимовыгодных партнерских отношений становится возможной реализация самых смелых коммерческих проектов. Основными составляющими элементами доверия являются конструктивное и взаимовыгодное сотрудничество, этика поведения и ответственность, открытость и согласие.
На этом мы завершаем рассмотрение сущности общественного мнения, являющегося индикатором динамики сознания социальных групп, налаживание позитивного контакта с которыми есть одна из важнейших задач специалистов по связям с общественностью.

ПОНЯТИЕ И СТРУКТУРА ОРГАНИЗАЦИИ.
КЛАССИФИКАЦИЯ PR-ПОДРАЗДЕЛЕНИЙ.
ВИДЫ PR-АГЕНТСТВ
В данной теме речь пойдет о месте PR в функциональной структуре организации. В связи с этим необходимо дать определение организации. Принято считать, что организация – это социальная группа, объединяющая людей на основе общей цели, деятельность которых сознательно координируется и направляется в интересах достижения этой цели.

Каждая организация состоит из внутренней и внешней среды.
Рассмотрим структуру внутренней среды. Ее основу составляют:

а) цели организации;

б) задачи организации;

в) организационно-штатная структура;

г) ресурсы;

д) технологии;

е) коммуникации;

ж) персонал (люди, входящие в организационно-штатную структуру).

Цели организации – это желаемый результат, которого стремится добиться трудовой коллектив. Цели организации делятся на стратегические, тактические и оперативные. Они могут быть также долгосрочные (с перспективой на 10 и более лет), среднесрочные (с перспективой на 5 лет) и срочные (от 1 до 3 лет).

Цели организации как элемент ее внутренней структуры занимают одно из важных мест в содержании деятельности PR-служб. Одна из главных задач PR состоит в том, чтобы цели организации были близки и понятны всем группам общественности как внутри организации, так и за ее пределами. Решение данной задачи достигается путем реализации основных функций PR:
1) контроль общественного мнения;

2) организация взаимодействия с общественностью;

3) управление коммуникативным пространством;

4) менеджмент организации.

Для более убедительного понимания целей организации PR-специалисты должны сформулировать миссию – одно из важных понятий в теории и практике связей с общественностью.
 Миссия есть PR-информация, которая в лаконичной и яркой форме отражает основное предназначение организации, ее главные цели. Миссия – описание, предназначение организации, отвечающее на вопрос – зачем она существует.
В качестве примера приведем формулировку миссии нашего Университета (МГТУ ГА).

Миссия
Московского Государственного Технического Университета

Гражданской Авиации
Миссия МГТУ ГА направлена на создание возможности для граждан в полной мере реализовать право на образование.

Университет видит свою миссию в сохранении и приумножении достижений инженерной мысли человечества, в получении и распространении передовых знаний и информации, в опережающей подготовке интеллектуальной элиты общества на основе интеграции учебного процесса, фундаментальных научных исследований и инновационных подходов.

 Приоритетными целями Университета являются:

- служение интересам России, содействие развитию ее интеллектуального потенциала путем производства новых знаний и опережающей подготовки инженерной, управленческой и культурной элиты общества;

- совершенствование педагогического процесса на основе активного использования инновационных подходов и информационных технологий, подчинение их задаче сочетания гармоничного развития личности и подготовки высококлассных, ориентированных на лидерство в своей области специалистов;

- обеспечение опережающего удовлетворения запросов клиентов системы: внешних – студентов, работодателей и общества в целом; внутренних – сотрудников Университета;

- достойное представление высшей школы России в международном научно-образовательном пространстве путем взаимодействия академического, интеллектуального и информационного потенциала Университета с ведущими российскими и зарубежными организациями образования и науки;

- обеспечение системных гарантий приобретения клиентом знаний, умений, культуры и комплексной подготовки к самореализации в обществе;

- обеспечение системной интеграции образования, науки и производства и др.

Наряду с понятием миссии, в частности, у Чумикова А.Н. выделяется понятие «видение», которое также связано с целями организации. Если миссия, по мнению Чумикова А.Н., через будущую цель описывает текущее состояние организации, помогает лучше понять ее настоящее, то видение выражает будущее организации, помогает понять перспективы ее развития.
Видение – это описание организации или проекта в перспективе, причем в том положении, которое хотелось бы видеть автору описания. Видение – идеальная «точка» назначения организации, в которой заинтересованные стороны хотели бы видеть организацию. Видение может не совпадать с существующей в организации практикой. Оно должно быть, с одной стороны, мобилизующим и новаторским, с другой стороны, - реально достижимым.
Нам представляется уместным, в качестве примера, воспроизвести содержание видения МГТУ ГА:
 Видение ФГОУ ВПО МГТУ ГА
«Ведущий авиационный технический университет эксплуатационного профиля, осуществляющий подготовку высококвалифицированных кадров для гражданской авиации, воспитанных в духе патриотизма и способных к активной профессиональной и социальной деятельности.
Университет – вертикально-интегрированный научно-образовательный комплекс, включающий в себя образовательные и научно-исследовательские учреждения, реализующие образовательные программы разных уровней. Университет, являющийся базовым вузом Учебно-методического объединения вузов России в области эксплуатации авиационной техники.

Открытый университет – методический, научный и культурный центр в сфере авиационного образования, имеющий регулярные международные связи и мобильный коллектив преподавателей и студентов. Университет, реализующий международные образовательные программы и программы дополнительного профессионального образования своих выпускников, располагающий развитой системой дистанционного доступа к своим ресурсам и индивидуальным программам обучения.

Университет с высоким уровнем качества образовательно-научной деятельности, исповедующий академический стиль деятельности и командную работу, политику удовлетворения явных и скрытых потребностей потребителей образовательных услуг, политику бездефектных процессов в образовательно-научной деятельности. Университет, имеющий международные сертификаты системы менеджмента качества.
Развивающийся университет, руководимый высококлассными профессионалами в сфере менеджмента, образования и науки, сочетающий инновационную активность с наукоёмкими технологиями. Университет, сохраняющий разумный баланс между учебным процессом и научными исследованиями, использующий кумулятивный эффект работ, выполняемых временными межвузовскими коллективами, консорциумами образовательно-исследовательских организаций и авиапредприятий.

Университет – сетевой ресурсный центр информационных, телекоммуникационных и компьютерных технологий с развитой системой интеллектуальных программно-информационных средств поддержки процессов в основных сферах деятельности вуза».
 Связующим звеном миссии и видения являются ценности.
Ценности – поддерживаемая руководством система принципов и понятий (что такое хорошо, что такое плохо), мобилизующая и вовлекающая всех работников в реализацию миссии на пути к видению.

Важно отметить, миссия, видение и ценности содержат положение длительного применения, рассчитанные, как правило, на 3-7 лет.

Успешное воплощение миссии и видения организации зависят от эффективного менеджмента.

Менеджмент – управление людьми путем рационального распределения работы с целью получения выгоды для потребителей, персонала и других заинтересованных сторон.
Теперь вновь вернемся к формулировке миссии.
Миссия должна включать в свое содержание ответы на 3 вопроса:

1) чем занимается организация?

2) для кого осуществляется деятельность организации?

3) как организация выполняет свои функции?

В качестве примера, как пишет Емельянов С.М. (см. Емельянов, с.92), можно привести описание миссии московского Центра международной торговли (ОАО «Совинцентр»): «Содействовать экономическому прогрессу России и ее дальнейшей интеграции в мировое хозяйство. Помогать российским и иностранным предпринимателям устанавливать взаимовыгодные деловые контакты. Раскрывать привлекательность и перспективность рынка России для иностранных инвесторов…».
Миссия и видение как особые жанры PR-текста должны отвечать определенным стилистическим и смысловым требованиям. Важнейшими из них являются: лаконичность, доступность, яркость, полнота описания, реалистичность, конкретность.

Под задачами в менеджменте понимают предписанную работу или часть работы (операции, процедуры), которая должна быть выполнена заранее установленным способом в заранее оговоренные сроки. Как правило, задачи – это, своего рода, «шаги», ведущие к цели и способствующие ее решению.

Содержание задач раскрывается в должностных обязанностях каждого сотрудника организации. Успешное выполнение их каждым сотрудником может служить эффективной реализации целей организации. И, конечно, определяется объем задач для специалистов по связям с общественностью.
Рассмотрим понятие организационной структуры или структуры организации. Итак, структура организации (как принято понимать в менеджменте) – это логические взаимоотношения уровней управления и функциональных областей, построенных в такой форме, которая позволяет наиболее эффективно достичь целей организации.

Структура любой организации включает в себя личностные и институциональные субъекты управления (отделы), обеспечивающие подразделения и подразделения производства. Особое место в структуре организации занимают маркетинговые отделы и службы, а также отделы и службы по связям с общественностью. В зависимости от характера организации отделы и службы по связям с общественностью входят либо в субъекты управления, либо в подразделения обеспечения. Маркетинговые отделы, как правило, входят в подразделения обеспечения.

PR-подразделения, входящие в структуру организации, по масштабам и функциональной направленности можно классифицировать по 2 основаниям:
1) по структуре выделяют:

а) департаменты по связям с общественностью (СО);

б) управления по СО;

в) отделы по СО.

2) по характеру решаемых задач могут выделяться такие PR-подразделения: сбора и анализа информации; обработки конфиденциальных материалов; подготовки и распространения собственных информационных материалов различного вида и содержания; подготовки специальных PR-мероприятий; подготовки рекламных кампаний; взаимодействия со СМИ; фоторепортажей; мониторинга публикаций в СМИ; технического обеспечения службы по связям с общественностью и др.
Обычно типовая структура PR-подразделения крупной организации, в частности Департамент по связям с общественностью, включает в себя: управления, отделы, бюро, секторы, группы.
Ресурсы организации составляют ее материальные, финансовые, сырьевые, информационные и иные средства, необходимые для достижения целей организации. В деятельности PR-подразделений особое место занимают информационные ресурсы организации, основу которых составляют современные информационные средства и технологии.

Технологии организации, как принято считать, представляют собой совокупность методов адекватного воздействия на ресурсы организации на основе квалификационных навыков и соответствующих знаний персонала, а также методов адекватного воздействия руководства организации на сам персонал в интересах целей организации. Поэтому технологии организации можно подразделить на 2 основные вида:
1) технологии воздействия на ресурсы, основу которых составляют квалификационные навыки и соответствующие знания персонала;

2) технологии воздействия на персонал, основу которых составляет управленческая культура всех субъектов управления организации.

Следует отметить, что PR-технологии в управлении персоналом составляют важнейший относительно самостоятельный компонент внутренней среды организации.

Важнейшее место во внутренней среде организации отводится коммуникациям. Коммуникации как элемент внутренней среды организации представляют собой средства, методы и каналы информационного взаимодействия между сотрудниками в интересах обеспечения выполнения стоящих перед ними задач, а также в интересах реализации социально-психологических потребностей. Коммуникации имеют определенные пересечения с информационными ресурсами. Важно помнить, что коммуникации организации значительно шире информационных ресурсов и технологий, поскольку существенное место в их содержании занимают каналы деловых и межличностных коммуникаций, формирующихся внутри организации. Такие коммуникации называют внутрифирменными. Именно они и включаются в содержание паблик рилейшнз. К ним можно отнести:

а) деловые совещания;

б) презентации;

в) пресс-конференции;

г) семинары;

д) деловые переговоры;

е) брифинги и т.п.
Особое место во внутрифирменных коммуникациях занимает межличностное общение. Межличностное общение в структуре организации представлено двумя взаимосвязанными между собой видами:

1) деловое общение;

2) неформальное, или неофициальное общение.

Деловое общение охватывает служебные и деловые вопросы и может осуществляться по вертикали (начальник – подчиненный) или по горизонтали (сотрудники, занимающие одинаковое положение на служебной лестнице). Приоритетное место в деловом общении занимает рациональная и предметная информация.
Неформальное общение основано не на деловой информации, а на интересах и индивидуально-психологических качествах личности. В таком общении первостепенной является эмоциональная информация.
Важную роль в коммуникационном элементе организации занимает PR-информация как особый тип социальной информации.

Заключительным компонентом во внутренней среде организации является персонал. Персонал организации обычно определяют как штатный состав сотрудников, обладающих определенной профессиональной подготовкой и личностными качествами и организованных по общему замыслу руководства для решения задач, предусмотренных Уставом организации.

Теперь кратко постараемся рассмотреть внешнюю среду организации.

Внешняя среда организации включает в себя факторы и социальные условия окружающей среды.
Перечислим основные факторы внешней среды организации:

1) факторы социальной среды;

2) факторы географической среды.

Факторы социальной среды: инвесторы, потребители, конкуренты, местные жители, органы государственной власти и т.д. К факторам географической среды можно отнести климатические условия, время года, принадлежность к региону и т.п.

Основу социальных условий внешней среды организации составляют экономические, правовые, политические, духовно-идеологические отношения, которые включены в пространство функционирования организации.
Главное предназначение PR-служб организации заключается в гармонизации ее отношений с факторами социальной среды (внешней общественностью) с учетом факторов географической среды и социальных условий. В этом смысле необходимость PR-подразделений в функциональной структуре организации очевидна. Такая необходимость объясняется, прежде всего, в потенциальном возникновении ситуаций, связанных с кризисными явлениями (антикризисный PR), нарушением коммуникаций, потерей контроля над персоналом и т.п.
Что касается России, то возникновение PR-подразделений внутри организаций наблюдалось с середины 1990-х годов. Это было характерно для государственных структур, общественных объединений, негосударственных организаций и т.д. Такая тенденция, в частности, обусловила насущность в подготовке дипломированных специалистов по связям с общественностью в российских вузах. Эта тенденция затронула и наш вуз – Московский государственный технический университет гражданской авиации (МГТУ ГА), в котором на момент опубликования данного пособия было осуществлено 3 выпуска дипломированных специалистов по СО. Как ранее отмечалось (в учебном пособии «Связи с общественностью: введение в специальность», 2004), кафедра связей с общественностью была основана в 2002 г. Первый выпуск специалистов произошел в 2007 г.
Автор данной работы желает студентам успешной учебы, как в освоении коммуникативных дисциплин, так и других дисциплин в рамках учебного плана по специальности 030602 и, конечно, благополучного приближения очередного выпуска специалистов по связям с общественностью!

Сейчас перейдем к классификации PR-подразделений. Данный вопрос был тщательно рассмотрен, на наш взгляд, в работах Чумикова А.Н., Емельянова С.М., о которых упоминалось выше, а также в книге «Связи с общественностью в органах государственной власти. СПб., 2006» автора Русакова А.Ю. Мы позволим себе при раскрытии данной темы фрагментарно прибегать к текстам вышеуказанных учебных пособий с целью систематизации знаний и передачи их студентам.

Итак, PR-подразделения можно классифицировать на:
1) PR-подразделения в высших органах государственной власти;

2) PR-подразделения в федеральных и местных органах государственной власти;

3) PR-подразделения в коммерческих структурах.
В свою очередь, структурно и по направленности деятельности PR-подразделения в высших органах государственной власти включают в себя:
а) Пресс-службу Президента РФ;

б) Управление Президента РФ по связям с общественностью;

в) Пресс-службу Государственной Думы РФ;
г) Управление Пресс-службы Совета Федерации.

Кратко осветим каждое из направлений деятельности.

Пресс-служба Президента РФ.
Это PR-подразделение является одним из ведущих в структуре высших органов государственной власти, насчитывающее в своем составе около 40 сотрудников (к началу 2000-х годов). Пресс-служба Президента РФ состоит из четырех отделов:

1) аккредитации и брифингов;

2) оперативной информации;

3) перспективного планирования;

4) фотодокументов.

Кратко рассмотрим каждый из отделов.

Отдел аккредитации и брифингов в основном занимается организацией взаимодействия со СМИ. Сотрудники отдела организуют и проводят пресс-конференции, брифинги, совещания и т.д. Журналисты являются приоритетной группой общественности в рамках деятельности этого отдела.
Отдел оперативной информации занимается сбором и анализом самой разнообразной информации о деятельности Президента и его Администрации, а также распространением новой информации. В его функции входит подготовка сводок передач ТВ и радиовещания с информацией о Президенте и его Администрации и др.

Отдел перспективного планирования готовит и распространяет новые информационные сообщения о Президентских программах и российской политике.

Отдел фотодокументов занимается формированием банка фото- и видеоматериалов о деятельности Президента и его Администрации.
Управление Президента РФ по связям с общественностью.
Такая PR-структура как Управление Президента РФ по связям с общественностью была создана после президентских выборов в 1996 г. Следует отличать тот факт, что, если Пресс-служба Президента РФ выполняет организационно-тактические PR-задачи, то на данное Управление возлагаются задачи по разработке PR-стратегии.
Основные функции Управления Президента РФ по связям с общественностью:
а) изучение общественного мнения о социально-экономическом и политическом развитии страны, деятельности органов государственной власти;

б) подготовка аналитических и пропагандистских материалов для СМИ;

в) подготовка предложений Президенту РФ по вопросам государственной политики в отношении СМИ и др.

Пресс-служба Государственной Думы РФ.

К началу 2000-х годов она насчитывала около 70 сотрудников. Данная Пресс-служба состоит из следующих отделов: СМИ; информационного взаимодействия; по связям с центральной и региональной прессой; общественных связей и информационного обеспечения; телерадиослужбы и т.д.
Функции и задачи каждого отдела носят самостоятельный характер. В качестве примера раскроем содержание функций и задач отдела СМИ:

- анализ на основе публикаций в российских и зарубежных СМИ развития политической и социально-экономической жизни в стране и, прежде всего, в свете деятельности Госдумы;

- подготовка для депутатов Госдумы информационно-аналитических обзоров по актуальной проблематике на базе комплексного изучения материалов прессы, ТВ, радио; публикация их в «Думском вестнике»;

- содействие аккредитованным журналистам в освещении ими деятельности Госдумы – пленарных заседаний, парламентских слушаний, работы фракций, депутатских групп;

- подготовка специальных обзоров печати по законотворческой тематике, публикация их в «Информационном бюллетене»;

- организационная работа по подготовке и проведению пресс-конференций, брифингов, интервью;

- оперативная, информационно-справочная и консультативная работа (ответы на телефонные и факсимильные запросы редакций СМИ, аккредитованных российских и зарубежных журналистов по вопросам, относящимся к деятельности Госдумы и т.д.);

- поддержание рабочих контактов с пресс-секретарями фракций, депутатских групп, комитетов Госдумы и др.

Управление Пресс-службы Совета Федерации.
В его структуру с 2005 года входят следующие подразделения:

- отдел оперативной информации и мониторинга прессы;

- отдел взаимодействия со СМИ;

- отдел по работе с парламентскими корреспондентами;

- отдел общественных связей;

- отдел информационного обеспечения и Интернета;

- служба советников, делопроизводства и приемная.
Следует сказать, что основные функции отделов оперативной информации и мониторинга прессы, взаимодействия со СМИ, по работе с парламентскими корреспондентами и информационного обеспечения Совета Федерации коррелируют с функциями подобных подразделений в Государственной Думе.

Остановимся, в качестве примера, на раскрытии некоторых функций отдела информационного обеспечения и Интернета. К ним относятся:

- осуществление технологического цикла подготовки, публикации и обновления информационных материалов Управления Пресс-службы на сайтах Совета Федерации в сетях Интернет и Интранет;

- поддержание нормального функционирования информационных разделов Управления на сайтах Совета Федерации в сетях Интернет и Интранет;

- оперативный мониторинг информации сетевых СМИ, новостных агентств, печатных и электронных СМИ, имеющих представительство в сети Интернет, сбор, обработка и передача подразделениям Управления соответствующих информационных материалов;

- обеспечение коммуникационного интерактивного взаимодействия Управления с посетителями (пользователями) разделов Пресс-службы на Интернет- и Интранет-сайтах Совета Федерации, поддержка постоянных контактов с внешними организациями – информационными партнерами Управления;

- технологическая и организационная поддержка пресс-конференций, брифингов, интерактивных опросов общественного мнения, иных акций по связям с общественностью, проводимых в сетях Интернет и Интранет, в том числе через Интернет-студию Совета Федерации;

- перевод на электронные носители и организация информационного архива Управления, организация формирования и ведения информационных баз данных Управления, включая фото-, видео- и аудиоматериалы;

- участие в подготовке информационно-справочных материалов о деятельности Совета Федерации, размещаемых на электронных носителях;

- разработка и совершенствование информационной структуры, дизайна страниц Управления в сетях Интернет и Интранет, системы сбора, обработки и последующей публикации материалов с учетом потребностей пользователей и новых функциональных и технологических возможностей серверов Совета Федерации и др.

Переходим к рассмотрению PR-подразделений в федеральных и местных органах государственной власти.
Центр общественных связей Министерства юстиции РФ. Он был сформирован в 1990-е годы и стал в начале 2000-х годов главным органом Министерства юстиции по работе с общественностью и СМИ. Центр находится в непосредственном подчинении министра юстиции и существует в этом государственном органе на правах самостоятельного отдела.

Перечислим следующие функции данного Центра, в частности:

- обеспечение руководства Минюста оперативными материалами, опубликованными в СМИ, о съездах, конференциях, митингах и иных акциях политических партий, профсоюзов и других общественных объединений, если они содержат информацию, относящуюся к деятельности органов юстиции;

- обеспечение руководства министерства информацией об общественном мнении, реакции на деятельность органов юстиции;

- установление контактов с издательскими домами, творческими союзами, оказание им помощи в создании произведений, воспитывающих уважение к праву и законности, взаимодействие по этим вопросам с соответствующими ведомствами и др.

В соответствии со штатным расписанием общая численность работающих в Центре – 10 человек. В основе его структуры лежит функциональный принцип – действуют 3 группы, ориентированные на курирование определенных направлений деятельности Центра:
1) группа обработки входящей информации, PR-сопровождения и рекламы;

2) группа накопления, систематизации и передачи информации;

3) группа подготовки и редактирования исходящей информации.

Информационно-аналитический отдел по связям с прессой и общественностью при Министерстве образования РФ. Главное предназначение данного отдела состоит в информировании руководителей территориальных органов управления образованием, директоров школ и других учебных заведений об основном содержании политики в сфере образования.
В состав отдела входят следующие подразделения:

- сектор связей с прессой и общественностью;

- сектор «Пресс-экспресс»;

- журнал «Вестник образования» и приложение к нему – журнал «Образование»;

- сектор по координации деятельности негосударственных издательств, выпускающих детскую и педагогическую литературу;

- оргкомитет выездных выставок учебного оборудования и учебной книги.

Центр общественных связей Федеральной службы налоговой полиции (ЦОС ФСНП). Назначение данного Центра состоит в осуществлении информационно-профилактической деятельности среди налогоплательщиков, направленной на поддержание легитимных (законных) отношений в сфере налогообложения.

Центр состоит из 3 отделов:

1) в задачи которого входит взаимодействие со СМИ и общественностью;

2) редакционно-издательский;

3) телевизионная студия ФСНП.

Переходим к выяснению специфики PR-подразделений в коммерческих структурах.
У читателя может возникнуть вопрос – вероятнее всего существуют различия между PR-подразделениями в госучреждении и в коммерческой организации? Обратимся в этой связи к суждениям Чумикова А.Н. [Чумиков А.Н., Бочаров М.П. Связи с общественностью: теория и практика. - М., 2006. - с.539-540], который говорит, что «с теоретической точки зрения различий почти не существует, однако на практике они присутствуют в виде некоторых характерных тенденций.

Во-первых, если в госучреждении уровень минимальной PR-достаточности определяется наличием пресс-секретаря или пресс-центра, то в коммерческой структуре речь пойдет о менеджере по рекламе, реализующем наряду с рекламной и PR-функцию. Это естественно: если государственный орган имеет целью что-то доказать, разъяснить, то коммерческая организация – продать. Отсюда начальные PR возникают из прямой рекламы, которая затем начинает дополняться рекламой косвенной и соседствовать с полноценными PR-действиями.
Во-вторых, в любой коммерческой структуре присутствует осознанная необходимость осуществления лоббистской функции. Следовательно, возникает должность менеджера по связям с государственными (в других случаях – с государственными и общественными) организациями, от которого требуется постоянная работа по установлению и поддержанию соответствующих позитивных контактов.
В-третьих, крупные коммерческие фирмы в отличие от государственных озабочены построением внутрифирменных (корпоративных) связей с общественностью и с этой целью вводят должности менеджеров по персоналу либо им подобные».

PR-подразделения в коммерческих структурах, как и в государственных организациях, могут быть одноуровневыми, двухуровневыми или еще более сложными. Например, в PR-департаменте нефтяной компании «Лукойл» существует несколько отделов: первый отдел занимается рекламной политикой; второй – выставками; третий – осуществляет контакты с государственными и общественными организациями.
Теперь перейдем к характеристике видов PR-агентств. На наш взгляд, данный вопрос подробно освещен в учебнике «Теория и практика связей с общественностью» (СПб.: Питер, 2006. - с.175-176) авторов Кочетковой А.В., Филиппова В.Н., Скворцова Я.Л. Позволим воспользоваться фрагментами из данной книги.
В современной PR-практике существуют следующие наиболее крупные виды агентств:

- классическое (типовое) агентство, предоставляющее услуги исключительно в сфере связей с общественностью. Ярким примером является международное агентство Edelman PR Worldwide, входящее в пятерку крупнейших агентств мира, и его российское аффилированное агентство «Имиджленд Public Relations»;

- агентство полного цикла (full service/circle agency), которое предоставляет услуги как в области связей с общественностью, так и в области имиджевой рекламы, маркетинга и promotion;

- агентство широкого профиля, осуществляющее PR-поддержку самых различных секторов современного бизнеса: фармацевтики, финансов, индустрии, торговли, туризма и т.д. Иногда такие агентства могут работать как в бизнес-PR, так и в политическом консалтинге;

- специализированное агентство, выбравшее в качестве главного направления своей деятельности одну или несколько смежных и родственных областей (телекоммуникации, отношения с инвесторами, управление репутацией и создание имиджа, корпоративный PR и т.д.);

- агентство политконсалтинга (обслуживает клиентов в области политических PR) и агентство бизнес-PR (обслуживает коммерческие структуры);

- агентство одного клиента – оператор рынка, обслуживающий огромную, сильно разветвленную компанию с ее многочисленными брендами;

- сетевое агентство входит в состав крупной международной сети независимых и самостоятельных агентств. Обычно сетевые агентства объединяются в единую ассоциацию с целью более эффективного обслуживания через региональные партнерские агентства крупных клиентов для единой маркетинговой политики и специализации;

- независимое международное агентство (на рынке их осталось незначительное количество), которое в отличие от международной PR-сети обслуживает крупных клиентов не через партнеров, а через собственные региональные отделения;

- аффилированное агентство обычно действует на основе эксклюзивного договора с крупной международной PR-фирмой, представляя ее интересы и обслуживая ее клиентов на местных рынках. По прошествии определенного срока, если работа агентства соответствует международным стандартам и уровню профессионализма компании-патрона и ее клиентов, международная PR-фирма может постепенно выкупить аффилированное агентство в свою собственность, превратив его в региональное отделение или представительство.

Вышеперечисленные виды PR-агентств носят самодостаточный характер и не входят в структуру автономных организаций. По отношению к сотрудникам отделов по связям с общественностью, находящихся в структуре организаций, сотрудники внешних PR-агентств более независимы, что отражается и на их финансовых возможностях. Отсюда возникает характер далеко «не безоблачных» отношений между ними (между PR-отделами и PR-агентствами). Почему это происходит, попытаемся выяснить причины, обратившись за пояснением к авторам указанной книги «Теория и практика связей с общественностью» (СПб.: Питер, 2006. - С.177). Итак, выделяют 4 причины, и они достаточно просты.
«Во-первых, традиционная подозрительность корпоративного PR к свободным агентствам: а не работают ли они одновременно на конкурентов, и эти подозрения иногда бывают небеспочвенными.

Во-вторых, свой вклад в «сдержанность и настороженность» вносит и боязнь утечек секретной коммерческой информации после того, как контракт с агентством истечет и оно станет свободным от обязательств.

В-третьих, часть корпоративных PR-департаментов упрекает PR-агентства в намеренном завышении расценок на PR-услуги и искусственном раздувании расходов.

В-четвертых, профессиональная ревность к более опытным и относительно независимым от корпоративной дисциплины менеджерам агентств. Особенно это проявляется в ситуациях, когда высшее руководство компании хочет снизить вероятность ошибки и перед принятием серьезного решения обращается за консультацией к внешней PR-структуре».
Помимо PR-агентств выделяют консалтинговые PR-фирмы, которые относят к интеллектуальной элите PR-сообществ. Как правило, деятельность консалтинговых PR-фирм направлена на создание продукта в виде PR-программ, рекомендаций и долгосрочных планов с целью налаживания позитивных отношений и решения сложных проблем с целевыми аудиториями, в частности, управление репутацией, отношения с инвесторами, лоббирование, кризисные коммуникации.

В зависимости от количества сотрудников PR-агентства и консалтинговые PR-фирмы делят на 3 вида:

1) малые PR-компании – 5-15 штатных сотрудников;

2) средние PR-компании – 15-40 штатных сотрудников;

3) крупные PR-компании – 50-70 штатных сотрудников.
Среди наиболее известных PR-агентств на российском рынке PR-услуг по результатам рейтингов выделяют такие как: «Михайлов и партнеры», «Имидж-ленд – Edelman PR WW», «Никколо-М», «Имидж-контакт», «Международный пресс-клуб» и др.
Рассмотрев виды PR-агентств, обратимся к службам по связям с общественностью внутри организации, или к отделам по связям с общественностью (СО). Данные отделы по СО, точнее их структура, содержание деятельности будут подробно освещены на пятом курсе, в рамках учебного плана специальности 030602, в контексте которого включена учебная дисциплина «Организация работы отдела по связям с общественностью».

Поскольку речь идет о PR-подразделениях, то, на наш взгляд, является уместным кратко охарактеризовать функции службы по связям с общественностью или, как уже было замечено, отдела по связям с общественностью с целью своевременного информирования студентов, обучающихся на втором курсе. Безусловно, что повествование касается внутрифирменной деятельности, в рамках которой опредмечивается деятельность отдела по связям с общественностью, без выхода на внешние PR-агентства.
Служба по связям с общественностью (отдел по СО) в любой организации обеспечивает долговременные внутренние и внешние связи в целях создания благоприятного образа компании и ее руководителей. В ряде организаций служба по связям с общественностью может быть представлена одним пресс-секретарем. В этом случае основные задачи такой службы – организация публикаций в СМИ и контактов в родственных сферах деятельности, ликвидация кризисных ситуаций внутри и вокруг своей организации.

Итак, служба по связям с общественностью (отдел по связям с общественностью) выполняет следующие функции:

1) планирования – определение основных направлений политики, целей, методов коммуникации;

2) координирующая – налаживание контактов с другими службами организации, внешними структурами и лидерами общественного мнения;

3) административная – установление организационных принципов службы и управления ею;

4) производственно-функциональная – планирование, производство и размещение информационно-рекламных материалов, подготовка материалов для выступления руководителей, проведение диагностики и мониторинга объекта связей с общественностью.
Как пишет Ф.И.Шарков в книге «Интегрированные PR-коммуникации» (М., 2004, с.53), «наиболее общими для всех служб связей с общественностью являются функции, интегрирующие следующие возможности организации:

а) исследовательские, связанные со сбором, обработкой, анализом информации;

б) информационные, связанные с подготовкой информационных материалов, информированием общественности о целях и проблемах организации, размещением информации в СМИ, информационным сопровождением принятия и реализации законов и постановлений;
в) планирующие, связанные с определением целей, задач, разработкой плана мероприятий по их реализации;

г) организаторские, заключающиеся в участии специалиста в реализации намеченных мероприятий;

д) экспертные, заключающиеся в оценке эффективности проделанной работы и выявлении новых проблем, которые предстоит решать».

На этом можем завершить рассмотрение вопроса функционирования PR-подразделений как в структуре организации, так и самостоятельных агентств. Совершенно очевидно, что их деятельность необходима при построении эффективных коммуникаций как с внутренней, так и с внешней общественностью.

ПОНЯТИЕ И СУЩНОСТЬ
ИНТЕГРИРОВАННЫХ МАРКЕТИНГОВЫХ КОММУНИКАЦИЙ.
СВЯЗИ С ОБЩЕСТВЕННОСТЬЮ В СИСТЕМЕ ИМК.
PR В СИСТЕМЕ БЕНЧМАРКИНГА
Для выяснения сути данной темы обратимся к книге Кондратьева Э.В. «Связи с общественностью» (М., 2007), в которой четко прописано определение и сущность интегрированных маркетинговых коммуникаций (ИМК). Также отметим, что данный вопрос подробно освещался в ранее рассматриваемом нами учебном пособии Чумикова А.Н., Бочарова М.П. Этот вопрос, с нашей точки зрения, достаточно тщательно проработан в книгах Ф.И. Шаркова, И.М. Синяевой, на которые мы сознательно будем ссылаться. Нельзя также не отметить еще один источник, в котором давалась характеристика ИМК. Это «Настольная энциклопедия Public Relations. М., 2002» Игнатьева Д., Бекетова А., Сарокваша Ф. Данные авторы - одни из известнейших российских теоретиков и практиков PR.
По своей значимости эта тема достаточно актуальна и не могла не рассматриваться с позиции зарубежных авторов. В этой связи нельзя не выделить книгу «Самое главное в PR» авторов У.Аги, Г.Кэмерона, Ф.Олта, Д.Уилкокса (СПб.: Питер, 2004).

Приведем фрагмент из этого источника (с.45): «Несмотря на то, что существуют значимые различия между такими сферами деятельности, как связи с общественностью, реклама и маркетинг, все большее признание получает точка зрения, гласящая, что для достижения организационных целей и задач наилучшим образом подходит интегрированный подход, в рамках которого все вышеназванные категории дополняют друг друга».
В связи с этим в последнее время получили весьма широкое признание такие термины, как «интегрированные маркетинговые коммуникации» (integrated marketing communications), «взаимодополняющие коммуникации» (convergent communications), а также «интегрированные коммуникации» (integratid communications). Дон Шульц, Стенли Танненбаум и Роберт Лаутерборн, авторы книги «Интегрированные маркетинговые коммуникации» («Integratid Marketing Communications»), так комментируют название, которое они дали своей книге:

«Понятие планирования маркетинговых коммуникаций признает дополнительную ценность всесторонне разработанного плана, подчеркивает значение стратегической роли множества коммуникационных дисциплин (таких как «общая реклама» (General Advertising), «прямое реагирование» (Direct Response), «продвижение продаж» (Sales Promotion) и «связи с общественностью» (Public Relations) и совмещает все эти дисциплины в единое целое, с тем, чтобы обеспечить ясное, последовательное и эффективное коммуникационное воздействие».
На развитие интегрированного подхода оказали влияние несколько факторов.
Одним из этих факторов является тенденция к уменьшению размеров и реструктуризация внутренней структуры организации.

Вторым фактором оказалось сокращение бюджета, выделяемого на нужды налаживания организационных коммуникаций и маркетинга. Многие организации, пытаясь избежать высоких затрат на рекламу, ищут другие, альтернативные пути для контакта с аудиторией. С этой целью они обращаются к таким методам коммуникационного воздействия, как обеспечение паблисити своей продукции, продвижение продаж, адресная почтовая рассылка (direct mail).
Третьим фактором является понимание того факта, что деятельность по обеспечению маркетинга товаров и услуг зависит от проблем общества и социальной политики.

Четвертым фактором является рост маркетинговых взаимоотношений.

По словам Кена Райха, признанного зарубежного эксперта в области маркетинговых коммуникаций: «Действительно, базовые постулаты маркетинга существенно изменились: от четырех «Р» 1960-х гг. (продукт (product), цена (price), место (place), продвижение (promotion) к четырем «С» 1990-х гг. (потребности потребителя (customer needs), затраты на удовлетворение этих потребностей (cost to meet those needs), выгоды от заказа товара (convenience to purchase) и коммуникация (communications)); иначе говоря, построение надежной, долговременной приверженности потребителя товарам и услугам данной компании, осуществляемое посредством двустороннего коммуникационного сервиса».
Приведем в качестве примера реализации интегрированных маркетинговых коммуникаций (ИМК) американскую историю, связанную с Ферби (игрушка):

 Ферби, или Как действует интегрированный маркетинг
Каждое Рождество появляется очередная популярная игрушка, привлекающая торговцев тем, что очень быстро исчезает с магазинных полок. Ферби - симпатичная меховая зверушка, которая говорит на двух языках (английском и языке Ферби (furbish – выдуманный язык – язык игрушек Ферби)), стала самой популярной игрушкой Рождества 1998 г. благодаря проведенной интегрированной маркетинговой кампании, куда вошли продвижение товара (promotion), рекламная деятельность и связи с общественностью.

Продвижение Ферби на рынок началось в феврале 1998 г. на ярмарке игрушек в Нью-Йорке, когда фирма Tiger Electronics (подразделение компании Hasbro) объявила о появлении игрушки в СМИ и среди розничных торговцев. В популярном журнале «Wired» Ферби описывался как «лохматый игрушечный качан капусты с искусственным интеллектом». Телепередача USA Today посвятила целый выпуск выходу в свет новой игрушки. Приняли участие в этой рекламной кампании также другие журналисты и издания.

Для игрушки Ферби был создан собственный Интернет-сайт, где можно было следить за продвижением Ферби на рынке.

Результаты всей этой работы оказались весьма впечатляющими. Длинные очереди родителей, жаждущих приобрести своим детям игрушку Ферби, заполнили магазины игрушек по всей стране. К Рождеству 1998 г. было продано более 2 млн. игрушек Ферби.
 Поскольку в рассматриваемом термине (ИМК) включено прилагательное маркетинговый, имеет смысл обратиться к определению понятия «маркетинг». Для этого используем цитаты из классического учебника «Основы маркетинга» известного зарубежного автора Филипа Котлера (- М., 2008. - С.21-23).

Ф. Котлер пишет: «Маркетинг – вид человеческой деятельности, направленный на удовлетворение нужд и потребностей посредством обмена.

Для пояснения этого определения рассмотрим следующие понятия: нужды, потребности, запросы, товар, обмен, сделка и рынок.
Нужда – чувство ощущаемой человеком нехватки чего-либо.
Потребность – нужда, принявшая специфическую форму в соответствии с культурным уровнем и личностью индивида.

Запрос – это потребность, подкрепленная покупательной способностью.

Товар – все, что может удовлетворить потребность или нужду и предлагается рынку для привлечения внимания, приобретения, использования или потребления.

Обмен – акт получения от кого-либо желаемого объекта с предложением чего-либо взамен.
Сделка – коммерческий обмен ценностями между двумя сторонами.

Рынок – совокупность существующих и потенциальных покупателей товара.

Маркетинг – это работа с рынком ради осуществления обменов, цель которых – удовлетворение человеческих нужд и потребностей».

Если рассматривать место PR в системе маркетинговых коммуникаций и, в частности, в рамках организации (компании), то можно выявить отличие. Если маркетинг (в современном звучании) – это комплекс мероприятий по продвижению продукта или услуги, ценообразованию, работе с дистрибьюторами, то PR – это управление репутацией компании.
Интегрированные маркетинговые коммуникации (ИМК) – это новые организационные технологии, нацеленные на построение эффективных коммуникаций с целевыми аудиториями. Это, по-существу, философия и стратегия бизнес-коммуникаций.
Стратегия ИМК позволяет превратить набор мероприятий по продвижению, рекламе и PR в эффективную маркетинговую стратегическую политику с привлечением всего арсенала исследовательских и рекламных средств.
ИМК в настоящее время являются основой построения маркетинга в ведущих мировых компаниях. ИМК подразумевают включение PR и рекламы на всех стадиях процесса маркетинга – от планирования до продвижения.

Коммуникационный план должен четко разграничивать зоны ответственности рекламы, PR и маркетинга. У каждого направления свои задачи:

- реклама позволяет распространять контролируемую информацию;

- PR создают положительную репутацию продукту и организации;

- маркетинговые мероприятия поддерживают продажи.

Существуют несколько сфер, где PR и маркетинг тесно связаны между собой. Наиболее яркими примерами являются:

 - паблисити товара;

 - PR-реклама;

 - участие в выставках.
Подробно остановимся на первых двух примерах, цитируя «Настольную энциклопедию PUBLIC RELATIONS» (- М., 2002. - С.11):
 Паблисити товара
«Большинство знаний о товарах общественность получает через СМИ. Не через рекламу в СМИ, а именно через редакционные материалы. Поэтому паблисити стало важной частью поддержки рекламной кампании товара. Паблисити может стать эффективным элементом промоушн-микса в следующих ситуациях:
- представление нового продукта;

- преодоление проблем с распространением;

- маленький бюджет и сильная конкуренция. Чтобы достичь какого-либо эффекта через рекламирование товара, необходимо потратить большую сумму денег. Паблисити – более дешевый путь, хотя более трудоемкий;

- достойный, но сложный продукт.
 PR-реклама
PR-реклама – это реклама не продукта или услуги компании, а ее самой. В некоторых случаях она может быть названа имиджевой рекламой. PR-реклама широко используется и эффективна при следующих обстоятельствах:
- слияние и распад. Одна компания поглощает другую, компании сливаются и т.д. Реклама в таком случае – самый быстрый и эффективный способ проинформировать общественность;

- карьерный рост. Использование в рекламе ведущих сотрудников компании создает определенный кредит доверия со стороны не только читателей, но и самих работников компании;

- юбилей компании. Юбилей компании может стать поводом для имиджевой рекламы;

- финансовая стабильность. Компании часто используют фактор финансовой стабильности в рекламе для привлечения новых клиентов, инвесторов, создания кредита доверия у целевых аудиторий;

- клиенты компании. Когда клиентом компании является известный человек, его также можно привлечь к участию в рекламе;

- смена названия;

- кризисные ситуации».
Вновь вернемся к анализу понятия «интегрированные маркетинговые коммуникации» (ИМК).

Понятие ИМК объединяет в себе все инструменты коммуникаций – от рекламы до упаковки и special events, предназначенные для формирования обращений, направляемых целевой аудитории и служащих для продвижения продукции фирмы потребителю. Ключевым компонентом ИМК является то, что все формы коммуникации проектируются в соответствии с принятыми целями организации. ИМК позволяют обращаться ко всем формам маркетинга в коммуникации и всем формам коммуникации в маркетинге.

ИМК связаны с понятием «маркетинг-микс».
Маркетинг-микс состоит из 4-х элементов:

1) товар;

2) способ его распределения;

3) цена;

4) маркетинговые коммуникации.

Продуманная позитивная стратегия ИМК способствует четко позиционировать товар на рынке с учетом желаний потребителя и тем самым обозначить ценность торговой марки нашего заказчика относительно брендов конкурентов.

Как отмечает Кондратьев Э.В. (указ. ранее пос., с.385-387), выработка стратегии ИМК состоит из 9-и этапов:
1. Оценка ситуации. При оценке ситуации основное внимание следует уделить факторам, влияющим на эффективность маркетинговых обращений. Маркетинговые коммуникации могут решить проблемы имиджа, отношения потребителей, восприятия товара или распространения информации о нем.

2. Постановка целей. Цели маркетинговых коммуникаций обычно состоят из нескольких категорий: а) создания осведомленности; б) достижения понимания; в) обеспечение изменений в отношении к товару и его восприятии; г) достижения изменений в поведении потребителей; д) подкрепления предыдущих решений.

3. Выбор целевой аудитории. Целевая аудитория может быть шире целевого рынка. Например, целевой рынок игрушек составляют дети. В то же время в состав их целевой аудитории могут быть включены также их родители, бабушки и т.д.
4. Выбор маркетинговых коммуникаций-микс. Различные виды деятельности, используемые для достижения маркетинговых коммуникационных целей, образуют коммуникации-микс. Состав коммуникаций-микс подбирается индивидуально для разных сегментов рынка и разных рыночных ситуаций. Коммуникационный инструментарий может включать средства рекламы, стимулирования сбыта, PR, прямого маркетинга, личной продажи и т.д.

5. Разработка идеи маркетинговых обращений.

6. Выбор средств доставки маркетинговых обращений должен базироваться на поиске возможностей широкого охвата целевых аудиторий.

7. Бюджетное планирование подразумевает оптимизацию расходов на ИМК.

8. Реализация стратегии.

9. Оценка результатов. Для оценки результатов коммуникационной стратегии необходимо решить 3 задачи:

а) должны быть разработаны критерии эффективности оцениваемой программы;

б) необходимо отслеживать фактическое продвижение к целям, что осуществляется с помощью мониторинга общественного мнения;

в) необходимо соотнести полученные результаты исследований с выбранными критериями, чтобы определить степень эффективности затраченных усилий».

ИМК предусматривают комплексное использование всего технологического инструментария для достижения целей коммуникации. Наряду с классической рекламой, более интенсивно используются «продвинутые» PR-технологии, прямой маркетинг, личные контакты, маркетинговые исследования и другие формы коммуникации с потребителями.
В системе ИМК реализуются также коммуникационные средства маркетинга – ярмарки и выставки.

На них следует остановиться подробнее, обратившись к суждениям автора книги «Паблик рилейшнз в коммерческой деятельности» И.М.Синяевой (- М., 2003. - С.266-267). Она пишет, что «в глобальном экономическом аспекте выставки/ярмарки являются:

- зеркалом технического развития;

- биржей информации;

- индикатором цен;

- барометром конъюнктурных изменений;

- социальным явлением с экономическими, политическими и культурными характеристиками.

Торговые ярмарки/выставки, входящие в целостную структуру комплекса маркетинга, становятся незаменимыми помощниками в рисковой деятельности предпринимателя.

Торговая ярмарка, или ярмарка-выставка (англ. trade, нем. messe, фран. foir) – кратковременное, периодически и в основном в одном и том же месте проводимое мероприятие, в рамках которого большое количество предприятий (экспонентов) с помощью образцов (экспонатов) представляет объективный масштаб товаров и услуг одной или нескольких отраслей для того, чтобы посетитель-коммерсант получил ясное представление об их предпринимательских перспективах, а экспоненты при помощи экспонируемых ими товаров (услуг) – возможность распространить информацию о своих фирмах и заключить прямые торговые сделки.
Объективность, периодичность, ограниченность во времени и пространственное сосредоточение предложения придает торговым ярмаркам (выставкам) характер платформы для обмена информацией (сфера коммуникации) и заключения торговых соглашений (сфера рынка).

Выставка, ярмарка интегрируют в себе комплекс коммуникационных каналов взаимодействия и потоков информации между субъектами коммуникаций, устроителями и посетителями, которые также выступают в роли субъектов коммуникации.

В роли экспонентов выступают представители фирм и компаний промышленных, народных промыслов и ремесел, торговли, участвуя в презентации собственных товаров и новинок».
Как правило, различие между торговой ярмаркой и выставкой на практике можно четко не обнаружить. Но смысловое отличие этих понятий существует.

Торгово-промышленная выставка (англ. exhibition, нем. ausstellung, фран. exposition) – это мероприятие, в рамках которого значительное количество предприятий (экспонентов), выставляя образцы (экспонаты) своей продукции, стремятся информировать посетителей о своих фирмах и продукции с целью содействия продажам.

Основными отличительными чертами между торгово-промышленной выставкой и торговой ярмаркой являются масштаб предложения и неограниченный круг посетителей, присущие выставкам.

Нашей задачей не является детальное освещение механизма функционирования выставок/ярмарок, поскольку речь о них более подробно возобновится в учебно-методических материалах для студентов IV-V курсов специальности 030602 в рамках таких дисциплин, как «Технологии СО» и «Организация и проведение кампаний в сфере СО». Поэтому вновь обращаем внимание на смысловую природу интегрированных маркетинговых коммуникаций, в которых с большой интенсивностью используются маркетинговые средства и отводится существенная роль связям с общественностью, прежде всего, самим специалистам по СО.
В качестве примера можно рассмотреть цели специалистов по СО в процессе выставочно-ярмарочной деятельности.
Цель присутствия специалистов по связям с общественностью на выставках, ярмарках – превращение пассивных коммуникаций в активные и завоевание коммерческого успеха, который зависит от того, насколько своевременно вы приступили к планированию работы на ярмарке, согласовывали ли свои мероприятия с руководством, подразделениями фирмы, изучили ли основных конкурентов среди участников, а также и от того, находят ли фирменная информация и корреспонденция нужного адресата в нужное время и с соответствующей частотой.
Данная цель реализуется при проведении мероприятий со стороны PR-служб на выставке/ярмарке (содержание деятельности в работе PR-служб), таких как:

- изготовление различных рекламных материалов, которые придают стенду индивидуальность (световые сигналы, диаграммы);

- бесплатная раздача мелких сувениров с фирменными знаками отличия (брелки, значки, рекламные пакеты и т.п.);

- раздача образцов товаров в качестве их рекламного позиционирования;

- организация различных специальных мероприятий – шоу, дегустаций, конкурсов – для привлечения посетителей;

- участие в шоу, презентациях, пресс-конференциях, проводимых по инициативе администрации ярмарки/выставки;

- пропагандирование достижений фирмы за счет организации интервью, пресс-релизов, демонстрации видеофильмов, слайдов с одновременным проведением коктейлей для журналистов, клиентов;

- обеспечение персонала стенда фирменной одеждой;

- постоянный анализ эффективности коммуникаций за счет просмотра писем с выражением благодарности, телеграмм, факсов, телексов, а также оценки деловых контактов с авторитетными покупателями, организациями, журналистами, которые были приглашены, но не смогли посетить стенд.
 Из вышеприведенного примера видно, какова роль PR в системе ИМК.

 Интегрированные маркетинговые коммуникации в мировом пространстве стали использоваться в последнем десятилетии XX века и по настоящее время. Следует заметить, что в литературе некоторые авторы применяют понятие «интегральные маркетинговые коммуникации». Уточним также, что понятия «интегрированные маркетинговые коммуникации» и «интегральные маркетинговые коммуникации» можно расценивать как синонимы. Мы будем употреблять понятие «интегрированные маркетинговые коммуникации» (ИМК).

Как отмечалось выше, ИМК, с одной стороны, объединяют в себе все типы рыночных (маркетинговых) коммуникаций: рекламу, связи с общественностью, директ-маркетинг, сейлз промоушн, бренд-коммуникации и др. Одна из главных ролей, как мы уже успели убедиться, среди компонентов ИМК отводится связям с общественностью.
Важно, что интегрируются и сами средства коммуникаций, позволяющие направлять целевым аудиториям согласованные, убедительные маркетинговые обращения.
Поскольку часто фигурирует термин «коммуникация», необходимо напомнить, что он появился в научной литературе в начале XX века. В настоящее время понятие «коммуникация» имеет 3 основные смысловые версии:

 1) коммуникация как средство связи любых объектов материального и духовного мира, т.е. как определенная структура;
2) коммуникация как общение, в процессе которого люди обмениваются информацией;

3) коммуникация – это передача и массовый обмен информацией с целью воздействия на общество и его составные компоненты.

Еще одним не менее важным моментом является то, что понятие ИМК объединяет в себе и все используемые инструменты маркетинговых коммуникаций: инструменты создания корпоративного имиджа, формирования образа политика, системы обращений и составления слоганов, рекламы и упаковки и др.
Напомним в очередной раз, что маркетинговые коммуникации – совокупность технологий продвижения (promotion) товаров или услуг, к которым принято относить рекламу, прямой маркетинг, стимуляцию сбыта и связи с общественностью.

Маркетинговым коммуникациям уделяет большое внимание И.М.Синяева, непосредственно рассматривая их в контексте коммуникационной модели маркетинга. На наш взгляд, она четко выявляет их назначение и роль в рыночной экономике, фиксируя социальный характер стратегии маркетинга, при этом определяя существенное место PR. Как пишет автор (указ.соч., с.238), маркетинговые коммуникации «служат важным инструментом при осуществлении связей с общественностью в коммерческой сфере, ибо без коммуникаций рвется главное звено всей цепи рыночного взаимодействия – связь с общественным мнением.

Коммуникации в маркетинге представляют комплексную модель рыночного взаимодействия с партнерами, связанную с движением товара, обменом информацией, технологией, знаниями, опытом».

Основным элементом маркетинговых коммуникаций является информация.

Говоря о коммуникационной модели маркетинга, необходимо сказать о принципах, на основе которых она формируется. Эти принципы следующие:

- создание гармоничной атмосферы партнерства за счет взаимовыгодности, взаимопонимания и ответственности;
- формирование полного объема информационного банка для принятия решений;

- мотивация работников в соответствии с маркетинговой концепцией и персональной результативностью исполнителей;

- учет уровня психологического микроклимата в трудовом коллективе.

Очень важно гибко реагировать на требования рынка и изменение общественного мнения, использовать гибкую политику цен и ориентироваться на постоянное обновление направлений концепции маркетинга.

Концепция развития маркетинговых коммуникаций создается с учетом оценки экономических результатов и нравственного критерия, имея в виду социальный характер стратегии маркетинга. В основе концепции существенное место занимают маркетинговые исследования и рекомендации PR-служб по формированию общественного мнения.
В маркетинге PR-технологии направлены на эффективную работу с потребителем. Это более тонкий и гибкий инструмент в маркетинговых коммуникациях, чем реклама. Поэтому PR-коммуникации выступают одним из существенных составляющих маркетинговых коммуникаций. В целом они обеспечивают интеграционный характер маркетингового процесса и способствуют повышению качества услуг и формированию бренда.
О сущности бренда более подробно мы будем говорить в дальнейшем. В данном же контексте предложим определение понятия «бренд» с позиции И.М. Синяевой (с.32): «Бренд – популярный образ торговой марки, пробуждающий чувства потребности, привязанности и признательности фирме за предоставленные товары и услуги».
Как пишет Ф.И. Шарков в книге «Интегрированные PR-коммуникации» (- М., 2004. - С.37), «интеграция позволяет добиться повышения эффективности коммуникаций, укрепления приверженности клиентов торговой марке фирмы, усиления влияния на маркетинговую коммуникационную программу и обеспечения совместимости с глобальными маркетинговыми программами».
Грамотно составленное маркетинговое обращение способствует высокой эффективности маркетинговых коммуникаций в целом. Целевое маркетинговое обращение – это обращение с учетом особенностей того, что, когда и кому конкретно сообщается. Оно более эффективно, чем массовое рекламирование общей идеи. ИМК призваны управлять всеми обращениями, посылаемыми участникам маркетингового процесса или получаемыми от них. Это касается и согласующихся друг с другом PR-обращений, воздействующих на целевую аудиторию. Они не должны нести в себе взаимоисключающую информацию и быть противоречивыми.
Поскольку маркетинговое обращение функционирует как вид активной коммуникации в системе рыночного пространства, то сам рынок, как целостная система, зависит от грамотного использования средств и методов PR.

Рынок включает конкуренцию, политику товаров, цен и продвижения. Очевидно, что никакие продажи невозможны без эффективных и целенаправленных коммуникаций между участниками рыночного оборота. В этом случае связи с общественностью являются стратегическим направлением в достижении конкурентоспособности фирмы в рыночном пространстве и представляют суть философии бенчмаркинга.

Анализируя явление ИМК, нельзя не остановиться на том, какую роль играют связи с общественностью в системе бенчмаркинга, на наш взгляд, включенного в само пространство интегрированных маркетинговых коммуникаций.

Итак, родиной системы бенчмаркинга является Япония. Именно в этой стране понятие «бенчмаркинг» означает «усиление, беспокойство, стремление лучшего стать еще лучше».

В России философия бенчмаркинга еще не завоевала должной популярности. В нашей стране принципы бенчмаркинга реализуются в маркетинговых проектах такими ведущими компаниями, как РНК «ЛУКойл», РАО «ЕЭС России» и др.

«Бенчмаркинг, как определяет это понятие И.М.Синяева (с.42), - это системная оценка рыночной устойчивости лидирующих позиций ведущих конкурентов в целях повышения результатов работы корпорации».

К основным видам бенчмаркинга, отмечает И.М.Синяева (с.44), относятся следующие:

«1) внутренний бенчмаркинг, осуществляемый внутри организации на основе сопоставления показательных характеристик работы внутренних структурных подразделений в целях выделения лучшего из лучших показателей работы. При проведении внутреннего бенчмаркинга необходимо учитывать динамику развития, субкультуру каждого подразделения, специфику психологического взаимодействия внутри коллектива. Эта специфика часто связана напрямую с внутрифирменной конкуренцией, передовыми позициями неформальных лидеров;

2) внешний бенчмаркинг, или бенчмаркинг конкурентоспособности. Данная система нацелена на изменение характеристики предприятия и ее сопоставление с характеристиками лидирующего конкурента с учетом преимуществ менеджмента».
 Лидирующая фирма из конкурента может превратиться в партнера. В центре системы бенчмаркинга должны присутствовать следующие вопросы:

- какая фирма находится на вершине конкуренции?

- почему собственное предприятие не является лучшим?

- что необходимо изменить, сохранить, заменить, внедрить?

- какая стратегия нуждается в корректировке, какие необходимы новые планово-управленческие решения?

Очевидно, что ключевая роль PR в системе бенчмаркинга направлена на увеличение объективных результатов коммерческой деятельности, создание общественного мнения о фирме, реализацию форм и методов связей с общественностью для достижения прочных рыночных позиций относительно основных конкурентов.
Выясняя роль связей с общественностью в системе ИМК, обратимся к книге А.Н.Чумикова и М.П.Бочарова, о которой упоминалось в начале рассматриваемой темы (с.54). Авторы пишут: «ИМК (синонимами ИМК являются такие понятия, как «комплексный подход к коммуникациям», «стратегический дизайн бизнеса», «планирование коммуникационного поля») – это приведение всего арсенала инструментов продвижения товара в соответствие с пониманием потребителя и тем, на что он реагирует.
И вопрос здесь заключается в следующем: а какой же из инструментов ИМК будет главным в координации данного процесса, обеспечивающим его интегрированный характер?

И вновь напрашивается вариант связей с общественностью, поскольку они в наибольшей степени «растворены» во многих позициях и в наименьшей степени определены как категория.

«PR – составная часть и координатор системы ИМК» - такой вывод представляется нам столь же логичным в теоретическом плане, сколь и приемлемым в плане практическом».
Можно предположить, что ИМК имеют ряд весомых преимуществ по сравнению с традиционными видами рекламы и продвижения товаров.

Преимущества ИМК:

- работают с «живым потребителем», а не с «мертвыми цифрами»;

- используют «настоящее» поведение потребителя;

- управляют контактами с потребителем;

- вырабатывают стратегию коммуникаций с потребителем;

- применяют весь арсенал коммуникационных технологий, подчиняя его единой логике.
И, конечно же, PR-коммуникации играют существенную роль в разработке стратегии интегрированных маркетинговых коммуникаций в целом.

ИМК предусматривают выработку стратегии коммуникации после работы с аналитическим материалом. Поэтому цели PR сопрягаются с общим процессом коммуникации.
Интеграция PR-коммуникаций в маркетинговые коммуникации базируется на идее выделения заинтересованной аудитории как части маркетинговой коммуникационной стратегии.

Важной составляющей ИМК являются исследования и оценка эффективности интегрированных коммуникаций. Задачи ИМК могут осуществляться в таких исследовательских направлениях, как: изучение и оценка внутриорганизационных ресурсов, определение положения заказчика относительно конкурентов, исследование целевых аудиторий, анализ данных с помощью статистических и экономических методов, комплексный анализ общественных коммуникаций.

Подчеркнутая роль связей с общественностью очевидна при проведении оценки их влияния на экономические показатели. Эффективность влияния связей с общественностью на экономические показатели организации можно оценить путем определения воздействия PR-мероприятий на такие экономические показатели, как прибыль и объемы сбыта продукции. После проведения PR-акций, не совмещенных с другими видами маркетинговых коммуникаций (рекламой, сейлз промоушн, директ-маркетингом), делается замер состояния тех или иных экономических показателей, которые сравниваются с аналогичными показателями, полученными до проведения акций. Такая задача, как правило, бывает непростой.

Необходимо разрабатывать методику оценки результатов PR. Эта оценка требует измерения мнений потребителей и вклада PR и других видов маркетинговых коммуникаций в формирование этого мнения.

Вопрос оценки результатов PR-деятельности, сопряженный с оценкой ее эффективности, в научной литературе поднимался ранее и рассматривается по настоящее время как российскими, так и зарубежными исследователями и является предметом рассмотрения отдельной темы на последующих курсах.
 На этом мы завершаем анализ достаточно актуальной темы «Связи с общественностью в системе ИМК», учитывая тенденции к интеграции и глобализации в контексте мирового экономического пространства и динамики культурного процесса. Можно признать, что XXI век – это эра интегрированных маркетинговых коммуникаций, индуцирующих интегральный подход в восприятии и оценке коммуникативных технологий, охвативших рыночное пространство и культуру потребления.

ЭТИКА И ПРАВО
В СИСТЕМЕ СВЯЗЕЙ С ОБЩЕСТВЕННОСТЬЮ.
КОДЕКСЫ ПРОФЕССИОНАЛЬНОГО ПОВЕДЕНИЯ

В СФЕРЕ PR.

ПРОФЕССИОНАЛЬНАЯ ЭТИКА

СПЕЦИАЛИСТА ПО СВЯЗЯМ С ОБЩЕСТВЕННОСТЬЮ.
ЭТИЧЕСКИЕ МОДЕЛИ В ПАБЛИК РИЛЕЙШНЗ
Данная тема является достаточно сложной в смысловом и терминологическом толкованиях. Но ее рассмотрение необходимо по причине важности вопроса правового обеспечения сферы связей с общественностью и этического наполнения PR-деятельности, поскольку PR-специалистам часто приходится сталкиваться с критикой своих действий.
Постараемся эту тему осветить с нескольких сторон, прибегнув к анализу как российских, так и зарубежных источников, в которых исследуется правовое и этическое «поле» PR-специалистов.

Совершенно очевидно, что каждый специалист в рамках профессиональной деятельности должен руководствоваться законодательной базой, обеспечивающей защиту и правомерность его действий. В случае сферы PR, как известно из ряда книг, нормативного определения связей с общественностью и специального закона о них в Российской Федерации (да и не только в ней) не существует. Точнее, специального закона, регулирующего деятельность по связям с общественностью, нет.
Чтобы не находиться в ситуации крайнего удивления от данной информации, несколько «смягчим» восприятие и понимание вопроса соотношения этики и права в PR. С этой целью обратимся к трем основным книгам российских авторов: 1) Дорский А.Ю. Правовое обеспечение PR. СПб., 2005; 2) Кузнецов В.Ф. Связи с общественностью: теория и технологии. М., 2005 (правовые аспекты связей с общественностью); 3) Ильин А.С. Теория и практика связей с общественностью. - М., 2009 (юридические и этические нормы связей с общественностью).
Вопрос соотнесения этических и правовых норм рассматривается и в литературных зарубежных источниках, к которым мы также адресуем внимание читателя. Это, прежде всего, 1) Аги У., Кэмерон Г., Уилкокс Д. Самое главное в PR. СПБ., 2004 (этика и профессионализм); 2) Катлип С., Сентер А., Брум Г. Паблик рилейшнз. Теория и практика. - М., 2005 (этика и профессионализм, правовые аспекты паблик рилейшнз); 3) Сайтэл Фрэйзер П. Современные паблик рилейшнз. - М., 2002 (этика в сфере PR).
Нам представляется логически уместным начинать рассмотрение вопроса с определения понятия «этика», поскольку этические моменты включены как в область связей с общественностью, так и в другие сферы деятельности, например, журналистику, политику и т.д.

Термин «этика» отсылает нас к системе ценностей, посредством которой человек определяет для себя, что хорошо и что плохо, честно или нечестно, справедливо или несправедливо. Выражается это через поведение в специфических ситуациях. Оценка поведения отдельного человека осуществляется не только посредством соотнесения с его сознанием, но и сравнения с некоторыми нормами (имеющими социальную, профессиональную и организационную обусловленность). Иными словами, этика «работает» с категориями морали (добро, зло, долг, честь и др.). Она является философской наукой, предметом исследования которой выступает человеческая мораль, нравственность.

Сложность определения этичности некоторого действия заключается в том, что разные люди придерживаются разных стандартов и обладают своим собственным восприятием того, что такое «хорошо» и что такое «плохо». Можно согласиться с тем, что ситуацию нельзя описывать в черно-белых красках, она попадает в некоторую среднюю, «серую» зону.

Интересна философская ориентация человека в поведенческом смысле. Она может определять то, как он будет действовать в специфической ситуации. По мнению философов, существует 3 основных типа ценностной ориентации:
1) абсолютистский;

2) экзистенциалистский;

3) ситуационный.

Абсолютист верит в то, что каждое решение является либо правильным, либо неправильным – независимо от последствий, к которым оно приводит.

Экзистенциалист (чьи решения не опираются на заранее предписанную систему ценностей) принимает решения на основании рационального выбора.

Принятие решений ситуациониста основывается на представлении о том, какое из них может повлечь за собой наименьший ущерб или же, напротив, привести к наибольшей пользе.

Большинство людей, попадая в реальную ситуацию, принимают решения, исходя из сложного комплекса установок. Их способ поведения находится где-то между тремя вышеназванными типами. Что касается PR-специалистов, то они сталкиваются с еще одной проблемой принятия решений, а именно: принимаемые решения должны удовлетворять одновременно:
1) общественным интересам;

2) интересам клиента;

3) должны соответствовать этическому кодексу их профессиональной организации;

4) соответствовать личным ценностям.

В идеальном мире все перечисленные четыре установки не должны конфликтовать друг с другом. Но в реальности, как правило, конфликт бывает неизбежным. В этом вся сложность и противоречивость направленности действий, которую следует нивелировать, или свести к минимуму PR-специалистам. В максимальном случае подобную сложность помогают исключить кодексы профессионального поведения – документы, на которые опираются сотрудники конкретной организации.

Итак, кодексы профессионального поведения устанавливают приемлемые нормы поведения для профессионалов и сотрудников предприятия.
В области зарубежных профессиональных организаций сферы связей с общественностью можно выделить следующие организации, имеющие свои собственные кодексы этики:

- Общество связей с общественностью Америки (Public Relations Society of America (PRSA));
- Международная ассоциация специалистов, занятых в сфере деловой коммуникации (International Association of Business Communicators (IABC)).
Кодекс PRSA следует отметить особо, поскольку он является одним из самых старых документов подобного рода (его возникновение датируют 1950 г.), оказавшим наиболее сильное влияние на остальные организации, работающие в сфере коммуникационной деятельности.
Кодекс PRSA был создан для регулирования практической деятельности PR-специалистов. Он основывался на следующих принципах, которым должны следовать члены организации: (1) выполнять свои профессиональные обязанности точно, аккуратно, честно и с пониманием своей ответственности перед обществом; (2) совершенствовать свои профессиональные знания и навыки посредством непрерывного образования и исследовательской работы. Данный кодекс претерпел ряд изменений, его пересмотр был выполнен в 1988 г. на основании Кодекса Североамериканского совета организаций по связям с общественностью (North American Public Relation Council (NAPRC)), организации, в которую входят 13 ассоциаций, включая PRSA.
 Как отмечают Аги У., Кэмерон Г., Олт Ф., Уилкокс Д. (указ.соч., с.99), «существует мнение (которого придерживаются как многие специалисты по связям с общественностью, так и PRSA), что наиважнейшей вещью для человека, занятого в данной сфере деятельности, является профессионализм. Это означает, что специалист по связям с общественностью должен обладать:
1. Чувством независимости.

2. Чувством социальной ответственности и осознанием общественных интересов.

3. Осознанием необходимости поддерживать свою профессиональную компетентность и заботиться о чести своей профессии.

4. Осознанием того, что преданность стандартам профессионализма и своим коллегам по профессии есть нечто большее, чем преданность работодателю, который нанял его в данный момент. Принципиальное правило для любой деятельности специалиста по связям с общественностью заключается в том, что он должен следовать, прежде всего, этическим и профессиональным стандартам своей профессии, а не требованиям своего клиента или работодателя».
К сожалению, на практике это принципиальное правило часто не выполняется. Главный барьер на пути профессионализма – это манера, с которой многие специалисты по связям с общественностью относятся к своей работе. Как пишут в своей книге «Управление связями с общественностью» Джеймс Е. Грюниг и Тодд Хант, «специалисты по связям с общественностью ориентируются больше на ценности «карьериста», чем на профессиональные ценности. Они ставят на первое место сохранение за собой рабочего места, престиж своей организации, уровень заработной платы, признание руководства, а не этические и профессиональные принципы». Возможно эта ситуация (как одна из причин) повлияла на негативную оценку PR-технологий, окрасив их в «черный» цвет. Отсюда и понятие «черный PR».

Чтобы вывести баланс между этическими нормами в идеале и их реализацией на практике, следует придерживаться несложных практических правил, позволяющих специалисту по связям с общественностью безболезненно осуществлять свои функции. На наш взгляд, такой список правил сформулировал канадский политик и радиокомментатор Стефен Льюис:

- будьте честны всегда и в любой ситуации;

- придерживайтесь духа этики бизнеса, который основывается на ваших собственных убеждениях и на этических стандартах общества;

- уважайте честность и позицию ваших оппонентов и аудитории;

- укрепляйте доверие, придавая значение основным аспектам, а не текущим мелочам;

- представляйте все стороны проблемы;

- стремитесь найти баланс между преданностью организации, на которую вы работаете, и долгом перед обществом;

- не жертвуйте долгосрочными задачами ради кратковременных успехов.

Преданность профессиональным стандартам работы является главным показателем специалиста по связям с общественностью.

Многие PR-специалисты часто делали выбор в пользу отставки, а не компромисса. На практике в некоторых случаях их увольнял работодатель за отказ писать пресс-релизы, которые содержали ложную и вводящую в заблуждение информацию. «Так случилось с одним из аккредитованных членов PRSA, - пишут Аги У., Кэмерон Г. (с.111), - работавшим в регионе залива Сан-Франциско. Президент компании требовал от него написать и разослать в СМИ пресс-релиз, который содержал список клиентов компании, в то время как в действительности ни одна из указанных в этом списке фирм не подписывала контракта с данной компанией. Когда специалист отказался выполнить это требование на том основании, что это нарушит Кодекс PRSA, он был уволен. В свою очередь он подал в суд на компанию за незаконное увольнение и получил около $ 100 тыс. компенсации в результате закрытого судебного заседания».

Рассматривая другой зарубежный источник, в рамках которого исследуется вопрос этики с точки зрения ее определения, а также ее места в системе связей с общественностью, находим параллельное толкование этого термина, созвучное с трактовкой Аги У. Данный момент касается книги «Современные паблик рилейшнз» автора Сайтэла Фрэйзера П. Он пишет (указ. соч., с. 91): «Под этикой понимаются ценности, которыми руководствуются люди, организации или общество, - различие между правильным и неправильным, справедливым и несправедливым, честным и нечестным. Поведение человека оценивается не только совестью, но и некоторой социальной, профессиональной или организационной нормой приемлемости… Ничто не является абсолютно черным или белым, скорее, присутствует некоторый оттенок серого – особенно при принятии PR-решений».

Чтобы сохранить доверие, деловую репутацию, специалисты по связям с общественностью не имеют права предполагать, что этика – это вопрос личного выбора. Они должны соблюдать стандарты профессиональной этики, в которых правда является основным определяющим фактором их поведения. Вспомним еще раз Кодекс PRSA. Его сущность, а также суть Международной ассоциации бизнес-коммуникаторов (IABC) заключается в том, что честность и справедливость лежат в самом «сердце» PR-деятельности.

Профессиональная этика, часто называемая «прикладной этикой», подразумевает общепринятое представление о профессиональном поведении, переведенное в формальные этические кодексы. Если конечной целью специалиста по связям с общественностью является повышение доверия к обществу, то тогда приемлемым может считаться только наивысшее этическое поведение. В рамках организации PR-специалисты должны быть носителями корпоративных этических инициатив. По той же причине они должны всегда указывать своим клиентам этическое направление, направление в сторону точности и откровенности.

Следует также отметить, что этичное поведение специалистов по связям с общественностью по характеру является социально ответственным. И это очень важно, поскольку о паблик рилейшнз судят по их влиянию на общество.

Общественная полезность PR повышается, когда (1) они стимулируют свободную и этичную конкуренцию идей, отдельных личностей на «рынке общественного мнения»; (2) выявляют источники и цели, лежащие в основе попыток оказывать влияние; (3) воплощают в жизнь высокие стандарты поведения. Общественная полезность PR снижается, когда: (1) они подавляют или ограничивают конкуренцию идей; (2) скрывают или приписывают другим истинные источники действий в сфере паблик рилейшнз; (3) оставляют без внимания некомпетентную или неэтичную практику.

Обратимся к книге «Паблик рилейшнз. Теория и практика», в которой авторы Катлип С., Сентер А., Брум Г. выделяют главные положительные результаты социально ответственных связей с общественностью (с. 184):

1. Паблик рилейшнз совершенствуют профессиональную практику путем выработки кодексов этичного поведения и стандартов профессиональной деятельности.

2. Паблик рилейшнз совершенствуют поведение организаций, подчеркивая потребность в одобрении со стороны общества.

3. Паблик рилейшнз служат общественным интересам путем представления на суд общественности всех точек зрения.

4. Паблик рилейшнз служат нашему сегментированному, разрозненному обществу, выполняя функцию коммуникатора и посредника, способствуя повышению информированности людей и устранению разногласий между ними.

5. Паблик рилейшнз выполняют свою социальную обязанность повышать благосостояние людей, помогая социальным системам адаптироваться к изменению потребностей и окружения.

Указанные выше авторы фиксируют то, что (с.186) «PR-специалисты должны выполнять в обществе – как в индивидуальном, так и в коллективном плане – роль «моральных агентов».
Рассмотрев, как анализируется вопрос этики в сфере связей с общественностью на примере зарубежных источников, обратимся к российским изданиям, о которых упоминалось в начале данной темы. Прежде всего, в них перечисляются ряд профессиональных как зарубежных, так и российских организаций, принявших Кодексы профессионального поведения.

Осуществим экскурс в историю. Вопросами этики занималась Международная ассоциация по связям с общественностью (IPRA), созданная в 1955 г. в Лондоне. На своей Генеральной ассамблее в мае 1961 г. в Венеции она приняла Кодекс профессионального поведения связей с общественностью. Вслед за IPRA в декабре 1963 г. свой Кодекс профессионального поведения принял Британский институт PR-IPR, который был пересмотрен в 1985 и 1986 гг.

В мае 1965 г. в Афинах IPRA совместно с Европейской конфедерацией PR (CERP) приняли Афинский кодекс. Он был изменен в 1968 г. CERP в апреле 1978 г. в Лиссабоне приняла Европейский кодекс профессионального поведения в области PR. Этот Лиссабонский кодекс был дополнен в мае 1989 г.
В Риме в октябре 1991 г. была принята Профессиональная хартия Международного комитета ассоциаций PR-консультантов (ICO).

В России 3 июля 1991 г. при поддержке международных организаций ЮНЕСКО, IPRA и CERP появилась Российская ассоциация по связям с общественностью (РАСО). Ее учредили Союз журналистов России, МГИМО МИД России и Национальная рекламная ассоциация. С 1997 г. РАСО стала членом Европейской конфедерации по связям с общественностью (CERP).

В ноябре 1994 г. РАСО приняла Декларацию профессиональных и этических принципов в области связей с общественностью, а 26 сентября 2001 г. – Российский кодекс профессиональных и этических принципов в области связей с общественностью, основанный на международном опыте.

РАСО провозгласила несколько принципов и норм профессиональной деятельности.

В частности, практическая деятельность PR-консультантов или PR-агентств должна строиться на соблюдении принципов точности, правдивости и добросовестности передаваемой информации. Запрещаются любые попытки обмануть общественное мнение, а также использование ложных или вводящих в заблуждение сведений, распространение информации, причиняющей вред третьим сторонам, или применение ведущих к этому форм и методов работы.
Перечисляются также принципы работы с клиентами, принципы взаимодействия со СМИ и представителями других профессий. Важное внимание уделяется репутации профессии.
Помимо общего кодекса появились кодексы отдельных PR-агентств. Например, собственный Кодекс профессионального поведения и этики сотрудника есть у российского агентства «Никколо-М».

Итак, профессиональная деятельность специалиста по связям с общественностью регулируется не только этическими нормами поведения, но и юридическими положениями, что сообразуется с понятием «право». Поэтому следующей нашей задачей является соотнесение этических и правовых аспектов в регулировании PR-деятельности.

 Право и этика взаимосвязаны. В этой связи вспомним вновь Кодекс PRSA. В его содержании отмечается, что многие действия, рассматриваемые как неэтичные, также являются и нелегальными. Однако бывают случаи, когда действие является легальным, но совершенно неэтичным. Но бывают и ситуации, когда поступок считается нелегальным, но не противоречит законам этики. Таким образом, принимая решение о плане действий в конкретной ситуации, специалист по связям с общественностью должен проанализировать не только правовые аспекты, но и учесть этические факторы.
Прежде чем определить понятие «право», и как оно сообразуется с этической стороной в сфере PR, обратимся еще раз к рассмотрению этических моделей практической деятельности. С этой целью возьмем во внимание книгу «PR сегодня: новые подходы, исследования, международная практика» (М., 2002), в которой выделяют семь этических моделей (с.259-263):

1. Модель восстановления. Данная модель включает в себя призыв вернуть прежние моральные нормы или времена конкретных и четких правил. Но вернуться к ним невозможно. В свое время Александр Дюма определил мораль как «то, что вы требуете с других». В наше время (1994 г.), как пример, организационная этика в США и этичное поведение американских бизнесменов. Они «проявили разборчивость, когда дело касалось личной морали, но в своем бизнесе использовали совершенно иные моральные ориентиры».

2. Практическая этика. Для описания этой модели суждений о морали часто используют такие слова: «измельченная на куски этика». Поскольку в ежедневной практике очень трудно принимать этичные решения, поскольку окружающая среда сильно изменяется, этичные решения должны быть описаны и объяснены в каждом случае специально. Эти решения обосновываются конкретной ситуацией.
3. Этика извинений. Этот прием, называемый также этикой оправдания, имеет место, например, в том случае, когда интересы большого бизнеса рекламируются с помощью политики извинений одной страны перед другой в обмен на определенное поведение.

4. Маскировочная этика. Многие компании прилагают усилия для создания и установления фильтров на переднем плане своего имиджа с помощью таких средств, как денежные пожертвования и другая спонсорская деятельность с целью маскировки своей негативной деятельности. Благотворительность может приравниваться к эффективным паблик рилейшнз.

5. Ситуационная этика. Согласно данной этике, даже теоретически невозможно действовать во всех ситуациях, исходя из фиксированных норм. Ситуационная этика основывается на том, что нормы могут применяться во многих различных ситуациях, но при этом между моральными решениями в различных сферах жизни не существует никакой связи. В зависимости от ситуации нужно решать, какие нормы и ценности подходят в конкретной ситуации. Эти нормы изменяются в зависимости даже от того, кто их применяет. Каждое решение, связанное с моральным аспектом, уникально в отношении каждого конкретного человека. Пример: фраза «приказ есть приказ» не может автоматически и в одинаковой степени быть применима ко всем ситуациям. Некоторые ситуации освобождают нас даже от обязательств.

6. Двойной моральный стандарт. Данная модель тесно связана с предыдущей, но здесь есть одно существенное отличие.
В ситуационной этике всегда присутствует момент тщательного взвешивания решения, основанного на мировоззрении и установках. В случае с двойным моральным стандартом в зависимости от ситуации должны применяться различные моральные нормы. Как пример, вот, что может сказать верующий бизнесмен: «Я против войны, но военная промышленность – один из ведущих работодателей. Мы – христианская компания и по воскресеньям не работаем. Мы нашли мусульманина, который будет работать по воскресеньям».

7. Этика ответственности. Этика подобного рода – вариант некоторых описанных выше моделей. Её описывают ключевые слова: желание и возможность нести ответственность за действия – именно это принимается как моральное содержание подобных действий. «Этика ответственности часто составляет приятную разновидность этики затруднения: я не всегда знаю ответ на конкретный вопрос, но я признаюсь в этом открыто».
Теперь наступило время выяснить определение понятия «право». Это необходимо для юридического определения связей с общественностью. Предлагаем одно из определений данного понятия из источника: «Проблемы общей теории права и государства /под ред. проф. В.С.Нерсесянца. - М., 1999. - С.192». Итак, «под правом целесообразно понимать систему официально установленных и обеспеченных государственной защитой социальных норм, соответствующую принципу формального равенства».

Связи с общественностью выступают в качестве объекта правового регулирования. Под правовым регулированием того или иного процесса могут пониматься различные действия, выражающие спектр принципов от «по праву ты должен вести себя так-то, потому что так записано в законе» до «я имею право на то-то и на то-то, потому что мне этого очень хочется».
В основу правового регулирования общественных отношений положен принцип юридического равенства. Люди различаются между собой самым существенным образом: по биологическим, интеллектуальным, социальным характеристикам. Принцип юридического равенства означает, что в идеальном случае эти различия утрачивают значение. Они не исчезают – они игнорируются при установлении правил поведения. Человек может быть не таким, как все, потому что на его правовом положении это не сказывается.

Право предоставляет возможность всем быть разными.
 Как пишет А.Ю. Дорский (указ. соч., с.10), «право – это социальный регулятор, в природе которого заложено признание непохожести людей друг на друга, а, следовательно, необходимость толерантного отношения к ценностным ориентациям того, кто на тебя не похож. Не случайно первым правовым принципом Нового времени становится принцип свободы совести. Право, таким образом, - это результат общественного компромисса и его условие».
Право в качестве результата общественного компромисса закрепляется в нормативных актах – законах, указах, постановлениях и других официальных документах, созданных управомоченными органами или прямым народным изъявлением и содержащих общеобязательные юридические нормы (правила поведения).
Актом высшей юридической силы является закон. В России федеральные законы принимаются Государственной Думой, утверждаются Советом Федерации, подписываются и обнародуются Президентом. Президент и исполнительные органы также могут принимать нормативные акты – указы (Президент), постановления (Правительство), приказы и другие акты (министерства). Круг вопросов, по которым федеральные органы могут принимать нормативные акты, определен Конституцией (ст. 71, 72 и др.).

Нормативные акты после их создания необходимо применять. Задача принимать правоприменительные акты возложена на органы исполнительной власти как на уровне Федерации, так и на уровне ее субъектов. К правоприменительным актам относятся также постановления судов. Правоприменительные акты не могут противоречить положениям нормативных документов, в противном случае можно добиться их отмены. Имеет смысл привести определение понятия «акт применения права».
«Акт применения права – это официальное решение компетентного органа по конкретному юридическому делу, содержащее государственно-властное веление, выраженное в определенной форме и направленное на индивидуальное регулирование общественных отношений» (Теория государства и права / под ред. Н.И.Матузова. - М., 1997. - С. 420).

Право не является, не может и не должно быть единственным и абсолютным социальным регулятором общественной жизни. На неё помимо правового регулирования оказывают влияние и другие социальные нормы.

Следует учитывать деление социальных норм на:

- правовые;
- обычные (от слова «обычаи»);

- корпоративные;

- нравственные.

Понятие «право» ранее было определено. Представим следующие определения понятий: «обычаи», «корпоративные нормы», «нравственность».

«Обычаи представляют собой общие правила, возникающие в результате постоянного воспроизводства конкретных образцов поведения и в силу длительности своего существования, вошедшие в привычку людей.
Корпоративные нормы – это правила поведения, создаваемые в организованных сообществах, распространяющиеся на его членов и направленные на обеспечение организации и функционирования данного сообщества» (Теория государства и права / под ред. В.М. Корельского, В.Д. Перевалова. - М., 1998. - С.253, 255).

«Под нравственностью будем понимать мысли, чувства и дела, которыми человек ценностно соотносит себя с действительностью» (Зимбули А.Е. Лекции по этике. - СПб., 2003. - С.5).
Различные социальные нормы дополняют друг друга. Подробное их освещение не является нашей задачей.
 Приоритетным моментом, при завершении данной темы, выступает краткий анализ правового регулирования деятельности по связям с общественностью. Данный вопрос сложный, но его освещение необходимо.

Как мы уже в начале этой темы отметили, нормативного определения связей с общественностью и специального закона о них в Российской Федерации не существует. Поэтому возникает проблема юридического определения связей с общественностью. Но выход такого решения можно найти, выяснив содержание связей с общественностью, исходя из функционального подхода. Связи с общественностью – это деятельность, направленная на:

а) создание специальных событий;

б) распространение информации с помощью особых методов и технологий;

в) с целью создания положительного общественного мнения о заказчике.
В названных трех позициях обнаруживаем триаду: событие, информация, оценка. В ней основную роль можно отвести среднему звену – информации, поскольку в PR базовый вид деятельности – информационный. Но распространение информации еще не является самоцелью. Важен результат – формирование положительного общественного мнения, привлечение людей на свою сторону. В этом смысле связи с общественностью находятся между информационным и маркетинговым правом. «Ведь если отдел маркетинга продвигает определенный товар, то PR-отдел делает то же самое, но уже для всей организации» (Сайтэл Ф. указ.соч. С.12).
В связи с выделением информационного характера PR-деятельности возникает вопрос правовых основ управления информацией. Этот вопрос мы не будем тщательно исследовать. Остановимся лишь на понятии «информация», которое формулируется в Федеральном законе от 20 февраля 1995 г. № 24-ФЗ «Об информации, информатизации и защите информации»: информация – сведения о лицах, предметах, фактах, событиях, явлениях и процессах независимо от формы их представления (ст.2).

Область человеческого поведения, в которой происходит производство и обмен информацией, называется информационной сферой. Информационная сфера (среда) – это сфера деятельности субъектов, связанная с созданием, преобразованием и потреблением информации (Федеральный закон от 4 июля 1996 г. № 85- ФЗ «Об участии в международном информационном обмене», ст.2).

Право на информацию, согласно Всеобщей декларации прав человека, принятой Генеральной Ассамблеей ООН 10 декабря 1948 г., относится к числу фундаментальных прав и формулируется, как право свободно искать, получать и распространять информацию (ст.19). В Декларации прав и свобод человека и гражданина РФ (от 22 ноября 1991 г.) находим созвучное содержание: «…каждый человек имеет право искать, получать и свободно распространять информацию, ограничения этого права могут устанавливаться законом только в целях охраны личной, семейной, профессиональной, коммерческой и государственной тайны, а также нравственности» (ст.13.2).

Сегодня общепризнано, что первичным механизмом правового регулирования в информационной сфере является предоставление права, а его ограничения носят вторичный характер. Такой порядок регулирования получил в юриспруденции название общедозволительного типа правового регулирования и выражается в формуле «дозволено все, кроме запрещенного». Согласно общепринятому мнению, в правовом государстве именно этот тип действует в отношении граждан. Тип правового регулирования – это инструмент разрешения спорных ситуаций, и, кроме того, показатель правового развития общества.

Как мы выяснили, специального закона, регулирующего деятельность по связям с общественностью, нет. Эта сфера подпадает под юрисдикцию нескольких законов (выше о некоторых из них было отмечено), прежде всего, Конституции РФ (1993 г.), Уголовного кодекса РФ, законов РФ «О средствах массовой информации», «О свободе совести и религиозных объединениях» (от 15 июля 1997 г. № 125-ФЗ) и «Об общественных объединениях» (от 15 мая 1995 г. № 82-ФЗ).
Что касается Конституции РФ, то она вводит общедозволительный порядок регулирования информационной сферы. Статья 29 гласит: «4. Каждый имеет право свободно искать, получать, передавать, производить и распространять информацию любым законным способом. … 5. Гарантируется свобода массовой информации. Цензура запрещается».

Выделяют информацию с ограниченным доступом. Теоретической базой для введения запретов в информационной сфере является понятие «информационная безопасность». «Информационная безопасность – это состояние защищенности информационной среды общества, обеспечивающее ее формирование, использование и развитие в интересах граждан, организаций, государства» (Закон «Об участии в международном информационном обмене», ст.2).

Специалисту по связям с общественностью следует обращаться к статьям Конституции РФ в части работы с информацией, и к соответствующим статьям Уголовного кодекса РФ.

Перечислим некоторые из статей Уголовного кодекса РФ. Статья 129 УК РФ посвящена клевете, то есть распространению заведомо ложных сведений, порочащих честь и достоинство другого лица или подрывающих его репутацию. Статья 130 УК РФ посвящена оскорблению, то есть унижению чести и достоинства другого лица, выраженного в неприличной форме. В ней особо выделено оскорбление, содержащееся в публичном выступлении, публично демонстрирующемся произведении или СМИ.

Для PR-специалиста «настольным» документом должен стать Закон РФ от 27 декабря 1991 г. № 2124-1 «О средствах массовой информации», устанавливающий правила информационного процесса, а также определяет права и обязанности всех его участников.
Российскому специалисту по связям с общественностью также необходимо обращаться к Федеральному Закону «О рекламе» (от 18 июля 1995 г.), при этом следует отслеживать последние поправки в данном законе (например, начиная с ред. федеральных законов от 18.12.2006 № 231-ФЗ и до ред. от 27.12.2009 № 354-ФЗ).
Закон «О рекламе» - один из важнейших нормативных актов, регулирующих продвижение имиджа. Данный закон регулирует отношения, возникающие в процессе производства, размещения и распространения рекламы на рынках товаров, работ, услуг Российской Федерации. Он не распространяется на ряд явлений, к которым может быть отнесено понятие рекламы; среди них политическая реклама, идеологическая реклама.
Закон определяет рекламу как распространяемую в любой форме, с помощью любых средств:

1) информацию о физическом или юридическом лице, товарах, идеях и начинаниях (рекламная информация), которая

2) предназначена для неопределенного круга лиц и

3) призвана формировать или поддерживать интерес к физическому, юридическому лицу, товарам, идеям и начинаниям и
4) способствовать реализации товаров, идей и начинаний.

Важно отметить, что 4 выделенных признака являются абсолютно обязательными для рекламы; отсутствие любого из них означает, что к данному явлению понятие рекламы не может быть применено, и законодательство о рекламе в этом случае не действует.
В середине 1990-х годов выходят в свет положения «Об Управлении Президента Российской Федерации по связям с общественностью», «О судебной палате по информационным спорам при Президенте Российской Федерации», «Об Управлении Президента Российской Федерации по вопросам взаимодействия с политическими партиями, общественными объединениями, фракциями, депутатами Государственной Думы» и др.

В завершении рассматриваемой темы следует выделить еще один из основных международно-правовых актов, регулирующий право человека на информацию, доступ к информации, касающейся деятельности СМИ. Поскольку это связано с важным событием для России. В 1996 г. Российская Федерация вступила в Совет Европы и соответственно нормы общеевропейских актов, в частности о СМИ, стали частью ее правовой системы. Речь идет о Европейской конвенции о защите прав человека и основных свобод от 4 ноября 1950 г., в которой в наиболее общей форме урегулированы проблемы организации и деятельности СМИ. Статья 10 указанной конвенции гарантирует свободу выражения мнений и свободу информации без вмешательства со стороны государственных органов и независимо от государственных границ.

Таким образом, профессиональная деятельность PR-специалиста регулируется как юридическими, так и этическими нормами поведения. Правовое обеспечение сферы PR подкрепляется этической стороной действий специалистов по связям с общественностью.
ПЛАНИРОВАНИЕ
В СИСТЕМЕ СВЯЗЕЙ С ОБЩЕСТВЕННОСТЬЮ.

ПОДГОТОВКА PR-ПРОГРАММ.

ПРОБЛЕМА ИЗМЕРЕНИЯ ЭФФЕКТИВНОСТИ PR
Данная тема является одной из центральных в рамках учебной дисциплины «Основы теории связей с общественностью». Она, на наш взгляд, подробно освещена в книге В.Ф.Кузнецова «Связи с общественностью. Теория и технологии» (с.117-119). Мы постараемся воспользоваться ее фрагментами, а также прибегнем к ранее отмеченным источникам, в частности, к учебному пособию Джефкинса Ф., Ядина Д. «Паблик рилейшнз» (- М., 2003. - С.57-58) и др.

Планирование в системе связей с общественностью подразумевает их управление и выделение конкретных этапов PR-деятельности. Как пишет В.Ф.Кузнецов, основные этапы управления связей с общественностью (этапы PR-деятельности) можно представить в следующем виде:
I. ПРЕДВАРИТЕЛЬНАЯ СТАДИЯ.
1. Предварительное исследование социальной конъюнктуры.
2. Анализ соответствия предлагаемых целей предпочтениям групп общественности.

3. Разработка целей связей с общественностью.

II. РАЗРАБОТКА КОНЦЕПЦИИ И СТРАТЕГИИ УПРАВЛЕНИЯ СВЯЗЕЙ С ОБЩЕСТВЕННОСТЬЮ.

1. Социально-экономическая диагностика.

2. «Сегментация» социального поля.

3. Разработка концепции управления связей с общественностью и их стиля.

4. Разработка стратегии управления связей с общественностью.

III. РАЗРАБОТКА ТАКТИКИ УПРАВЛЕНИЯ СВЯЗЕЙ С ОБЩЕСТВЕННОСТЬЮ И ИХ РЕАЛИЗАЦИЯ.

1. Опросы респондентов и мониторинг.

2. Разработка плана PR-кампании:

а) выбор наиболее эффективных средств коммуникации и их приоритеты, в том числе выбор СМИ и способов их использования;

б) разработка плана-графика PR-кампании.

По сути, три перечисленных этапа PR-деятельности представляют собой организацию управленческого процесса, включающего в себя условно 3 стадии:

- предварительная;

- основная;

- заключительная.

Предварительная стадия начинается задолго до официального объявления начала PR-кампании (иногда за год и больше). Предварительная стадия обычно включает в себя предварительный анализ социальных предпочтений различных групп общественности, возможных ресурсов и социальных последствий.

Основная стадия управленческого процесса – это время от принятия решения о проведении PR-кампании до подведения итогов достигнутых результатов.

Цель заключительной стадии – закрепление положительных результатов в сфере связей с общественностью, анализ неудачных действий, в случае которых создаются информационные поводы, объясняющие конкретные недостатки.

Хотелось бы остановиться подробнее на этапе разработки PR-концепции, которая составляется и реализуется: после проведения предварительного исследования, правильной постановки целей, определения целевых аудиторий.
PR-концепция является важнейшим стратегическим документом в работе специалиста по связям с общественностью. Схема стандартной PR-концепции включает в себя следующие моменты (Игнатьев Д., Бекетов А. Настольная энциклопедия PR. - М., 2002. - С.49-50):
1. Резюме концепции. В резюме указываются ключевые пункты:
 - цель концепции;

 - целевые аудитории;

 - цели по аудиториям – чего вы хотите добиться от каждой аудитории;

 - основная стратегия – указываются стратегия и список тактик, которые будут использованы в кампании;

 - рекомендуемый бюджет;

 - оценка.

2. Ситуативный (ситуационный) анализ. Это анализ текущей ситуации, находящийся в начале PR-концепции. Объем раздела «Ситуативный анализ» может составлять от одной до трех страниц, но может быть и больше. Ситуативный анализ должен быть логично построенным и несложным для понимания.
Ситуативный (ситуационный) анализ представляет собой оценку и характеристику текущего состояния субъекта PR, анализ имеющейся доступной информации о нем, влияние внешней среды, прогноз дальнейшего развития субъекта PR.

Отдельно имеет смысл сказать, что метод ситуационного анализа сложился в социологической науке в первой половине XX в. В его терминологической основе лежит понятие «ситуация». Ситуация – это набор ценностей и установок, с которыми организация имеет дело в процессе активности (Азимов Э.Л., Щукин А.И. Словарь методических терминов. - СПб., 1999).
Какую информацию стоит использовать в рамках ситуативного анализа?

Внутри компании:

- список ключевых людей в компании, их биографии и фотографии;

- детальное описание программ, услуг, товаров и др.;

- интервью с первыми лицами компании по интересующим вас вопросам.

Вне компании:

- подборка газетных и журнальных публикаций об организации или сфере ее деятельности;

- радио- и телерепортажи;

- контент-анализ СМИ;

- база журналистов, освещающих деятельность компаний в данной сфере;

- список и описание лидеров мнений и организаций, которые поддерживают политику вашей компании;

- список и описание лидеров мнений и организаций, не поддерживающих политику вашей компании;

- список специальных мероприятий и важных дат для сферы деятельности и для самой компании.
3. Цели и задачи. В этом разделе перечисляются стратегические и тактические цели PR-кампании.

4. Выбор целевых аудиторий и послания.

Определение целевых аудиторий жизненно важно для PR-кампании. При их выявлении необходимо ответить на следующие вопросы:

- На кого конкретно вы собираетесь влиять проводимой PR-кампанией?

- Кто является лидерами мнений? Как с ними связаться? Люди, на которых вы хотите повлиять, прислушиваются ли к лидерам мнений?

- Какие газеты и журналы читает ваша целевая аудитория? Какие ТВ-программы и радиостанции предпочитает?

Помимо базовых групп целевой общественности (внешней и внутренней) выделяют 3вида целевых аудиторий:

1) первичная – это аудитория, на которую нужно оказать влияние. Это те люди, чье поведение вы пытаетесь изменить;

2) вторичная. Это лидеры мнений, которые влияют на первичную аудиторию;

3) третичная. Данная аудитория подразумевает организованные группы (клубы, ассоциации и др.), которые влияют как на первичную, так и на вторичную аудитории.

5. Цели по аудиториям. В данном разделе PR-концепции ставятся цели для выделенных аудиторий. Всю совокупность целей можно разделить на 3 основные группы:
а) поведенческие цели: что мы хотим, чтобы они сделали?

б) цели по формированию отношения к организации: что мы хотим, чтобы они думали?

в) информативные цели: что мы хотим, чтобы они знали?
6. Коммуникационные тактики.

1. Стандартные средства: пресс-релизы, пресс-киты, брифинги для прессы, Интернет-PR, подготовка и публикация материалов в СМИ и т.д.
2. Дополнительные средства: различные формы корпоративных информационных материалов (отчеты, выступления руководства, фотоархив и др.).

3. Специальные мероприятия и PR-акции: презентации, праздники, выставки, аукционы, конкурсы и т.д.

7. График работ. В данном разделе расписывается подробный план действий по датам (месяцам, числам, времени).

8. Бюджет.
9. Оценка эффективности.
Постановка целей и задач в PR-деятельности зависит от сферы, в которой работает организация, и ее целей, например, в бизнесе.

Рассмотренная схема PR-концепции включается в процесс планирования основной цепи управления связей с общественностью. Данный процесс условно состоит из 10-и звеньев:

1) диагностика групп общественности;

2) определение полных ресурсов;

3) разработка формализованных целей;

4) анализ и определение целевых групп;

5) разработка PR-программы;

6) разработка PR-концепции;

7) разработка стратегии управления связей с общественностью;

8) разработка стратегии и плана PR-кампании;

9) разработка графика мероприятий по поддержке связей с общественностью;

10) разработка плана координации PR-программы и контроль над исполнением плана и графика мероприятий.

Детально каждый из перечисленных звеньев мы воздержимся раскрывать, тем более что подробно была дана схема PR-концепции. Кратко остановимся лишь на 2-ом звене – определение полных ресурсов. Как считает американский исследователь по проведению PR-технологий Д.Денехи, в технологической практике можно выделить лишь три основных ресурса: время, люди, деньги.

Для получения полной картины ресурсной базы и, в перспективе, с целью оценки эффективности PR-кампании, следует задействовать широкий перечень ресурсов, а именно:

- финансы;

- людей;

- время;

- информацию;

- СМИ;

- межличностные отношения с менеджментом;

- этнические группы общественности;

- материальные средства;

- особенности регионального менталитета жителей и т.д.

Далее, при обсуждении процесса планирования в системе связей с общественностью, обратимся к суждениям Джефкинса Ф., Ядина Д. (указ.соч., с.57-58), выделяющего 4 важные причины для планирования:

1) сформулировать цели для PR-операций, которые должны сопровождаться оценкой результатов;

2) оценить рабочее время и затраты других ресурсов;

3) выбрать приоритеты, которые будут контролировать как общую сумму расходов, так и временное распределение различных процедур, запланированных по программе;

4) принять решение об осуществимости выполнения заявленных целей с точки зрения наличия: а) штата сотрудников, обладающих необходимой профессиональной подготовкой; б) материального обеспечения; в) бюджета.

Джефкинс Ф., Ядин Д. специально выделяют слова, имеющие прямое отношение к планированию: рабочее время, приоритеты, расписание работ, ресурсы, оборудование и бюджет. Он же предлагает 6-ти этапную модель PR-планирования:
1) анализ ситуации;

2) определение целей;

3) определение категорий общественности;

4) выбор медиа и методов работы с ними;

5) планирование бюджета;

6) анализ результатов.

Планирование в сфере PR есть постоянный и непрерывный процесс разработки планов и комплекса мер по их реализации.
 Планирование решает ряд следующих задач (Доскова И.С. PUBLIC RELATIONS: теория и практика. - М., 2007. - С.60):
«1) определение целей, задач и принципов PR-кампаний;

2) анализ поступающей информации;
3) создание системы структурированных планов PR-мероприятий;

4) установление взаимосвязи между планами PR;

5) общая организация процесса PR;

6) определение временных границ мероприятий PR;

7) снижение степени риска деятельности PR;

8) формирование необходимых ресурсов и резервов для реализации программы PR».
Планирование в сфере связей с общественностью делится на:

- стратегическое (или долгосрочное);

- тактическое;

- оперативное.
Стратегическое планирование включает общую концепцию PR-кампании, основные ее направления, цели и задачи. В рамках стратегического планирования составляется проект PR-мероприятий, включающий программу на весь период реализации программы.
Тактическое планирование конкретизирует пункты, указанные в стратегическом планировании. В контексте тактического планирования составляется текущий бюджетный план, и распределяются обязанности и полномочия между участниками программы PR.

Оперативное планирование проводится непосредственно на уровне отдельных PR-мероприятий и заключается в составлении программ отдельных конференций, презентаций и т.д.
Мы часто упоминали слово «PR-программа» (программа в сфере PR). Представляем определение этого понятия, предложенное авторами А.В. Кочетковой, В.Н. Филипповым, Я.Л. Скворцовым (Теория и практика связей с общественностью. - СПБ.: Питер, 2006. - С.26): «Под программой в сфере связей с общественностью понимают комплекс логически взаимосвязанных и реализуемых в определенной последовательности акций и мероприятий с целью изменения в нужном направлении поведения ключевых и целевых аудиторий общественности, решения конкретных корпоративных или маркетинговых проблем и задач».

В данном определении прозвучали слова «ключевые», «целевые» и ранее – «лидеры мнений». Их содержание необходимо прокомментировать.

Целевые аудитории – это совокупность конкретных лиц, на которых направлено воздействие. К ним, например, можно отнести: сотрудников организации, ее клиентов, акционеров, работников банков, инвесторов, партнеров.

Ключевые аудитории – те группы, которые могут ускорить или замедлить выход организации на рынок, повлиять на результат PR-кампании. К ним часто относят журналистов, представителей власти.

Лидеры общественного мнения – это юридические или физические лица, которые не только выражают общественное мнение, но часто его формируют.

Вернемся вновь к PR-программе. В структуру PR-программы входят:
1) ситуационный анализ;

2) PR-синтез;

3) стратегический план;

4) тактические планы;

5) критерии оценки эффективности PR-программы.

Из данного списка рассмотрим PR-синтез. Он представляет собой подробный анализ целей PR-кампании. В его рамках ставятся цели проведения PR-программы, дается оценка этим целям (почему выбраны именно они) и выводится решение: какие следует поставить задачи, чтобы их выполнение способствовало постепенному достижению главной цели программы?
При разработке и реализации программ по связям с общественностью (PR-программ), с другой позиции, не включающей PR-синтез, выделяют четыре ключевых этапа (А.В. Кочеткова и др. указ.соч., с. 29):

а) исследование проблемы и постановка задач;

б) разработка стратегии и тактики;

в) практическая реализация по приоритетам;

г) оценка эффективности и внесение корректировок.
План PR-деятельности должен включать обязательные элементы:
1. Цели субъекта PR.
2. Данные об итогах прогнозирования мнения общественности.

3. Описание PR-деятельности в каждом необходимом сегменте общественного сознания.

4. Информацию об инструментах реализации PR-мероприятий.

5. Описание процедуры контроля выполнения плана PR-кампании.

Выделяют 3 обязательные принципа планирования PR-деятельности:
1) составлять план должны сотрудники и наемные специалисты, которые впоследствии сами будут реализовывать PR-программу;

2) уровень полномочий в планировании должен соответствовать уровню полномочий в распоряжении ресурсами;

3) план PR-деятельности должен быть достаточно гибким и легко адаптируемым под изменения внешней среды.

Также при составлении PR-плана следует учитывать такие его параметры, как реалистичность и простота в исполнении.

Если в PR-плане предусмотрена подготовка конкретных PR-акций, то для каждой из них составляется повременный сценарий с указанием ответственных специалистов по связям с общественностью и главных ведущих (модераторов) этих акций. Важно то, что эффективность PR-мероприятия будет намного выше, если в качестве коммуникатора выступит авторитетный и популярный лидер общественного мнения, умеющий расположить к себе аудиторию и провести на профессиональном уровне специально организованное событие.
 Следующий уместный шаг при рассмотрении процесса планирования в сфере связей с общественностью и содержания PR-программ – выяснение типологии программ в связях с общественностью.
Различают типы PR-программ:

- по продолжительности;

- по масштабу реализации;

- по характеру и тактике реализации.
По продолжительности PR-программы условно делят на 3 группы:

- краткосрочные – от 7 дней до 3 месяцев;

- среднесрочные – от 3 до 6 месяцев;

- долгосрочные – от 6 до 12 месяцев.

По масштабу реализации PR-программы подразделяют на:

- внутрикорпоративные;

- местные;

- городские;

- региональные;

- общенациональные;

- международные;

- мировые (глобальные).

По характеру и тактике реализации PR-программы бывают:
- быстрого реагирования (чаще всего это краткосрочные), нацеленные на блокирование текущих негативных тенденций, например, управление кризисными ситуациями;

- наступательные (чаще всего среднесрочные), направленные на завоевание новых рынков, продвижение бренда и т.д.;

- упреждающие или проективные (долгосрочные), сфокусированные на формировании и управлении деловой репутацией, создании привлекательного имиджа и т.д.

В завершении вопроса планирования и программирования в области связей с общественностью следует сказать об оценке эффективности PR-деятельности.
 Главная задача при оценке эффективности PR-программ – определить, были ли достигнуты поставленные цели, продолжать ли программу в будущем или, наоборот, свернуть ее и начинать разработку принципиально новой.
Вопрос оценки эффективности PR-мероприятий сложный и спорный. Данный вопрос будет тщательно исследован на старших (III-V) курсах, когда предметом изучения выступят такие учебные дисциплины, как «Технологии в связях с общественностью», «Организация и проведение кампаний в сфере связей с общественностью». Сейчас мы ограничимся лишь краткой информацией по данному поводу.

 Существуют несколько вариантов оценки эффективности PR-программ. Назовем 3 вида оценки:

1) количественный анализ;

2) контент-анализ;

3) по конечному результату воздействия информации на целевые аудитории.
Первый вид оценки эффективности - количественный анализ - используют в тех случаях, когда, например, коммерческая фирма выходит на новые рынки и главная задача PR-программы сводится к созданию эффекта постоянного присутствия, видимости самой фирмы или ее продукции на рынке.

При проведении количественного анализа (см. А.В. Кочеткова, Я.Л. Скворцов и др. указ. соч. с.43-44) по итогам мероприятия учитывают следующие параметры:

- общее количество публикаций в печати и материалов в электронных СМИ, появившихся после мероприятия;

- виды откликнувшихся на мероприятие СМИ, оценка их по степени приоритетности и охвата целевой аудитории;

- общий объем публикаций в печати или продолжительность сюжета в теле- и радиоэфире;

- статус органа массовой информации (международный, общенациональный, региональный, городской и т.д.);

- тираж издания или степень охвата (в процентах) целевой аудитории;

- количество упоминаний фирмы или ее бренда;

- периодичность издания (ежедневная газета, еженедельник, ежемесячный журнал);

- страница, на которой появился материал (больше всего ценятся первые и последние страницы), и в какой рубрике;

- шрифт, которым набрана статья;

- наличие подписи автора.
Второй вид оценки эффективности связан с контент-анализом, то есть подробным анализом содержания текстов статей, телевизионных сюжетов и радиорепортажей. Учету подлежат такие факторы, как:

- позитивный/негативный тон статьи;

- наличие мнений авторитетных экспертов и лидеров общественного мнения;

- заголовок, под которым вышел материал;

- жанр материалов;

- наличие опечаток, неточностей и др.

Третий вид оценки эффективности – по конечному результату воздействия информации на целевые аудитории (нередко в виде роста числа клиентов, увеличения продаж товаров и услуг) – вызывает наибольшие споры в «пиаровском» сообществе.
Итак, вопрос эффективности PR-деятельности, включающей реализацию PR-программы, является неоднозначным в плане своего решения. Он обсуждается как российскими, так и зарубежными специалистами. Например, система оценки эффективности PR получила развитие в Германии.
Немецкие специалисты используют несколько близких по значению, но различающихся по содержанию понятий для разграничения различных аспектов результативности PR, в частности, понятий «эффект» и «эффективность»:

- «воздействие» - изменение когнитивных (познавательных), эмоциональных и поведенческих установок в результате проведенной PR-программы;

- «эффект» - соотношение поставленных целей и достигнутых результатов;

- «эффективность» - соотношение полученного эффекта и затраченных средств и ресурсов.

Причем 3-я категория может рассматриваться как относительно экономическая. Если брать во внимание внутрикорпоративные коммуникации, то экономическую эффективность можно определить, как возможность оценить расходы на корпоративные коммуникации в организации.

Однако измерение эффективности PR остается проблемой, ждущей своего решения. На этом мы завершаем рассмотрение темы планирования и программирования в системе связей с общественностью.
 СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ:
1. Конституция Российской Федерации (с гимном России). – М.: ТК Велби, Изд-во Проспект, 2007 (принята всенародным голосованием 12 декабря 1993 г.).
2. Федеральный закон РФ «О рекламе». – М.: Изд-во «Омега-Л», 2010.

3. Федеральный закон РФ «О средствах массовой информации». – М.: «Ось-89», 2007.

4. Аги У., Кэмерон Г., Олт Ф., Уилкокс Д. Самое главное в PR. – СПб.: Питер, 2004.

5. Азарова Л.В., Ачкасова В.А. и др. Ситуационный анализ в связях с общественностью. Учебник. – СПб.: Питер, 2009.

6. Алешина И.В. Паблик рилейшнз для менеджеров. Учебник. – М.: ИКФ «ЭКМОС», 2004.

7. Блэк С. Паблик рилейшнз. – М.: Сирин, 2003.

8. Джефкинс Ф., Ядин Д. Паблик рилейшнз. – М.: ЮНИТИ-ДАНА, 2003.

9. Горкина М.Б. Пять шагов от менеджера до PR-директора. – М.: Альпина Бизнес Букс, 2007.

10. Дорский А.Ю. Правовое обеспечение PR. – СПб.: Питер, 2005.

11. Доскова И.С. PUBLIC RELATINS: теория и практика. – М.: Изд-во «Альфа-Пресс», 2007.

12. Емельянов С.М. Теория и практика связей с общественностью. Вводный курс. – СПб.: Питер, 2006.

13. Зельманов А.Б. Связи с общественностью в социальной сфере. – СПб.: Изд-во Михайлова В.А., 2008.

14. Игнатьев Д., Бекетов А., Сарокваша Ф. Настольная энциклопедия Public Relations. – М.: Альпина Паблишер, 2002.

15. Ильин А.С. Теория и практика связей с общественностью. Курс лекций. – М.: КНОРУС, 2009.

16. Капитонов Э.А., Капитонов А.Э. Корпоративная культура и PR. – М.: ИКЦ «МарТ», Ростов-н/Д.: Издательский центр «МарТ», 2003.

17. Катлип Скотт М., Сентер Ален Х., Брум Глен М. Паблик рилейшнз. Теория и практика. – М.: Издательский дом «Вильямс», 2005.

18. Кондратьев Э.В. Связи с общественностью. – М.: Академический Проект, 2007.

19. Королько В.Г. Основы паблик рилейшнз. – М.: «Рефл-бук», 2000.

20. Котлер Ф. Основы маркетинга. Краткий курс. – М.: Издательский дом «Вильямс», 2008.

21. Кочеткова А.В., Филиппов В.Н., Скворцов Я.Л., Тарасов А.С. Теория и практика связей с общественностью. – СПб.: Питер, 2006.

22. Кривоносов А.Д., Филатова О.Г., Шишкина М.А. Основы теории связей с общественностью. – СПб.: Питер, 2010.

23. Кузнецов В.Ф. Связи с общественностью: теория и технологии. Учебник. – М.: Аспект Пресс, 2005.

24. PR сегодня: новые подходы, исследования, международная практика. – М.: ИНФРА-М, «ИМИДЖ-Контакт», 2002.

25. Русаков А.Ю. Связи с общественностью в органах государственной власти. – СПб.: Изд-во Михайлова В.А., 2006.

26. Сайтэл Фрэйзер П. Современные паблик рилейшнз. – М.: ИНФРА-М, «ИМИДЖ-Контакт», 2002.

27. Связи с общественностью как социальная инженерия / Под ред. В.А.Ачкасовой. – СПб.: Речь, 2005.

28. Синяева И.М. Паблик рилейшнз в коммерческой деятельности. Учебник. – М.: ЮНИТИ-ДАНА, 2003.

29. Социальное измерение в бизнесе. - М., 2001.

30. Тульчинский Г.Л. PR фирмы: технология и эффективность. – СПб.: Алетейя, 2001.

31. Тульчинский Г.Л., Шекова Е.Л. Маркетинг в сфере культуры. – СПб.: Изд-во «Лань»; «Изд-во ПЛАНЕТА МУЗЫКИ», 2009.

32. Федотова Л.Н. Паблик рилейшнз и общественное мнение. – СПб.: Питер, 2003.

33. Чумиков А.Н., Бочаров М.П. Связи с общественностью: теория и практика. – М.: Дело, 2006.

34. Чумиков А.Н., Бочаров М.П. Актуальные связи с общественностью: сфера, генезис, технологии, области применения, структуры. Учебно-практическое пособие. – М.: Высшее образование, Юрайт-Издат, 2009.

35. Шарков Ф.И. Интегрированные PR-коммуникации. – М.: «РИП-Холдинг», 2004.

36. Шишкина М.А. Паблик рилейшнз в системе социального управления. – СПб.: Изд-во «Паллада-медиа», 2002.

37. Элисон Тикер. Паблик рилейшнз. – М.: Изд-во Проспект, 2006.

Интернет-ресурсы:

www.fom.ru;

www.wciom.ru;
www.fundraising.ru
 СОДЕРЖАНИЕ
От автора………………………………………………………………….3

Сущность, систематизация определений понятия
 «связи с общественностью» (ПР, PR, паблик рилейшнз)………………4

Связи с общественностью: содержание и предназначение,

цели, методы и средства………………………………………………...11

Сферы PR-деятельности. PR в шоу-бизнесе. Социальный PR.
Социально-ответственный бизнес. Понятия «социальные
инвестиции», «корпоративное гражданство». Рынок PR…………….17

Контроль в системе связей с общественностью. Методы

контролирующего воздействия. Алгоритм работы

PR-специалиста с группами общественности…………………………30

Общественное мнение в сфере паблик рилейшнз. Содержание,

структура, история, методика изучения общественного мнения…….39

Понятие и структура организации. Классификация

PR-подразделений. Виды PR-агентств…………………………………49

Понятие и сущность интегрированных маркетинговых

коммуникаций. Связи с общественностью в системе ИМК.

PR в системе бенчмаркинга…………………………………………….64

Этика и право в системе связей с общественностью.

Кодексы профессионального поведения в сфере PR.

Профессиональная этика специалиста по связям с

общественностью. Этические модели в паблик рилейшнз…………..76

Планирование в системе связей с общественностью.

Подготовка PR-программ. Проблема измерения эффективности PR..88

Список использованных источников…………………………………..98
